Rhet Prog Position Paper, 8-May 2008

The Rhetoric Program at UTD

Position Paper

8-May 2008
In December 2006, I prepared a short report for the Dean of Arts and Humanities citing three goals for UTD’s Rhetoric and Writing Program:
Three major goals comprise my vision for the Rhetoric Program at UTD. First, the Rhetoric Program should teach students to become better writers for their other academic courses at UTD. Second, the Rhetoric Program should train students to apply effectively their writing skills in workplace contexts and future professions. Third, and perhaps most importantly, the Rhetoric Program should train students to become better citizens who can comprehend different forms of rhetoric (e.g., digital rhetoric, visual rhetoric, and textual rhetoric) and who can communicate effectively in writing as active participants in a democracy. To achieve these goals, we should emphasize that the students learn to comprehend argument in an academic sense and also exercise their own abilities to write (and sometimes speak) arguments to an audience. Clearly, our business is to teach rhetoric and writing, which necessitates students also learn to enhance their critical thinking skills and to synthesize research as evidence in support of their positions. They must then demonstrate aptitude in expressing critical thinking skills in written communication. Tools, like computer technology, represent “tools,” in both the connotative and denotative sense. Computers do not represent the focal point of teaching; rather, our teachers use computer technology to enhance the overall learning experience. Students should represent the focal point of the writing class. (Fall 2006 Rhetoric Program Report, page 1)

As my earlier report indicates, we will continue to educate students to become more effective writers for their academic course work, help them apply their writing skill for their future professions, and encourage good writing as part of good citizenship. The Program, however, faces several challenges that necessitate support from the highest levels of administration. An expanded and dedicated writing center, support for ESL education, additional screening measures for students entering RHET 1302, and service learning opportunities all represent areas that require attention if we are to educate successfully UTD students in significantly improving their writing skills.
RHET 1302 must continue to focus on helping students improve their writing skills, but the course should also accommodate new modes of thinking, learning, and writing. We should consider how students engage one another through use of emerging media, but we should remember that good writing, at least in part, means respecting convention. We will, for example, continue to ask students to analyze visual rhetoric as part of digital literacy, and we will continue to explore ways to teach students to write effectively for new media. In doing so, we will not, however, ignore that students must learn to write well at the paragraph and sentence levels regardless of the media or medium. Across campus, faculty members continually report that students struggle with basic grammar and punctuation issues as well as with correct citation for research. RHET 1302 will place even more emphasis on these issues so that students can write well for their upper-division courses, and as Director of Rhetoric and Writing, I am currently working with UTD administration and faculty to implement writing-across-the-curriculum initiatives to aid in addressing these issues.
My December 2006 report, however, does not address explicitly how we will adapt to student use of technology and emerging media, as this generation of students, for their entire lives, have become literate through exposure to and use of emerging media. In response to this phenomenon, we are currently re-conceiving technology’s role in the Program and actively seeking new ways in which students can engage their writing process through use of computer technology and emerging media. We plan to upgrade our computer technology by Fall 2008 with state-of-the-art Apple Macintosh IMAC computers that will replace machines almost six years old. While it remains true that technology represents a tool for both instructors and students, we are constantly looking for better ways to use classroom computers so that we might practice the most effective writing pedagogy and create the best possible learning environments.
As a programmatic goal, the December 2006 report states that RHET 1302 should help prepare students for communicating effectively as citizens in a democratic society. Students should learn to voice their arguments in a more constructive and thoughtful way, and too often, this generation of students engages in excessive consumerism without exercising good citizenship. As one response to this concern, we propose offering RHET 1302 sections asking students to participate in “service learning” opportunities. Such opportunities can help students learn a great deal about community values through, as Rhetoric TA Fariborz Hadjebian explains, “altruistic involvement” that goes hand-in-hand with “genuine, passionate, and intense expositions” resulting from such experiences (Email correspondence, April 10, 2008). In a writing course, service learning opportunities permit students to obtain hands-on experience and write about that experience in a meaningful way. Asking students to participate in such a project for a semester can ultimately prove valuable for both students and community. Moreover, service learning approaches complement the goals and purposes of a humanities-based education as well as our School’s mission.

In addition to working toward providing the best possible instruction, we have encountered several other needs that the Program, in and of itself, cannot address on its own. As an institution, UTD must augment and expand its efforts for improving writing instruction campus-wide, which necessitates that the administration support the establishment of a full-fledged and dedicated writing center. The Learning Resource Center (LRC), which offers both writing and math tutoring and also functions as a testing center, does not adequately meet student demand for its services. The LRC currently employs only one full-time tutor who cannot meet with all of the students who seek writing help during the course of any academic term. An expanded and dedicated writing center can better accommodate large numbers of students who are already seeking this kind of assistance. UTD must begin to embrace a new vision for an actual writing center – a vision that looks beyond the LRC’s current limitations.
In addition to complementing the Rhetoric Program’s goals, a writing center also coincides with efforts to improve English-as-second-language (ESL) education at UTD. RHET 1302 students, as a cross-section of the campus population, represent many whose first language is not English. Our resources for addressing the problems associated with second-language issues remain woefully inadequate, and an ESL specialist, employed by the writing center, can very well aid Rhetoric teachers in their efforts to help these students.
Helping these students also means adopting additional measures for screening students’ writing abilities. Every semester, our Rhetoric teachers encounter students who lack the necessary skills to succeed in RHET 1302. In Spring 2008, we began asking students to complete a diagnostic essay so that we might better ascertain their level of writing skill. After obtaining Rhetoric TA feedback, I suggested to some students that they might enroll in the one-hour “Writing for Success” seminar before attempting RHET 1302; however, I possessed (and still possess) very little authority to require these students to complete this seminar before attempting our course.
Finally, we plan to pursue measures for providing more effective student-centered instruction as well as the best possible training for Rhetoric TAs. Such measures include:
· Improvements to the Rhetoric Program web site

· Digitized database for teaching resources

· Additional training opportunities for Rhetoric TAs

· Continued emphasis upon critical reading as part of effective writing
· Implementation of distance education sections for RHET 1302

· Possible honors sections of RHET 1302

These measures represent several possibilities, among potentially many, that can enhance and extend existing efforts.
Just as writing is a process, creating the most effective Rhetoric and Writing Program also represents a process. The Rhetoric teaching assistants and I remain dedicated to providing student-centered instruction as well as the best possible learning environments for students. Our Program has articulated laudable and worthwhile goals, but regardless of honorable intentions, these goals will not become fully realized and, moreover, will not completely translate into meaningful action without commitment from the highest levels of administration. We feel confident, however, that Rhetoric will continue to receive strong administrative support, and we look forward to creating an even more successful writing program at the University of Texas at Dallas.
Respectfully submitted,

Dr. John Gooch, Director of Rhetoric and Writing, UTD

Rhetoric Teaching Assistants:

Susan Adams

Jordan Canfield

Thomas Douglas

Ryan Fletcher

Jaime Jordan

Abigail Manuel

Jeff Pettineo

Claude Pruitt

Heather Wood

With thanks to Fariborz Hadjebian for his contribution.

Dr. John Gooch et al.

1

