ComS 168 Approaches to Rhetorical Criticism
Tentative Course Calendar

Spring 2014
	Pre-course readings: Wrage, Public address: A study in social and intellectual history”; Natanson, “Limits of Rhetoric”; Bryant, “Rhetoric: Its Functions and Scope” Read and respond to comments in essays and bring both essays and your responses to our first class.

	
	Date (Tuesdays 6-8:50 PM)
	Assignment for next class

	Wk 1

Intro
To

Course

	Jan 28

Course orientation
examination of syllabus, website and wiki; discussion of pre-course readings

	Read and process:
Hart & Doughton (main text: Modern Rhetorical Criticism), Chapter 1, pp. 10 ff, and Chapter 2; Fisher, “Rhetorical Criticism as Criticism” (in Readings Packet zip file)
See wiki for further assignment

	Wk 2
What is rhetoric

And criticism?
	Feb 4

Reading Comments
Discussion of the nature of rhetoric and criticism of it

	Read and process:

Hart & Doughton (main text: Modern Rhetorical Criticism),Chapters 3 and 4; Black, “Note on Theory and Practice” in Readings Packet zip file

	Wk 3

What is rhetoric

And criticism?
	Feb 11

CONTRACTS DUE!
Reading Comments
 Discussion of the nature of rhetoric and criticism of it
	Read and process:

Hart & Doughton Chapter 5;
Forster, “The Machine Stops”; Fisher, “Narrative As Moral Argument”; Kirkwood, “Narrative and Rhetoric of Possibility” Readings Packet zip file

	Wk 4
Narrative

analysis
	Feb 18
Reading Comments
Apply theory to “The Machine Stops”
What problems do we have with the narrative paradigm?

	Read and process:

Fisher, “Clarifying the Narrative Paradigm” Readings Packet zip file

	Wk 5

Narrative

analysis
	Feb 25

Reading Comments
Developing narrative theory

	Read and process:

Ghandi, “The Green Pamphlet”; Crosswhite, “New Rhetoric Project”

Ritivoi, “Dissociation and Context” Readings Packet zip file

	Wk 6

New rhetoric
	March 4

Reading Comments
Apply theory to “The Green Pamphlet”

	Read and process:
Graff & Winn, “Presencing in Perelman’s New Rhetoric” Readings Packet zip file

	Wk 7

New rhetoric
	March 11

Reading Comments
Developing theory of new rhetoric

	Read and process:
Hart & Doughton Chapters 11 and 13; Barker, “Wanted, a Young Woman to Do Housework” Readings Packet zip file

	Wk 8

Cultural/

Feminist

analysis
	March 18

Reading Comments
Tentative responses to Final Exam Questions (We do this together)
Oral reports on progress of term projects
	Read and process:

Suddoth, “Feminist Analysis of Gun Ads” Readings Packet zip file

	Wk 9

	March 25

Spring Break

	

	Wk 10

Cultural/

Feminist

analysis
	April 1

Reading Comments
Apply Feminist and Cultural Theory to “Wanted, a Young Woman”; developing theory

	Read Hart & Doughton Chapter 9; Birdsell & Groake, Theory of Visual Argument; Jeong, “Visual Metaphor”
and Graphical History of America in packet Readings Packet zip file

	Wk 11

Visual

Rhetoric
	April 8

Reading Comments
Apply visual theory to American History; developing theory

	Read Farrell, “Critical Models…” Readings Packet zip file

	Wk 12
	April 15

Reading Comments
Answers to Basic Questions Due

	Re-read pre-course readings: Wrage, Natanson and Bryant

	Wk 13
	April 22

FINAL REFLECTION DUE

	Complete course projects

	Wk 14
	April 29
Writing day; we will meet to confer with colleagues and me regarding directions of and problems you face in completing your critical studies
	Prepare for final exam

	Wk

15
	May 6

TERM PAPERS DUE
Presentations

	

	Wk

16
	May 13

Presentations
Discuss Final Exam

	

	Final exam
	May 20
 5:15-7:15 PM
	

