GE217 Composition II

04/25/2006

GE217 – Composition II Project

Note: Please print this out for your own reference during the class.

Project Introduction

“4D” Debate, Dialogue, Deliberation, and Decision
Purpose

In this project, you will move through the “4D” process of Debate, Dialogue, Deliberation, and Decision. The project is to help you create debate and dialogue online; research and deliberate until you form a decision; and write your Individual Personal Decision Paper in a persuasive, argumentative style.

Using critical thinking techniques, you will apply the theories and correctly use the terminology taught in this course. In order to reinforce the key objectives of the general education core, this project reinforces the ability to successfully contribute to a team goal and assume responsibility for one’s own growth and skill development.

Review Key Concepts

Debate can help us develop our arguments because it encourages us to formulate a claim, create reasons to support it, and anticipate opposition. Debate focuses our attention on opposition and the points on which we disagree.

Moving from debate to dialogue helps us to understand that argument must do more than provide an opportunity to present one’s views against those of an opponent. We need to use it as a vehicle to explore other views as well and to help us shape a process in which change can happen and endure.

Dialogue includes more than one voice, and those voices are responsive to each other. No one voice monopolizes the conversation. The object of a dialogue is not to win or lose; the object is to communicate our ideas and to listen to what the other person has to say in response. Dialogue creates an opportunity to listen to and explore the arguments that conflict with our own.

Deliberation involves carefully and fully considering our reasons for and against something before making our Decision – our own informed position on the conflict. Deliberation ensures that we have given the arguments of all sides careful attention and used our own critical analysis to find a way to respond decisively. Deliberation enables us to use argument productively.

Debate, Dialogue, and Deliberation provide necessary information, as well as review of our personal beliefs and values, that will enable us to state our Decision, or our personal claim, and support it with evidence.

Project Objectives

Objectives

This project is designed to provide the opportunity to practice the following course objectives:

1. Differentiate among dialogue, debate, and deliberation.

2. Use critical reading to evaluate arguments, identify key components of a written argument, and test arguments for logical fallacies.

5. Write an argument demonstrating the ability to utilize four different types of evidence.

9. Working as part of a team, research, prepare debate discussion points, and dialogue regarding a complex argument.

13. Demonstrate the ability to use ITT Tech Virtual Library, accessing information from computerized databases and traditional references.

Grading

 Each part of the project is assigned an independent grade.

	CATEGORY
	WEIGHT

	Topic Selection

	1%

	Project Assignment
	15%

	Project Discussion
	20%

	Project Submission
	24%

	Percent of Total Grade
	60%

Please note that the combination of all deliverables of the project is 60% of your total grade. Although you will be sharing resources and ideas with your team, your grade is not dependent on their work.

Please read the project description carefully. Be sure to ask your instructor any questions you have about the project. Watch for your instructor’s comments in the project discussions. They may give you valuable information or hints.

Your postings in the Discussion Forum will be graded by the instructor according to the following criteria.

 Non-participation = Zero grade

	CRITERIA
	EXPLANATION

	Posting clearly meets the stated requirements.
	The answer must address the stated requirements completely.

For Part C: the claims and evidence must be stated clearly.

For Part D: the claim, clarifying question, and/or statement of agreement are stated clearly, and the evidence, and further the dialogue must be added.

	Posting uses clearly related facts to back the stated discussion point.

	Your claims should be supported by information from your documented research from either Part B or additional documented research you have completed during Part C.

	Posting demonstrates independent thinking and interpretation.

	The answers are not meant to be taken directly from the information in your research; you are to use that material to draw your own conclusions. Avoid plagiarism.

	Thoughts are well developed.
	Your thoughts must be complete and clear. Make an effort to use the concepts taught in composition classes.

	Posting uses appropriate grammar and spelling.
	Reread your answer before posting it. Make an effort to use the concepts taught in composition classes. Use proper grammar, syntax, and spelling; allow no typographical, formatting, or citation errors. Review pp. 255-265 in your Prentice Hall Reference Guide regarding tone, standard English, avoiding jargon, etc.

Project Submission Plan

	Project Part
	Requirements of Project Part

	Form Team
	Your instructor will divide the class into one OR two teams with pro and con sides for each team, depending on the size of the class:

-Team 1 - Pro

-Team 1 - Con

-Team 2 - Pro

-Team 2 - Con

Your instructor will assign you:

• Your team

• Your topic

• Whether you will research pro or con

You will receive the notification from your instructor via Messenger Center.

	Project Part A

Finding Arguments
	Introduction:

You will be formulating the arguments for the debate, but you will not actually be debating. Most people know how to informally debate, but the important thing is to know how to dialogue.
Tasks:
1. Determine at least two of the five suggested methods for ‘Getting Started’ from your Goshgarian textbook (pp. 65-70) and develop your arguments for your topic which was assigned by your instructor in week 2.

2. Consult your Prentice Hall Reference Guide, page 3 (hint box: Starting Questions) and pp. 4-11 for extra information.

3. Write an essay (one-page minimum) describing the methods you are using and how you are using them.

Deliverables and format:

Submit your essay ‘Getting Started’ in a Microsoft Word document in a minimum of one page.

Font: Arial; 10

Line Spacing: Double
Assigned: Week 3 Due: Week 3

Grading Weight: Graded as a Topic Selection.

	Project Part B1

Researching Arguments
	Introduction:

Remember that a good debater researches both sides of the issue in preparing for the debate. While you will focus on gathering evidence for one side, you may want to note information on both sides (the pro and the con). The members on the other side will share their information with you later in the process.

Writing an annotated bibliography is excellent preparation for a research project. Writing annotations for each source forces you to read each source more carefully. You begin to read more critically instead of just collecting information.

Tasks:

1. Begin research on your team’s topic. As you research, emphasize the side – pro or con – to which you have been assigned, but also keep an eye out for information for the other side.

2. Review your Goshgarian textbook regarding an annotated working bibliography, pp. 207-209. Also review pp. 203-222 regarding research.

3. Review the “Documentation Guide: MLA Style” in your Goshgarian textbook, pp. 230-240.

4. Review pp. 6-13 and pp. 115-122 in your Munger and Campbell textbook. (Note that this textbook shows sources cited in a different documentation style than the MLA style used in your project and referenced in your Goshgarian text.)

5. Consult the chapter on Research in your Harris textbook, pp. 292-296 and pp. 299-367. Also consult as needed the chapter on MLA Documentation, pp. 374-420.

6. “Part B: Other Resources” in this document.

7. Using the ITT Tech Virtual Library and other sources, begin to compile an annotated working bibliography. Remember to use MLA documentation style. For each source, include:

 ● Necessary bibliographic information

 ● A brief summary of the main ideas

 ● The potential usefulness, accuracy, currency, and bias

8. In a Word document, write out at least three annotated bibliographic resource citations for your side, and at least one annotated bibliographic resource citation for the other side.

Deliverables and format:

Submit at least four annotated bibliographic resource citations in a Microsoft Word document.

Font: Arial; 10

Line Spacing: Double
Remember to use MLA documentation style to cite all sources.
Assigned: Week 4 Due: Week 4

Grading Weight: Graded as a Project Assignment.

	Project Part B2

Sharing Resources
	Introduction:

For weeks 4, 5, and 6 you will be working with your team on your side of the topic. You will be sharing information to help you with your own individual final submission.

Please be sure to post to your assigned side of your team.

Tasks:

1. In the Discussion Forum, enter the team and the side of topic to which you have been assigned.

2. Share with your side of the team by posting the annotated bibliographic resource you consider to be the best you have found (you may enter more than one if you wish). You may copy and paste this from your assignment.

3. After you have posted your work, review the resources your other team members have posted. You may use these resources as you move through the project.

Deliverables and format:

Post in the Project Discussion forum a minimum of one annotated bibliographic resource (the one your feel is the best you have found).
Remember to use MLA documentation style to cite all sources.

Assigned: Week 4 Due: Week 4

Grading Weight: Graded as a Project Discussion.

	Project Part C1

Formulating Arguments: Debate Preparation
	Introduction:

You will now carefully present evidence to support the claim you are making for your side of the topic.

Tasks:

1. Determine three claims to make for you side of your topic.

2. Develop one to three paragraphs of evidential support for each of your three claims.

Deliverables and format:

Submit one to three paragraphs for each claim in a Microsoft Word document.

Font: Arial; 10

Line Spacing: Double
Remember to use MLA documentation style to cite all sources.

Assigned: Week 5 Due: Week 5

Grading Weight: Graded as a Project Assignment.

	Project Part C2

Discussing Arguments
	Introduction:

Select the claim and corresponding evidence that you believe is your strongest and/or most unique and post it on the Project Discussion for the team and side you are assigned. Feel free to post a second claim and evidence if you wish to share it as well.

Tasks:

1. Reread your claims and their supporting evidence. Select the claim that you feel is the strongest or most unique.

2. Post your claim and its supporting evidence on the Project Discussion forum for the team and side to which you are assigned. You may copy and paste this claim and its evidence from your Project Assignment.

3. You may post a second claim and supporting evidence if you wish.

Deliverables and format:

Post to the Project Discussion forum your strongest and/or most unique claim and its supporting evidence in one to three paragraphs.

Assigned: Week 5 Due: Week 5

Grading Weight: Graded as a Project Discussion.

	Project Part C3

Discussing Arguments
	Introduction:

You will discuss evidence with your side of the team and provide additional evidence to make the claim for your side stronger. You will also respond to your side of the team and discuss the evidence they gave. Remember you are still supporting your assigned side of the topic.

Your goal as a team is to try to make the strongest case possible for your side.

You are encouraged to participate in the discussion as much as possible. Keep in mind that responses should be respectful and professional.

Tasks:

1. Review the discussion from week 5 for your side of the topic.

2. Enter into a dialogue with at least two other team members by responding to one of their claims. Respond by providing more evidence to make the claim stronger or discussing the evidence as it is.

3. Feel free to participate in the discussion beyond one response.

Deliverables and format:

Post in the Project Discussion forum your response to one of your team members.
Assigned: Week 6 Due: Week 6

Grading Weight: Graded as a Project Discussion.

	Project Part D1

Discussing Arguments: Dialogue
	Introduction:

For week 7 and 8 you are going to review the posts on the opposite side. If you have been on the pro side, you will now enter the con discussion. If you have been on the con side, you will now enter the pro side of the discussion.

You are encouraged to participate in the discussion as much as possible. Keep in mind that responses should be respectful and professional.

Tasks:

1. Review week 5 (and perhaps week 6) discussions for the opposite side.

2. Find a post that you feel is unfounded or a defense that you believe has fallen into fallacy.

3. Develop a response that provides counter evidence or points out a fallacy.

Deliverables and format:

Post in the Project Discussion forum your response to the opposite team.

Remember to use MLA documentation style to cite all sources.

Assigned: Week 7 Due: Week 7

Grading Weight: Graded as a Project Discussion.

	Project Part D2

Discussing Arguments: Dialogue
	Introduction:

This week you will continue discussing the opposite side. You are to look for the two strongest claims and evidence.

Remember to acknowledge and show understanding of the other person’s opinion and to use standard English grammar in all your writing.

Note: If you are the first student to post to the discussion forum, you will have to return later in order to view other students’ answers to complete this task.

You are encouraged to participate in the discussion as much as possible. Keep in mind that responses should be respectful and professional.

Tasks:

1. Review the posts from week 5 (and perhaps 6) for the opposite team.

2. Find what you think to be the two strongest claims and supporting evidence.

3. Develop at least two paragraphs for each claim, explaining why you consider the claim to be strong and pointing out areas where you agree or disagree.

Deliverables and format:

Post in the Project Discussion forum at least two paragraphs for each of the two claims you chose.

Remember to use MLA documentation style to cite all sources.

Assigned: Week 8 Due: Week 8

Grading Weight: Graded as a Project Discussion.

	Project Part E

Deciding Arguments: Deliberation
	Introduction:

Goshgarian wrote that deliberation is “the careful consideration of all that we have learned through debate and dialogue [so that we may] reach our own informed position on the conflict” (15).

Your team has posted several claims for both the pro and con sides. After considering the results of the team’s debate preparation and dialogue, you may change your position on the topic from the side that you primarily researched.

You will state and defend your personal decision about the primary topic in an Individual Personal Decision Paper.

If you need to do additional research prior to completing the final submission, remember that in week 4, team members posted their annotated bibliographical resources. If you need to, feel free to go back and review those sources. You may also decide to do more research on your own.

If you do use additional research, be sure to cite it so the instructor can give you credit for your work.

Tasks:

1. Review your team’s pro and con claims. Consider the results of the team’s debate preparation and dialogue.

2. Form a personal decision for the topic (remember, you may change your position on the topic from what you were originally assigned).

3. Develop material to defend your personal decision. Review the pro and con discussions and, if necessary, do some extra research.

4. Write out your first draft, and then refine it. You may wish to use Toulmin’s Model as you go over your work to be sure that you have a fully-developed argument. Be careful to use Standard English.

5. Re-read your paper once it has been refined to be sure you haven’t missed anything. Please check to make sure:

· Your thoughts are complete and clear; your claim is distinctly articulated; there are no logical fallacies. You may incorporate a graphic or visual if it useful in supporting or strengthening your argument.

· Your claim is supported by the use of the four basic kinds of evidence (this should not be based just on your opinion, but on the evidence).

· Your thoughts are well developed.

· Concepts taught in Composition classes (proper grammar, syntax, and spelling) are used.

· There are no typographical, formatting, or citation errors.

Deliverables and format:

Submit your Individual Personal Decision Paper in a Microsoft Word document in a minimum of three pages.

Font: Arial; 10

Line Spacing: Double
Remember to use MLA documentation style to cite all sources.

Assigned: Week 2 Due: Week 9

Grading Weight: Graded as the Project Submission.

Part B: Other Resources -ITT Tech Virtual Library

■ >Reference Resources>Grammar, Writing, and Style>

● “A+ Research & Writing for High School and College Students”

● “Citing Sources, Guide to Library Research”

■ >Program Links>General Education

● >Link Library>GE 217 Composition II

● >Textbook Support> Dialogues: An Argument Rhetoric and Reader by Goshgarian

■ >Books> Ebrary

● >Buchanan, Elizabeth A. Readings in Virtual Research Ethics: Issues and Controversies. Hershey, PA: Idea Group, 2003.

● >Hewson, Claire and Peter Yule. Internet Research Methods: A Practical Guide for the Social and Behavioral Sciences. Thousand Oaks, CA: Sage Publications, Inc., 2002.

● >Rozakis, Laurie. Complete Idiot’s Guide to College Survival. NY: Alpha Books, 2001. Chapter 12.

● >Rozakis, Laurie. Schaum’s Quick Guide to Writing Great Research Papers. NY: McGraw-Hill Professional Book Group, 1999.

 Part C: Other Resources

• “Rules of Evidence” (Goshgarian, Chapter 6)

• “Using Visuals” (Goshgarian, Chapter 8)

• “Researching Arguments” (Goshgarian, Chapter 9)

©ITT Technical Institute

Page 1 of 10

