Jada Augustine

jada.augustine@gmail.com

Garbology, Edward Humes
Book Group

6/24/13

Sample Stretch Composition Syllabus: The Progressions
Progression I
Read: chapters 1-3
Themes: American dream and trash; the biggest thing we make; Puente Hills landfill; NYC garbage; capitalism; consumerism; branding; plasticization of America; economy of abundance (landfills (economy of abundance; what is NOT in the ocean
Progression One, Exercise One: Rhetorical Summaries

After reading and classroom discussion of this section of the book, write a rhetorical summary. A rhetorical summary is not a recap of the chapters. Rather, a rhetorical summary should include the author and title of the work, first. Then, you should think about what Humes is trying to claim in this section. In other words, think about what is motivating him. Who might be his audience? This assignment should demonstrate that you are exploring the larger implications of the ideas he is bringing up in this fictional text. For example, what does this selection have to say that others may not be aware of? Since there is a lot of information and ideas in this section, pick a specific idea and develop on that. The more specific you are, the more effective your assignments will be!
In writing a rhetorical summary, ask yourself the following questions:

· What is Humes’ intended purpose in writing this book?

· Who is his audience? Why is he considering this particular audience?

· Who is the author? Do his beliefs show in this section of the book? (remember ethos!)
· What is the background of this book? What was going on (socially, politically, etc.) at the time while it was being written?

· What kinds of rhetorical appeal or appeals is this text making? Remember: ethos, pathos, and logos.

· What kind of language does the author use? Does the author use sarcasm? Humor? Why might language be significant?
Based on Summaries from: Writing: A Guide for College and Beyond, by Lester Faigley

Length: 200-250 words

Progression One, Exercise Two: Letter to the Author
For this exercise, you will write a letter to Humes. The letter should bring up questions about how he presents ideas and how the meaning of these ideas is supported/presented in this section of the book. Please refrain from saying whether you like or dislike his writing. Rather, analyze the ideas rhetorically and respond to them. While writing this letter, make sure you use appropriate tone for this particular audience. We will be looking at a sample of a letter to an author as an example.

For writing the letter, consider the following:

· What are the important points in this selected reading? Why do you consider these important to mention?

· Look at these main points and consider how Humes chooses to support his claims. Why does he mention them the way he does?

· Why do you think the author wrote this book?

· Did the author make assumptions and/or broad generalizations? You might want to bring these up.

Length: 500-600 words

Progression One, Exercise Three: Letter to Friend or Family Member

Select an article (provided or one you research) on the idea you’re interested in so far from this section of the book. Using this common idea/theme, write a letter to a friend or family member explaining the connection between the ideas Humes presents and the essay. By use of examples, explain to your reader how these are related and what similarities or differences exist as they address similar issues. Unlike the letter to the author, this letter should assume a different tone because the audience is changed. In this letter, you will need to give a brief summary of the selection from the book and the article because your friends/family have most likely not read these. So first, provide a summary (not more than 5-8 lines) of the main points from both. And then discuss common themes and the ways in which the authors support their main points. Again, make sure you’re looking at the texts rhetorically, not merely mentioning what you liked or disliked in the essays.

Length: 500-700 words

Progression II:

Read: chapters 4-8

Themes: trash talk(s); bugging trash; trash travels; trash track in a box; garbology/garbologist; shortage of goods (more trash; social class as a determinant of trash; taxes/systems changed because of trash research; Decadence
[image: image1.png]

Exercise #1: The Word-Picture
For this first exercise, you will create a word‑picture of a visual object so that readers can see the object through your words. Select a visual object such as a painting, advertisement, or a photograph related to the ideas in this section of reading from the book. Pick an idea that interests you or triggers a strong response within you (choose carefully – you will be working with this art object for the next month). After you have chosen your visual object, do the following: Describe only what you perceive so that others who do not have access to the object can see it too; that is, do not mention names and historical dates. Basically, try to paint a picture in the reader’s mind by only your words.

Length: 100-120 Words

Exercise #2: The Scene
Your second exercise in this progression is to make use of your visual object in a scene, a scene that puts you and the object in relationship with one another. It may shed light on your attitude toward the object. Write a scene that will help your readers begin to understand what idea your visual object has sparked in you. Remember that a scene is dramatic and constructed so that readers experience the action. You can use personal experience, or you can create the scene around your picture—it’s up to you. The scene doesn’t need to focus on your visual object as long as the object plays some part in the scene.

Length: 700 Words

Exercise #3: The Ethnography (*more specific?*)
Your third exercise asks that you produce ethnography. Ethnography is a genre of writing that uses fieldwork to provide a descriptive study of human societies. In this instance, your ethnography will help you see your idea in a real-world setting. For this exercise, you will do the following:

Choose a setting related to your word picture (remember it doesn’t have to be related to garbage directly as long as you relate it to something that’s being discussed in the book) and scene where people go and where you can sit and observe uninterrupted for at least an hour; pick a place that not only triggers a strong response in you, but is meaningful to you in some way. For example, consider the kinds of places Humes mentions in his book that we might encounter on a daily basis. Write down your observations. Try to be objective as you look for manifestations of the idea with which you’ve been working. Then, write an analysis based on the portion of the book we’ve read so far. Be sure to bring a notepad and take notes. After your observations, you will write the ethnography report. We will be looking at examples of some before you write it.
Length: 750 Words

Progression III:
Read: Chapters 9-12

Themes: “the way back”; what to do?; action; your own trash; picking up litter; involving communities & raising awareness; changing mindsets; ChicoBag; page 245!; the power of NO
One thing we all come to understand over the course of this semester is that important ideas are rarely formed in the mind of a single individual (think of entering the conversation); rather, they are formed by many thinkers engaging in conversations with each other about their thoughts, theories, and discoveries. Sometimes scholars create ideas by engaging each other directly (through verbal exchanges, email messages, or memos), but they often exchange ideas in more indirect ways. A scholar can respond to a published text that has been in circulation in an academic community for years, perhaps even decades or centuries. Because written texts can span miles and millennia, a philosopher of this decade can, for example, “listen to” (read) and “speak to” (write about) Plato in the form of an essay or an article. Of course, Plato will not be able to listen to the modern thinker’s reply, but other living scholars can, and they too can begin to make contributions to on-going conversations about topics, ideas, and questions that remain matters for investigation or debate.
Exercise #1: Argument and Analysis
The purpose of this first exercise is to encourage you to practice an open-minded but academic way of engaging with the claims of other scholars. For this exercise, you will turn a curious yet skeptical gaze into three of the essays that we have read on themes relating to this progression. In analyzing these articles, ask yourself the following questions:

· Can you explain the argument in your own words?

· What is the author’s position? Or, what side is he/she taking?

· What evidence does the author offer for this position?

Next play devil’s advocate:

· Which aspects of the essay sound wrong to you?

· Does the evidence persuade you?

· Which assumptions or conclusions strike you as problematic or unreasonable?
Length: 200 words each
Exercise #2: The Dialogue
The purpose of this exercise is to remind you that you are forming an argument within the context of an ongoing conversation about a given topic. Within this conversation, participants will inevitably touch upon certain common ideas, and very possibly they will develop claims that directly contrast with those of other participants. For this exercise, you will create a fictional dialogue. You may choose one of the following:

· A dialogue between Humes and the author of one of the articles we read for this progression
· A dialogue between you and Humes
NOTE: Since these “characters” will most likely be academics, they will have a habit of quoting texts, especially their own. Be sure to give each claim equal support and development.
Length: 600-700 words

Exercise #3: Argumentative Proposal
For this assignment, you will think about how you plan on constructing your own argument. Since your audience is an academic one, your planning document should follow an accepted academic structure for presenting your claims and your evidence.

In your proposal, consider answering the following questions:

· What is one important claim going on in the conversation?

· What is one opposing claim to the one from the first question?

· Do you think there are any problems with these claims?

· What is your claim?

· How do you plan on presenting this in your paper?

· What kinds of research will you do in order to support your claim? (This can change later.)

Length: 500 words
