Category: Finding Significance Title: Rhetoric and Word Power Designed by Heather Hoyle Peerboom and Kelli Sellers

Introduction: The following lesson plan was created for USM’s Composition Two course; because 102 is a themed course, this lesson plan may not mesh cohesively with all classes (I have used this lesson plan in “fantasy” and “gender” themed classes) but because the overall objective is to teach students concepts like rhetorical analysis, the subjectivity of language, and the power of writing, I believe it to be easily adaptable for almost any course. Indeed, this same lesson plan was used in a traditional (non-themed) Composition One class at Pearl River Community College and the overall outcome was successful.

Learning Objectives: To use Meredith Cherland’s definitions of Humanism, binaries, subject positions and Post-Structural Theory to help students grasp key writing concepts like rhetorical analysis, the subjectivity of language, and the power of writing.

Preparation and Materials: This is a two-day lesson plan (possibly three if you’re teaching a MWF class). The first class period is devoted to the discussion of key writing concepts; the second class focuses on rhetorical analysis. Meredith Cherland’s article should be posted to Blackboard at the beginning of the semester and each student should be asked to read the article, annotating as they go, and write a short summary/response before class discussion of the article begins. Before class begins on day one, lower all the window blinds. Instructors will need:
· A mirror

· A red apple

· A projector and a picture of a 1960s civil rights protester wearing an “I am a Man” placard saved to your computer

· A copy of Meredith Cherland’s article “Harry’s Girls: Harry Potter and the Discourse of Gender” for every student

Procedures:

Day One: Class discussion should begin by assessing the students’ overall reactions to the article. Often their initial reaction is negative; Cherland’s language is relatively easy to understand but the concepts she puts forth may be hard for many first year students to grasp.

Ask students to explain what Cherland means by “collective views,” “life’s inevitability” and “liberated life.”

Next, ask students to look at the windows and tell you what they would see if the blinds were open. Then open the blinds so that students can see the things they described (cars, trees, buildings, students, etc…). This exercise is an analogy for Humanism and Cherland’s claim that, in Humanism, “language is a transparent medium, something you can see right through to the preexisting reality it unveils” (274).

Explain the concept of binaries and list some common binaries on the board (masculine/feminine, gay/straight, white/black). Ask students to explain the dangers of Humanistic binary thinking.

The mirror can be used to highlight the differences between Humanism and Post-Structural Theory and to explain what Meredith Cherland means when she says that “the meaning of language shifts according to social context” and individual experience (275).

Begin by holding up the mirror in front of the class and asking students to tell you what they see; zoom in on small groups and individual students, asking each time for students to tell you what they see.

Next, hold up the apple and ask, “What is this?” Inevitably, someone will say “an apple,” “fruit,” “food,” etc… Explain that this is an example of Humanistic thinking.

Hold up the apple again and ask, “What does this represent?” It may take some time, but students should begin to say things like “sin,” “technology” (Apple computers), “education,” etc… Now they’re thinking Post-Structurally; this activity should reinforce the concept of language as a social construction.

Now hold the mirror up to a student and tell him/her that s/he is an apple farmer. Hold up the apple in the other hand and ask, “What is this.” You can do this multiple times using other subject positions (an employee at a Mrs. Smith’s apple pie making factory, a migrant worker, etc…). At the end of this exercise, they should be able to understand how personal experience effects the way we, as individuals, construct language.

Remind students that they are defined by others in the same way that they defined the apple; then ask them to identify their own subject positions in a fastwrite.

Turn on the projector and show students the picture of the civil war activist. Ask them why the poster says, “I am a Man,” and what African American men were often called in the 1960s. The word “boy” should come up. Create a binary of the words “man” and “boy” on the board, and create a list of characteristics for each word. Remind the students of Cherland’s claim that “we can refuse to take up certain subject positions.” Then ask them about the poster again. Why does it say, “I am a man”? What “subject position” is the protester “refusing to take up”? What did this sign do for society’s perception of African American men? This activity should help students understand what Cherland means when she writes, “We speak and write ourselves into existence.” They should also have a better understanding of the power writing has to enact change in the world.

Finally, ask students to share their fastwrites; discuss ways in which students can work to redefine themselves and ask them to rewrite their previously identified subject positions.

For homework, ask students to re-read “Harry’s Girls” and revise their original response.

Day Two: Begin by introducing students to the concept of rhetorical analysis with the help of the rhetorical triangle. After explaining how author, audience and purpose affect every text,
 apply these concepts to Cherland’s article. This should be relatively easy; Cherland makes very obvious rhetorical moves by clearly identifying her audience and purpose and revealing relevant characteristics about herself.

Expand upon your discussion of rhetorical analysis by focusing on more complex rhetorical elements like the structure of the article, the author’s use of language, and her use of Harry Potter as evidence and example. Explain how each of these elements work to help Cherland reach her intended audience and achieve her purpose.

Conclusion: Students’ understanding of the key concepts discussed in this lesson will be assessed by their completion of their second major writing assignment—a rhetorical analysis of Cherland’s article.

� If you want to make this exercise even more “gender” oriented, you can do the same exercise using a picture of American Suffragists holding up signs reading, “I am a Citizen.”

�One way to introduce these concepts is to have students create two emails, one for an instructor and one for a friend/fellow student, explaining why they were absent from class. Then discuss the differences as a class.

