COSK1221 Argument and Research

Course Description, Assignments, and Learning Outcomes

Fall 2004

Contact Person:
Professor T. A. Marshall II

Head, Communications Skills Program

429 Student Center

(412) 262-8617 E-mail: Marshall@rmu.edu

Catalog Course Description
This course reinforces the integrated nature of the communications skills program and the significance of communications for a successful life and career. By learning to analyze and understand their professors as audiences, students are made conscious of the communications and behavioral expectations of their professors and of the reasons for variations in those expectations. While acquiring strategies for researching, interviewing, interpreting, and speaking, students focus on principles of logic, critical thinking, argumentation, and audience analysis necessary to create their own arguments as well as critique the arguments of others. Though all the communications skills are practiced, speaking and writing are emphasized. All written work is to be done on a word processor.

Prerequisite: COSK1220 unless placed in COSK1221 upon entry.

3 Credits

Extended Course Description

COSK1221 (Argument and Research) introduces students to academic reading, persuasive writing and the process of research. This course is typically taken in the fall term by entering freshmen who have demonstrated above average abilities in reading and writing. The course is typically taken in the spring term by students who were first placed in COSK1220 (Reading and Writing Strategies) so as to help them prepare for academic reading and writing. The Argument and Research course focuses on a rhetorical understanding of persuasive discourse. The Toulmin model of argumentation and the rhetorical “triangle” of ethos, pathos, and logos serve as conceptual underpinnings of the course. Through hands-on applications and exercises, students are taught the purposes and effects of using the American Psychological Association (APA) bibliographic style to appropriately credit others’ ideas. Because this course acknowledges the unity of the communications process of reading, listening, speaking, and writing, it will employ an integrated approach to communications in class discussion and assignments.

REQUIRED TEXTS
Ramage, John D. and Bean, John C. Writing Arguments: A Rhetoric with Readings. 6/e. Allyn & Bacon/Longman, 2004. ISBN 0-321-16337-0
Anson, Chris M. and Robert A. Schwegler. The Longman Handbook for Writers and Readers,4 /e Allyn & Bacon/Longman, 2005. ISBN 0-321-23303-4

Brownell, Judi. Listening: Attitudes, Principles, and Skills, 2/e. Allyn & Bacon/Longman, 2002. ISBN 0-205-33539-X. This text is to be used throughout COSK1220-2230. COSK1221 Argument and Research covers Chapters 3, 7, and “Educational Relationships” in Chapter 9.

COSK1221 CHECK SHEET OF REQUIRED ASSIGNMENTS

Note to Instructors: Please follow this check sheet of required assignments in the course to ensure program consistency.

1. Portfolios: Students must keep each of the three major writing assignments in a writing portfolio. Students must also keep videotaped speeches because they will be needed for the COSK2230 Business and Professional Communications Entrance Portfolio (see below for requirements.)

2. Three Papers:
A. One (minimum) Short Paper (requiring more short papers is optional): (3-5 pages): These papers may be introductory assignments, brief reports on interviews, brief persuasive papers using Toulmin argumentation, or brief analyses of examples of Toulmin argumentation in contemporary writing.

B. Persuasive Paper (4-6 pages) It is recommended that instructors choose a broad course theme (such as issues related to the environment, to ethics in modern life, to education, etc.) and ask all students to develop an argument related to this theme. This may be a researched essay.

C. Research Paper (6 - 8 pages) based on a specific topic that integrates 6-8 appropriate sources on a controversial topic that interests the student. The research essay may be informative or persuasive.
Again, it is recommended that instructors choose a broad course theme (such as issues related to the environment, to ethics in modern life, to education, etc.) and ask all students to conduct research in an area related to this theme.

3. One Short Self-Assessment of a Videotaped Performance: Students will assess in writing their own videotaped performance of the research speech (1-2 pages each).

4. Two Presentations (no visuals required):

A. Research Speech: Oral presentation (2-4 minutes) based on each student's research process (videotaping required). As part of their presentations, students are to analyze critically the sources they have used. They are to indicate the differences found in each source and the specific audience that was targeted in each source.

B. Persuasive Speech: Oral presentation (2-4 minutes) based on Persuasive Paper.

Note: It is strongly recommended that this final speech be used as the final assessment.

5. Reading comprehension activities: Instructors are to model critical reading strategies such as assessing the relevance and reliability of source materials. Students are to be required to practice critical reading strategies in smaller assignments before they are expected to apply these strategies to the writing of longer papers. Instructors are to develop class activities that model strategies for critical reading: recognizing a writer’s purpose, identifying an author’s main point, and evaluating evidence used to support the main point. Students are to be required to frequently identify and practice the different rhetorical strategies of summary, paraphrase, and direct quotation in support of arguments.

6. Research Techniques: Instructors are to teach American Psychological Association (APA) documentation and parenthetical citation techniques and the rationale for such research practices. Students are to be introduced to the advanced strategies of print and electronic searches on the Internet, especially the use of on-line data bases such as ProQuest Direct and ROBCAT.

7. Toulmin system of argumentation: Instructors are to teach this audience-based courtroom model, discussing and asking students to apply their understanding of the following terms: Claims, Stated Reasons, Grounds, Warrants, Backing, Conditions of Rebuttal, and Qualifiers. Students are to be exposed to examples of each element of argument as it occurs in authentic texts. Students are to gain practice at analyzing examples of persuasive texts so that they are able to recognize each element as it occurs.

8. Listening comprehension activities are to encourage students to apply the HURIER and Toulmin models and to help them to become aware of the ways in which various audiences have varying needs and interests. Student learning may be assessed through the assignments of peer speech critiques and responses, responses and/or critiques to videotaped samples of discourse, and/or short summary/response papers.

9. Journal (Optional)

COURSE EVALUATION WEIGHTING SCALE:

Writing Strand
--
a minimum of 40%

Reading Strand
--
a minimum of 20%

Speaking Strand
--
a minimum of 15%

Listening Strand --
a minimum of 10%

The additional 15% of the students’ evaluation is left to the instructor’s discretion.

COURSE LEARNING OUTCOMES
Students will be able to

Reading

· Identify fallacies in texts

· Analyze texts (written, oral, and visual) using the concepts of the rhetorical triangle and Toulmin argumentation

· Locate source material using on-line and data base search logic

Writing

· Apply concepts of the rhetorical triangle in developing and shaping arguments, particularly with a sense of adapting arguments to differing audiences and organizing longer essays

· Apply concepts of Toulmin argumentation in developing and shaping arguments, particularly with a sense of arguments’ underlying assumptions or warrants

· Evaluate, analyze and synthesize other’s ideas so as to develop and support student writer’s argument and purposes

· Paraphrase, summarize, and quote source material with increased accuracy and sophistication

· Provide correct attribution (in-text and reference page) for a variety of source materials (scholarly, popular, on-ground, and on-line) using APA citation format

Speaking

· Use the PREP mnemonic to create and deliver oral presentations

· Use the concepts of the rhetorical triangle, the classical argument, and Toulmin argumentation to create and deliver oral presentations

· Integrate research in developing and delivering oral presentations, using oral footnotes

· Understand and apply knowledge of the ways in which non-verbal communication is a key part of persuasive speaking

Listening

· Identify fallacies in spoken texts

· Summarize oral texts and identify their intended audiences

· Analyze oral texts using the concepts of the rhetorical triangle and Toulmin argumentation

Research

· Knowledgeably use the Longman Handbook as a reference guide and will practice using the text and its index.

· Identify and practice the use of APA bibliographic citation style. Students will master the APA cover page (including use of running head), and will practice the conventions of in-text citations and reference lists.

· Understand and explain the logic and utility of citing sources. Students will engage in numerous discussions of what is appropriately cited and the frequency with which citations may appear, as well as discussions of plagiarism and failure to correctly cite source materials.

· Evaluate sources and will practice locating and using at least one scholarly source, one Internet source, and one source from a Robert Morris University electronic data base. Students will practice using the Robert Morris Electronic library as well as the Robert Morris University “on-ground” library.

· Identify, distinguish and practice the writing of summaries, paraphrases and direct quotations. They will master a knowledge of the differences between these three forms of citations and will practice their appropriate uses. (Recommended activity: students will write abstracts of their own and their peers’ papers.)

· Practice the writing of paraphrases (in which three consecutive words do not appear as written in the original text and in which both sentence structure and vocabulary of the original text have been altered).

· Learn that research is important in persuasive writing as a means of exploring a variety of perspectives.

