SPC 4275: Rhetorical Analysis of Democracy (3 Credit Hours)
[Semester]: CRN [#]
[Class Meeting Days & Time] in [Building & Room]
Professor: [Name]
E-mail: [E-mail Address]
Office: [Office Building & Number]
Office Phone: [Phone Number]
Office Hours: [Office Hours Days & Times], and by appointment

Please review the following course description and policies carefully. Your enrollment in SPC 4275 constitutes your consent to abide by the following policies for this class. If you have questions or concerns about any of the following, please see me as soon as possible.

Course Description

SPC 4275 counts toward the methods requirement of the BA in Communication Studies. The course is designed to introduce students to critical methodologies that guide scholarly analyses of democratic rhetorical practices in contemporary communication studies. Topics discussed over the course of the semester include the constitutive relationship between rhetorical practice and democratic politics, political culture, rhetorical citizenship, civic engagement, democratic deliberation, identity, and difference. Prerequisite: Undergraduate level COM 2053, minimum grade of C.

Course Objectives

SPC 4275 aims to develop students’ writing skills, with special attention paid to composition and spelling, in the course of examining key methodologies for the critical rhetorical analysis of democratic practices. Over the course of the semester, students will learn the major contributions by communication and rhetoric scholars to the ongoing intellectual conversation investigating the intersections between rhetorical practice, democratic politics, and democratic citizenship. Course readings will focus on the analysis and critique of real-world rhetorical campaigns and practices as they operate to discursively create the conditions for democratic culture and provide the means by which individuals assert and enact their democratic citizenship. By the end of the semester, students will have mastered a substantial body of rhetorical democracy scholarship, conducted their own research into the rhetorical construction of democracy, and gained experience and expertise in planning, researching, and writing a formal essay using the rhetoric methodologies explored in the course.
The course objectives consist of the following outcomes:
· Students will develop research skills necessary to undertake a major research project utilizing the rhetorical methodologies taught in the course.

· Students will master writing skills appropriate to formal academic writing and to real-world democratic and civic engagement.

· Students will gain expertise in the production and criticism of contemporary campaign rhetoric and democratic politics.
Course Policies

1. Course Readings: There are two required textbooks for SPC 4275:

· Catherine Helen Palczewski, Richard Ice, and John Fritch. Rhetoric in Civic Life (State College, PA: Strata Publishing, 2012), ISBN# 9781891136283.

· Gerard A. Hauser and Amy Grim, eds. Rhetorical Democracy: Discursive Practices of Civic Engagement (Mahwah, NJ: Lawrence Erlbaum Associates, 2004), ISBN# 0-8058-4264-0.
In addition, the course will utilize the following writing manual for all assignments. Students who don’t already own a copy are encouraged to buy one, or consult the manual at the FAU library:

· MLA Handbook for Writers of Research Papers, 7th ed. (New York: Modern Language Association, 2007), ISBN# 978-1603290241.
Copies of these books are available to be purchased at the FAU campus bookstore or online through retailers like Amazon, Half.com, etc.
2. Attendance: I will call roll at the start of each class meeting in order to maintain an accurate attendance record. If you are late and miss roll, it is your responsibility to speak with me at the end of class to let me know you attended. If you do not let me know you came in late, you will be counted as absent for the day. Each time you come late to class, your attendance grade for the semester will be lowered by 1 point. Attendance grades are calculated as follows:

· 2 or fewer absences: 100 points

· 3 absences: 90 points

· 4 absences: 80 points

· 5 absences: 70 points

· 6 absences: 60 points

· 7 absences: 50 points

· 8 or more absences: 0 points
If you will be missing class for university-approved activities, such as athletic or scholastic team participation, musical and theatrical performances, debate activities, and religious holidays, please be sure to document these absences with me within the first two weeks of the semester so that we may make arrangements for you to make up the material that you will miss.
3. Assignments: Your course grade in SPC 4275 consists of your attendance, a proposal, an artifact research essay, a literature review essay, a presentation, and a final project. These assignments count toward your final grade as follows:

· Attendance (100 points): See policy above.
· Proposal (100 points): You will write a paper proposing a topic for your final project. The paper will be 500–750 words long, and will be due on [Date]. Specific assignment instructions will be posted on Blackboard by [Date].

· Artifact Research Essay (200 points): You will write a paper that summarizes the research you have found on the specific artifact you have selected for your final project. The paper will be 1,250–1,500 words long, and will be due on [Date]. Specific assignment instructions will be posted on Blackboard by [Date].

· Literature Review Essay (200 points): You will write a paper that summarizes, compares, and contrasts the major scholarly literature you have selected to use in analyzing your artifact for the final project. The paper will be 1,250–1,500 words long, and will be due on [Date]. Specific assignment instructions will be posted on Blackboard by [Date].

· Presentation (100 points): You will give a brief presentation (7–10 minutes) of your final project in class on one of the assigned presentation days. The presentations offer you the opportunity to discuss your research for the final project and receive feedback from your peers during the question-and-answer session that follows. You will sign up for your presentation day/time in class on [Date]. You are responsible for signing up for a presentation slot that fits your schedule; except in the case of major medical emergencies, presentations may not be made up or rescheduled. Specific assignment instructions will be posted on Blackboard by [Date].
· Final Project (300 points): The final project requires you to substantially revise and combine the artifact research essay and the literature review essay. It will apply theoretical perspectives discussed in class to a specific contemporary artifact in order to analyze an instance of rhetorically constituted democracy and to suggest extensions, revisions, or critiques of existing theories of the relationship between rhetoric, democracy, and citizenship. The final project will be 3,500–4,000 words long, and will be due on [Date]. Specific assignment instructions will be posted on Blackboard by [Date].
All assignments must be submitted as a Microsoft Word document through the assignment pages set up on Blackboard. I will provide extensive corrections and feedback using the Track Changes and Comments tools in Microsoft Word, and I will upload the graded version of your papers to your Grade Center on Blackboard. Be sure to read through the comments and corrections that I provide in order to complete your revisions in preparation for the final project.

4. Grading Scale: Grades for each submitted assignment follow the standard A–F scale:

· A grade in the “A” range indicates work that is outstanding relative to basic course requirements.

· Work in the “B” range is significantly above basic course requirements, though it may not be outstanding in any or every regard.

· Work in the “C” range meets the basic course requirements in every respect.

· Work in the “D” range fails to meet the basic requirements but is minimally deserving of credit.

· “F” work indicates a failure to meet the basic requirements of the course, typically by failing to complete assignments or by violating fundamental university rules and regulations concerning academic integrity.

Please note that you do not automatically earn a passing grade simply by completing the assignment. By turning something in, you guarantee a grade not lower than F; however, to earn a higher grade than that, it is the quality and not the mere existence of your work that counts.
A key area of evaluation for your assignments will be the quality of the writing. Your assignments will be assessed in terms of thoroughness of research, clear organization, well-developed arguments, effective composition and use of evidence, and accurate spelling and grammar.
5. Final Grade Range: Letter grades for the semester are calculated based on the following point ranges:

· A = 940–1000 points
· A- = 900–939

· B+ = 870–899

· B = 840–869

· B- = 800–839

· C+ = 770–799

· C = 740–769 points
· C- = 700–739

· D+ = 670–699

· D = 640–669

· D- = 600–639

· F = 0–599
6. E-mail: I will send out course announcements via Blackboard and university e-mail. You are responsible for checking your FAU e-mail on a regular basis (at least daily) and should clean out your e-mail inbox diligently to ensure all mail is delivered. FAU e-mail should never be auto-forwarded to another e-mail account. No assignments will be accepted via e-mail.
7. Late Work: Assignments may be turned in late up to 48 hours after the deadline. Assignments turned in within 24 hours of the deadline will receive a 10% grade deduction; assignments turned in between 24 and 48 hours after the deadline will receive a 20% grade deduction. No assignments will be accepted more than 48 hours after the deadline.

8. Assignment Deadline Extensions: You may only receive a deadline extension if you have made arrangements with me ahead of time and the makeup or extension is needed because of a university-approved and documented absence due to extraordinary circumstances.
9. Academic Integrity: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf. In this course, the first academic integrity violation will result in a grade of zero points for the assignment. Any additional violations will result in an automatic F for the semester.

10. Student Disabilities: If you have a disability that requires special accommodations, I am happy to work with you to make arrangements to meet your needs. Please contact me within the first two weeks of the semester to do so. In compliance with the Americans with Disabilities Act, students who require special accommodation due to a disability to properly execute course work must register with the Office for Students with Disabilities (OSD)—in Boca Raton, SU 133 (561-297-3880)—and follow all OSD procedures.

11. Technology: No personal electronic devices (cell phones, laptops, recorders, iPads, etc.) may be used during class meetings. At the start of class, please be sure to silence all personal electronic devices and put them away.
12. Recording Devices: Unless a prior arrangement has been made with me, you may not make any audio or visual recordings of class sessions.

13. Classroom Conduct: Disruptive and disrespectful behavior will not be tolerated during class meetings, nor will any activity that potentially puts other students at risk. Students disturbing the class through their misconduct will be asked to leave immediately.

14. Religious Holidays: If you wish to be excused from coursework, class activities, or examinations because of a religious holiday, you must notify me in advance of your intention to participate in religious observation and request an excused absence. I will provide a reasonable opportunity to make up such excused absences. Please document all anticipated absences for religious observations with me within the first two weeks of the semester.
15. Grades of Incomplete: Grades of incomplete (“I”) are reserved for students who are passing a course but have not completed all the required work because of exceptional circumstances. If you feel you will need an incomplete for the semester, please see me at your earliest opportunity to discuss whether your situation qualifies under the university’s policy.
16. Assessment: If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term paper.
17. Course Schedule: The course schedule for the semester follows below. Next to each date, you will find the assigned reading that must be completed prior to coming to class. Due dates for assignments are listed in red. In the event that I have to adjust the schedule (for example, because of weather-related university closings), I will update the schedule on Blackboard and send out a course announcement alerting everyone to the change.
Course Schedule
Week 1: The Historical Emergence of Rhetoric and Democracy

[Date]:
Welcome to SPC 4275!

[Date]:
Read Hauser and Grim, chapter 1, “Rhetorical Democracy and Civic Engagement”
Week 2: Civic Rhetoric in Ancient Democracies
[Date]:
Read Hauser and Grim, chapter 4, “Plato’s Shibboleth Delineations; or, the Complete Idiot’s Guide to Rhetoric”

[Date]:
Read Palczewski et al., chapter 1, “Rhetoric as Symbolic Action”

In-Class Discussion of Proposal Assignment
Week 3: Modern Democratic Theory’s Discursive Turn

[Date]:
Read Palczewski et al., chapter 2, “Language”

[Date]:
Read Palczewski et al., chapter 3, “Visual Rhetoric”
Week 4: Rhetoric in Democracy: Discursive Styles

[Date]:
Read Palczewski et al., chapter 4, “Argument”

[Date]:
In-Class Peer Review of Proposals

Proposal due
Week 5: Rhetoric in Democracy: Identity Construction

[Date]:
Read Palczewski et al., chapter 5, “Narrative”

[Date]:
Read Palczewski et al., chapter 6, “Rhetors”

In-Class Discussion of Artifact Research Essay Assignment

Week 6: Rhetoric in Democracy: Enacting Inclusion

[Date]:
Read Palczewski et al., chapter 7, “Audiences”

[Date]:
Read Palczewski et al., chapter 8, “Rhetorical Situations”
Week 7: Rhetorical Acts of Citizenship: Dissenting from War
[Date]:
Read Hauser and Grim, “Terrorist Rhetorics, Rhetorics of Democracies, and Worlds of Meaning”

[Date]:
Read Hauser and Grim, “Public Culture and Public Stupidity Post-9/11”

Artifact Research Essay due
Week 8: Rhetorical Acts of Citizenship: Visualizing Equality

[Date]:
Read Hauser and Grim, “The Rhetorical Display of ‘Publicness’ in Global Institutions”
[Date]:
Read Hauser and Grim, “Rhetoric of Globalization: A Social Movement Defines Its Collective Identity in America”

In-Class Discussion of Literature Review Essay Assignment

Week 9: Rhetorical Acts of Citizenship: Contesting Gender
[Date]:
Read Hauser and Grim, “Alternative Articulations of Citizenship: The Written Discourse of a Nineteenth-Century African American Woman”

[Date]:
Read Hauser and Grim, “The Coalition Rhetoric of Rose Schneiderman”
Week 10: Rhetorical Acts of Citizenship: Racial Justice

[Date]:
Read Hauser and Grim, “Identity Across Blood Meridians”
[Date]:
Read Hauser and Grim, “Panoramic Memories: Realism, Agency, and the Remembrance of Japanese American Internment”

Literature Review Essay due
Week 11: Rhetorical Acts of Citizenship: Religion in the Public Sphere
[Date]:
Read Hauser and Grim, “Civic Education and Republican Judgment: The Stem Cell Research Discourse of George W. Bush”
[Date]:
Read Hauser and Grim, “How Medium Clarifies Message in Emerson’s ‘Divinity School Address’”
Week 12: Rhetorical Acts of Citizenship: Politics and Protest

[Date]:
Read Hauser and Grim, “Citizen Voices in Cyberpolitical Culture”
[Date]:
Read Hauser and Grim, “Populist Poetry or Rantum-Scantum? The Civil Disobedients of Poetry Slams”
Week 13: New Directions for Rhetorically Constituted Democracy
[Date]:
Read Hauser and Grim, “Oral Mind in Civic Engagement: Common Sense and Rhetorical Action”
[Date]:
Read Hauser and Grim, “Service-Learning and Cultural Studies: Toward a Hybrid Pedagogy of Rhetorical Intervention”

In-Class Discussion of Final Project Assignment

Week 14: Final Project Presentations

[Date]:
Final Project Presentations

[Date]:
Final Project Presentations
Week 15: Final Project Presentations

[Date]:
Final Project Presentations

[Date]:
Final Project Presentations
Final Exam Period

[Date]:
Final Project Presentations

Final Project due

1

