Discourse Community Map and Response Assignment

Chapter 1 of the McGraw-Hill Guide (MHG) discusses writing in the four areas of your life: as a college student, as a professional, as a citizen, and as a family member or friend. Each of these areas constitutes a discourse community, and there can be multiple discourse communities within each one of these. Occasionally, they can overlap.

We have defined the concept of a “discourse community” as a social group that communicates, in part, using written texts but also shares common goals, values, writing standards, specialized vocabulary, and specialized genres. As we have learned, writing is a social act—an act of connecting with others for multiple purposes.

Purpose: The purpose of this assignment is to examine how your writing is shaped by and shapes the various discourse communities with which you belong.

Audience: Your audience will be your scholarly peers, and you can assume that they have only a casual knowledge of your chosen discourse communities.

Content/Subject: You will construct a discourse community map that outlines the various discourse communities you belong to and the different literacies required for membership. As you begin to construct your discourse community map, you might want to look at various concept models to inspire a design. You can find examples online by using search keywords like “concept map templates.”

After constructing your map, you will write a response that analyzes the discourse features of the communities that you have discussed. You need to consider what the goals are for each discourse community. Specifically, you will want to examine how the goals shape the communication (oral, visual, written) found with the community. Especially consider the rhetorical knowledge elements on pages 4-8 in the MHG. Here are some questions to get you started:
· Who are the audience members within the discourse community? (p. 4)

· What are the purposes for writing in the discourse community? (p. 5)

· What are the typical genres and media used by the members of the community?
(p. 6-7)
· What topics are written about in this discourse community?
· What are the conventions (guidelines and/or rules) of the discourse community? (p. 10)

· What specialized language is used? Why? (provide examples)
· How does one become a member of this discourse community?

Constraints: This assignment consists of two parts: the discourse community map and the written response. You will be evaluated on both portions of the assignment. Your map needs to be an accurate and effective representation of the discourse communities that you discuss. In terms of the written response, you will need to explain the components of your map. In particular, you will want to include the various discourse communities identified, the characteristics of each discourse community, and the various literacies (oral, visual, written) found within each discourse community.
Specific guidelines for this assignment include:
· Either a paper or electronic map.
· A 2-3 page written response as described above.
· Correct grammar, punctuation, spelling, and language use.
· Adherence to APA format.
[image: image2.wmf]

[image: image1.wmf]Assessment Rubric for Discourse Community Map and Response

	CATEGORY
	A
	B
	C
	D
	F

	Map

20 pts.
	Map is insightful and has a cohesive design.
	Map is insightful, but the design could be improved.
	Map and design could both benefit from a bit more thought.
	Map generally stays at the surface level, and/or the design is generally poor.
	Map lacks insight and/or cohesive design.

	

Focus

10 pts.

	

Response exhibits strong focus on topic/subject.
	

Response may lose or may exhibit minor lapses in focus on topic/subject.
	

Response may lose or may exhibit major lapses in focus on topic/subject.
	

Response may fail to establish focus on topic/subject.
	

No focus found in response.

	

Supporting Details

10 pt.
	

Supporting details consist of specific, developed details in a unified and complete manner.
	

Supporting details consist of some specific details, somewhat unified and complete.
	

Supporting details consist of general and/or undeveloped details, which may be presented in a list-like fashion.
	

Supporting details are sparse—almost no details.
	

Lacking support-ing details.

	Writing Fluency: Clear, Concise, Correct

10 pts.

	Skillful writing fluency in terms of clear, concise, and professional writing.
	Reasonable writing fluency in terms of clear, concise, and professional writing.
	Minimal writing fluency in terms of clear, concise, and professional writing.
	Writing fluency is lacking n terms of clear, concise, and professional writing.
	No writing fluency—unclear, errors distract.

Rubrics are subject to minor revisions. Students will be notified of changes.

�

MHG Reading References

Chapter 1: Writing Goals and Objectives for College and for Life

This chapter introduces you to the kinds of writing you can expect to do as a college student, as a professional, as a citizen, and as a family member or friend. It also introduces you to several concepts that will be important in creating your discourse community map.

Chapter 2: Writing to Discover and Learn

This chapter introduces you to strategies that you’ll use throughout the entire semester including invention, organizing and synthesizing, and using charts. Use several of the invention strategies to help you get started on your discourse map and response. Clustering and concept mapping (p.43) may be especially useful for this project.

Chapter 13: Using Strategies that Guide Readers

This chapter will guide you through some of the basic principles of good writing, such as creating a thesis, writing paragraphs, topic sentences, etc.

Genre Charts

The MHG includes genre charts that will be helpful as you create your discourse community map. Take a moment to examine these charts, and think about the situations, advantages, and limitations of the genres presented. To get you started, look at pages 52, 96, and 138.

