

GOOD REASONS

WITH CONTEMPORARY ARGUMENTS

LESTER FAIGLEY
JACK SELZER
SEVENTH EDITION

Good Reasons with Contemporary Arguments

Seventh Edition

Lester Faigley

University of Texas at Austin

Jack Selzer

The Pennsylvania State University

Jessica Enoch

University of Maryland

Scott Wible

University of Maryland

Pearson

330 Hudson Street, NY NY 10013

In memory of James L. Kinneavy (1920–1999)

VP & Portfolio Manager: Eric Stano
Development Editor: Lynn Huddon
Marketing Manager: Nick Bolte
Program Manager: Rachel Harbour
Project Manager: Michael McGranaghan, SPi Global

Cover Designer: Pentagram
Cover Illustration: Anuj Shrestha
Manufacturing Buyer: Roy L. Pickering, Jr.
Printer/Binder: RR Donnelley/Crawfordsville
Cover Printer: Phoenix Color/Hagerstown

Acknowledgments of third-party content appear on page[s] 529–533, which constitute an extension of this copyright page.

PEARSON, ALWAYS LEARNING, and REVEL are exclusive trademarks in the United States and/or other countries owned by Pearson Education, Inc., or its affiliates.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., or its affiliates, authors, licensees, or distributors.

Library of Congress Cataloging-in-Publication Data is on file with the Library of Congress.

Copyright © 2018 by Pearson Education, Inc. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions Department, please visit www.pearsoned.com/permissions/.

Contents

PART 1 READING AND DISCOVERING ARGUMENTS

1 Making an Effective Argument

- What Exactly Is an Argument?
- Writing Arguments in College
- What Does Inquiry Have to Do with Argument?
- Finding Good Reasons**
 - How can you argue responsibly?
 - How can you argue respectfully?
- Arguments as Turns in a Conversation
- A Case Study: The Microcredit Debate**
- Build Your Credibility

2 Reading Arguments

- Explore Controversies
 - Find controversies**
- Read Critically
 - Before you begin reading, ask these questions:
 - Read the argument once without making notes to gain a sense of the content
- Finding Good Reasons**

Read the argument a second and third time, asking more questions and making notes

Annotate what you read

Map a controversy

Recognize Fallacies

- Fallacies of logic

It's on the Internet

Fallacies of emotion and language

- Note fallacies while you read

Map and Summarize Arguments

- Draw a map
- Write a summary

3 Finding Arguments

1	3	Finding Arguments	22
		Find Arguments in Everyday Conversations	23
		Distinguish arguments from other kinds of persuasion	23
2		The Basics of Arguments	24
2		Find a Topic	25
3		Read your assignment carefully	26
5		What Is Not Arguable	26
6		Finding Good Reasons	27
7		Think about what interests you	28
7		List and analyze issues	28
8		Narrow your list	29
9		Explore Your Topic	30
10		Read About Your Topic	31
12		The skeptic: Disagreeing with a source	32
13		The contributor: Agreeing with a source with an additional point	33
13		The analyst: Agreeing and disagreeing simultaneously with a source	34
13		Use Inquiry to Find Good Reasons	34
13		Can you argue by definition?	34
13		Can you argue from value?	35
13		Can you argue from consequence?	36
14		Can you counter objections to your position?	37
		Find Evidence to Support Good Reasons	37
15	4	Drafting Arguments	39
15		Think About Your Purpose	40
15		State and Evaluate Your Thesis	40
16		Focus your thesis	40
17		Evaluate your thesis	41
17		Think About Your Readers	42
19		Understand what your readers know—and do not know	42
19		Finding Good Reasons	43
20		Understand your readers' attitudes toward you	44

Understand your readers' attitudes toward your subject	44	STEPS TO WRITING A RHETORICAL ANALYSIS	76
Organize Your Argument	45	Sample Student Rhetorical Analysis	78
Write an Engaging Title and Introduction	47	T. Jonathan Jackson, An Argument of Reason and Passion: Barbara Jordan's "Statement on the Articles of Impeachment"	78
Write a Strong Conclusion	48		
5 Revising and Editing Arguments	50	Projects	82
Evaluate Your Draft	51	7 Analyzing Visual and Multimedia Arguments	83
Checklist for Evaluating Your Draft	51	What Is a Visual Argument?	83
Respond to the Writing of Others	52	Can there be an argument without words?	83
First reading	52	Visuals contain implicit arguments	84
Finding Good Reasons	53	What is a multimedia argument?	85
Second reading	54	Analyze Visuals Used as Evidence	86
Third reading	54	Evaluate photographs and videos as evidence	86
Revise Your Draft	55	Visual fallacies	86
Edit and Proofread Carefully	56	Ask these questions when you are analyzing charts and graphs	87
Edit for style	56	Evaluate informational graphics	87
Proofread carefully	57	59 Build a Visual Analysis	88
	57	Analyze context	89
	59	Analyze visual and textual elements	90
	60	Reach an interpretation	91
PART 2 ANALYZING ARGUMENTS	60	Write a Visual Analysis	91
6 Analyzing Written Arguments	60	Sample Student Visual Analysis	92
What Is Rhetorical Analysis?	61	Chris Gonzalez, Russell Lee's Pie Town Photographs	92
Build a rhetorical analysis	62	Projects	97
Analyze the Rhetorical Features:	63	PART 3 WRITING ARGUMENTS	99
Textual Analysis	66	8 Definition Arguments	100
Barbara Jordan, Statement on the Articles of Impeachment	66	Understand How Definition Arguments Work	101
Jordan's purpose and argument	67	Recognize Kinds of Definitions	101
Logos	67	Formal definitions	102
Pathos	68	Operational definitions	103
Ethos	68	Definitions from example	103
Jordan's arrangement	69	Build a Definition Argument	103
Jordan's style	69	King's Extended Definition Argument	106
Analyze the Rhetorical Context	71	72 STEPS TO WRITING A DEFINITION ARGUMENT	107
Communication as conversation	71		
Jordan's life and works	72		
The context of the speech	72		
The larger conversation	75		
Write a Rhetorical Analysis	75		

Michael Pollan, Eat Food: Food Defined	108	Jennifer de Leon, Wise Latinas	157
Sample Student Definition Argument	113	Projects	160
Patrice Conley, Flagrant Foul: The NCAA's Definition of Student Athletes as Amateurs	113	12 Rebuttal Arguments	161
Projects	118	Understand How Rebuttal Arguments Work	162
9 Causal Arguments	119	Recognize Kinds of Rebuttal Arguments	163
Understand How Causal Arguments Work	120	Refutation	163
Why causal arguments?	120	Counterargument	164
Three forms for causal argument claims	120	Build a Rebuttal Argument	166
Find Causes	121	STEPS TO WRITING A REBUTTAL ARGUMENT	167
Build a Causal Argument	123	Jeffrey Friedman, The Real Cause of Obesity	168
STEPS TO WRITING A CAUSAL ARGUMENT	126	Sample Student Rebuttal Argument	171
Emily Raine, Why Should I Be Nice to You?	127	Marta Ramos, Oversimplifying the Locavore Ethic	171
Coffee Shops and the Politics of Good Service	132	Projects	175
Sample Student Causal Argument	132	13 Proposal Arguments	176
Armadi Tansal, Modern Warfare: Video Games' Link to Real-World Violence	132	Understand How Proposal Arguments Work	177
Projects	135	Recognize Components of Proposal Arguments	177
10 Evaluation Arguments	136	Build a Proposal Argument	178
Understand How Evaluation Arguments Work	137	STEPS TO WRITING A PROPOSAL ARGUMENT	180
Recognize Kinds of Evaluations	138	Scott LaBand, The American Dream Remains within Reach—in Switzerland	181
Build an Evaluation Argument	139	Sample Student Proposal Argument	184
STEPS TO WRITING AN EVALUATION ARGUMENT	141	Kim Lee, Let's Make It a Real Melting Pot with Presidential Hopes for All	184
Meghan O'Rourke, The Copycat Syndrome	142	Projects	188
Sample Student Evaluation Argument	145	PART 4 DESIGNING AND PRESENTING ARGUMENTS	189
Jenna Picchi, Organic Foods Should Come Clean	145	14 Designing Multimedia Arguments	190
Projects	151	Know When to Use Visual Evidence	191
11 Narrative Arguments	152	Think about what an image or graphic communicates	191
Understand How Narrative Arguments Work	153	Think About the Argument an Image Makes	191
Recognize Kinds of Narrative Arguments	154	Think about the argument a chart or graph makes	192
Build a Narrative Argument	155		
STEPS TO WRITING A NARRATIVE ARGUMENT	156		

Think about the argument a video makes	193	17 Finding Sources	214
Know When to Use Audio Evidence	193	Develop Strategies for Finding Sources	214
Think about what sound communicates	193	Determine where to start looking	214
Think about the argument an audio interview makes	194	Learn the art of effective keyword searches	215
Think about the argument that sounds make	194	Find Sources in Databases	215
Think About Your Good Reasons and the Best Media for Delivering Them	194	Locate databases	215
Design Multimedia Arguments	196	Use databases	216
Creating multimedia projects	196	Common Databases	216
Design Arguments for Print	198	Find Sources on the Web	217
15 Presenting Arguments	199	Use search engines wisely	217
Plan a Presentation	199	Find online government sources	219
Start with your goals in mind	199	Find online reference sources	219
It's all about your audience	199	Search interactive media	220
Get organized	199	Know the limitations of Wikipedia	220
Build content	199	Find Multimedia Sources	220
Design Visuals for a Presentation	200	Find images	221
Keep it simple	200	Find videos	221
Use audio and video clips strategically	201	Find podcasts	221
Deliver an Effective Presentation	201	Find charts, graphs, and maps	221
It's all about you	203	Respect copyright	221
Prepare in advance	203	Find Print Sources	222
Be professional	203	Find books	222
Convert a Written Text into a Presentation	204	Find journal articles	222
PART 5 RESEARCHING ARGUMENTS	204	18 Evaluating and Recording Sources	224
16 Planning Research	207	Read Sources Critically	224
Analyze the Research Task	208	Determine the Relevance of Sources	225
Look for keywords	208	Determine the Quality of Sources	225
Identify your potential readers	208	Distinguish individual and anonymous sources from edited sources	225
Assess the project's length, scope, and requirements	209	Distinguish popular sources from scholarly sources	226
Set a schedule	209	Distinguish primary sources from secondary sources	226
Find a Subject	209	Evaluate the quality of visual sources	226
Ask a Research Question	210	Evaluate Database and Print Sources	227
Gather Information About the Subject	210	Checklist for evaluating database and print sources	227
Conducting field research	210	Evaluate Online Sources	228
Draft a Working Thesis	212	Pay attention to domain names	228

Be alert for biased web sites	228	Write a Draft	242
Checklist for evaluating online sources	229	Write a specific title	242
Keep Track of Sources	229	Write an engaging introduction	243
Locate elements of a citation in database sources		Write a strong conclusion	243
Locate elements of a citation in online sources	229	Review and Revise	243
Locate elements of a citation in print sources			
19 Writing the Research Project	230	20 Documenting Sources in MLA Style	244
Review Your Goals and Plan Your Organization	231	Elements of MLA Documentation	245
Review your assignment and thesis		Citing a source in your paper	245
Determine your contribution		Citing an entire work, a Web site, or other digital source	245
Determine your main points		Creating an MLA-style works-cited list	246
Understand Plagiarism	232	MLA In-Text Citations	250
Deliberate plagiarism	232	MLA Works-Cited List: Books	253
Patch plagiarism	233	One author	253
What you are not required to acknowledge	233	Multiple authors	253
What you are required to acknowledge	233	Anonymous and group authors	254
Plagiarism in college writing	234	E-books and reprints	254
Avoid Plagiarism When Taking Notes	234	Parts of books	254
Avoid Plagiarism When Quoting Sources	234	Editions and translations	255
Quoting directly	234	Multivolume works	255
Attributing every quotation	234	MLA Works-Cited List: Periodicals	256
Quoting words that are quoted in your source	235	Scholarly journal articles	256
Avoid Plagiarism When Summarizing and Paraphrasing	235	Magazine articles	257
Summarizing	235	Newspapers	257
Paraphrasing	236	Reviews, editorials, letters to the editor	257
Choose and Integrate Quotations	236	MLA Works-Cited List:	
Decide when to quote and when to paraphrase	236	Online-Only Sources	258
Use quotations effectively	237	Web publications	258
Use signal phrases	238	MLA Works-Cited List: Other Sources	260
Introduce block quotations	238	Sample MLA Paper	261
Double-check quotations	238	Brian Witkowski, Need a Cure for Tribe Fever? How about a Dip in the Lake?	261
21 Documenting Sources in APA Style	239		
	240	Elements of APA Documentation	266
	240	Citing a source in your paper	266
	241	Creating an APA-style references list	267
	242	APA In-Text Citations	270
	242	APA References List: Books	271

APA References List: Periodicals	
APA References List: Library	
Database Sources	
APA References List: Online Sources	
APA References List: Other Sources	

PART 6 CONTEMPORARY ARGUMENTS

22 Sustainability

Environmentalism and Sustainability	
Contemporary Arguments	
Wendell E. Berry, "It All Turns on Affection": 2012 Jefferson Lecture	
Jared Diamond, Will Big Business Save the Earth?	
How "Green" Is Your T-Shirt	
John Tierney, The Reign of Recycling	
Meera Subramanian, The Burning Garbage Heap That Choked Mumbai	
Issue in Focus: Sustainability on Campus	
William H. Mansfield III, Taking the University to Task	
National Association of Scholars, Fixing Sustainability and Sustaining Liberal Education	
Kyle Taylor, Energy Confessions of an Undergrad	
Bill McKibben, Turning Colleges' Partners into Pariahs	
George Will, Sustainability Gone Mad on College Campuses	
Projects: From Reading to Writing	

23 City Life

City Spaces and Public Life	
Contemporary Arguments	
Maria Konnikova, Want to be Happier and Live Longer? Protect Green Spaces	
Jeff Speck, The Walkability Dividend	
Danya Sherman, What Urban Planners Can Learn From Skaters and Itinerant Marching Bands	

272	Thomas Kiessling, The Rise of Smarter Cities	337
273	Elizabeth Royte, Urban Farming is Booming, But What Does It Really Yield?	339
274	Issue in Focus: Designing Cities for Diverse Peoples and Experiences	346
	Clare Foran, How to Design a City for Women	347
277	Ray Mark Rinaldi, Did Diversity Miss the Train in Union Station's Architecture?	349
278	Dean Saitta, Is America's Civic Architecture Inherently Racist?	352
278	Blaine Merker, Why Designers Should Care About the Mechanics of Mixing	355
280	David Bamford, How Hosting the Paralympics Can Make Cities More Accessible	359
284	Projects: From Reading to Writing	362
292		
297	24 Education	364
297	Education in American Society	365
301	Contemporary Arguments	365
303	Andrew Delbanco, College at Risk	366
	Anthony P. Carnevale, College Is Still Worth It	372
305	Richard Vedder, For Many, College Isn't Worth It	378
310	Tasneem Raja, We Can Code It: Why Computer Literacy Is Key to Winning the 21st Century	382
316	Adam Frank, What Is the Value of an Education in the Humanities?	390
318	Issue in Focus: How Do We Learn?	393
319	Emily Hanford, Don't Lecture Me: Rethinking the Way College Students Are Taught	
321		396
322	Paul Corrigan, To Lecture or Not to Lecture?	400
322	Molly Werthen, Lecture Me. Really.	403
324	Annie Murphy Paul, Are College Lectures Unfair?	405
325	Projects: From Reading to Writing	408
325		
329	25 Science and Ethics	410
	The Ethics of Science and Technology	410
334	Contemporary Arguments	412

Jay Lehr, Mike Gemmell, and Joseph Bast, An Open Letter to the Oil and Gas Industry: The Ethical Case for Fracking	Issue in Focus: Drinking on College Campuses	474
Barbara Hurd, Fracking: A Fable	Beth McMurtrie, Why Colleges Haven't Stopped Students from Binge Drinking	475
Bill Gates, A Robot in Every Home	413	
Sally Satel, Organs for Sale	Toben F. Nelson, Traci L. Toomey, and Co-Authors, The Drinking Age of 21 Saves Lives	480
Michael Sandel, It Is Time to Restore the Distinction between Good and Gold	415	
Carl Zimmer, Bringing Them Back to Life	R. J. Lehman, Lowering the Drinking Age Will Have Bad Effects; We Should Do It Anyway	482
Issue in Focus: Ethics and Food Safety	417	
Pamela Ronald, The Truth about GMOs	422	
Ken Roseboro Interviews Thierry Vrain, Interview: A Former Genetic Engineer Now Speaks Out against GMO Risks	428	
James Freeman, You're Eating Genetically Modified Food	430	
Steven Savage, Why I Don't Buy Organic	Projects: From Reading to Writing	488
Projects: From Reading to Writing	437	
26 Regulating Substances, Regulating Bodies	27 Brave New Gadgets	489
Private Bodies, Public Controls	New Technologies vs. Personal Privacy	490
Contemporary Arguments	446	
Stuart Gitlow, Marijuana Legalization Is a Risk Not Worth Taking	Contemporary Arguments	493
Ted Kyle, Call Obesity What It Is: A Disease	Erwin Chemerinsky, Is It Time to Go High-Tech on the Fourth Amendment?	494
Peggy Howell, How I Went from Fat and Healthy to Diseased—Overnight	448	
David Edelstein, Up in Smoke: Give Movies with Tobacco an Automatic "R"	Hanna Rosin, Why Kids Sext	496
David Swearnor, Disruptive Technology: A Blessing and a Curse	450	
Dan Rockmore, The Case for Banning Laptops in the Classroom	Anna Bernasek and D. T. Morgan, Google's Privacy Whitewash	498
Rebecca Schuman, In Defense of Laptops in the College Classroom	454	
	John Sanbonmatsu, The Drone Invasion	500
	Roger Berkowitz, What Is a Drone?	502
	Malcolm Gladwell, Small Change: Why the Revolution Will Not Be Tweeted	506
	456	
	Issue in Focus: Is There a Downside to the Internet?	513
	458	
	Clay Shirky, Does the Internet Make You Smarter?	515
	460	
	John Perry Barlow, A Declaration of the Independence of Cyberspace	517
	461	
	Nicholas Carr, Does the Internet Make You Dumber?	518
	463	
	Neil Richards, The Perils of Social Reading	520
	465	
	Projects: From Reading to Writing	523
	466	
	Glossary	525
	Credits	529
	470	
	Index	534
	472	

Selections by Types of Arguments

Arguments That Cite Sources

Gonzalez, Russell Lee's Pie Town Photographs	92
Conley, Flagrant Foul	113
Witkowski, Need a Cure for Tribe Fever?	261
Berry, "It All Turns on Affection"	284
Mansfield, Taking the University to Task	305
Konnikova, Want to be Happier and Live Longer? Protect Green Spaces	325
Speck, The Walkability Dividend	329
Sherman, What Urban Planners Can Learn From Skaters and Itinerant Marching Bands	334
Delbanco, College at Risk	366
Carnevale, College Is Still Worth It	372
Vedder, For Many, College Isn't Worth It	378
Satel, Organs for Sale	422
Zimmer, Bringing Them Back to Life	430
Richards, The Perils of Social Reading	520

Causal Analysis Arguments

Raine, Why Should I Be Nice to You?
Tansal, Modern Warfare
Friedman, The Real Cause of Obesity
Mansfield, Taking the University to Task
Konnikova, Want to be Happier and Live Longer? Protect Green Spaces
Sherman, What Urban Planners Can Learn From Skaters and Itinerant Marching Bands
Bamford, How Hosting the Paralympics Can Make Cities More Accessible
Savage, Why I Don't Buy Organic
McMurtrie, Why Colleges Haven't Stopped Students from Binge Drinking
Lehman, Lowering the Drinking Age Will Have Bad Effects; We Should Do It Anyway

Rosin, Why Kids Sext	496
Gladwell, Small Change	506

Definition Arguments

Jordan, Statement on the Articles of Impeachment	63
Pollan, Eat Food	108
Conley, Flagrant Foul	113
Berry, "It All Turns on Affection"	284
Diamond, Will Big Business Save the Earth?	292
Mansfield, Taking the University to Task	305
NAS, Fixing Sustainability and Sustaining Liberal Education	310
McKibben, Turning Colleges' Partners into Pariahs	318
Will, Sustainability Gone Mad on College Campuses	319
Kiessling, The Rise of Smarter Cities	337
Royte, Urban Farming Is Booming, But What Does It Really Yield?	339
Foran, How to Design a City for Women	347
Delbanco, College at Risk	366
Raja, We Can Code It: Why Computer Literacy Is Key to Winning the 21st Century	382
Frank, What Is the Value of an Education in the Humanities?	390
Gates, A Robot in Every Home	417
Sandel, It Is Time to Restore the Distinction between Good and Evil	428
Ronald, The Truth about GMOs	439
Savage, Why I Don't Buy Organic	450
Kyle, Call Obesity What It Is: A Disease	461
Howell, How I Went from Fat and Healthy to Diseased—Overnight	463

- Edelstein, Up in Smoke
 Sweeney, Disruptive Technology:
 A Blessing and a Curse
 Nelson et al., The Drinking Age of 21
 Saves Lives
 Lehman, Lowering the Drinking Age Will
 Have Bad Effects; We Should Do It Anyway
 Chemerinsky, Is It Time to Go High-Tech
 on the Fourth Amendment?
 Bernasek and Morgan, Google's Privacy
 Whitewash
 Sanbonmatsu, The Drone Invasion
 Berkowitz, What Is a Drone?
 Shirky, Does the Internet Make
 You Smarter?

Evaluation Arguments

- O'Rourke, The Copycat Syndrome
 Picchi, Organic Foods Should Come Clean
 Kentucky Appalachian Ministry, Ad
 Tierney, The Reign of Recycling
 Subramanian, The Burning Garbage
 Heap That Choked Mumbai
 McKibben, Turning Colleges' Partners
 into Pariahs
 Speck, The Walkability Dividend
 Royte, Urban Farming Is Booming,
 But What Does It Really Yield?
 Rinaldi, Did Diversity Miss the Train in
 Union Station's Architecture?
 Merker, Why Designers Should Care
 about the Mechanics of Mixing
 Delbanco, College at Risk
 Carnevale, College Is Still Worth It
 Vedder, For Many, College Isn't Worth It
 Frank, What Is the Value of an Education
 in the Humanities?
 Hanford, Don't Lecture Me: Rethinking
 the Way College Students Are Taught
 Corrigan, To Lecture or Not to Lecture?
 Werthen, Lecture Me. Really.
 Paul, Are College Lectures Unfair?

- 465 Lehr, Gemmell, and Bast, An Open Letter to
 the Oil and Gas Industry 413
 466 Gates, A Robot in Every Home 417
 Satel, Organs for Sale 422
 480 Sandel, It Is Time to Restore the
 Distinction between Good and Gold 428
 482 Zimmer, Bringing Them Back to Life 430
 Ronald, The Truth about GMOs 439
 494 Freeman, You're Eating Genetically
 Modified Food 448
 498 Savage, Why I Don't Buy Organic 450
 500 Sweeney, Disruptive Technology:
 A Blessing and a Curse 466
 502 McMurtrie, Why Colleges Haven't
 Stopped Students from Binge Drinking 475
 Bernasek and Morgan, Google's Privacy
 Whitewash 498
 Sanbonmatsu, The Drone Invasion 500
 142 Gladwell, Small Change 506
 145 Shirky, Does the Internet Make
 You Smarter? 515
 288 Carr, Does the Internet Make
 You Dumber? 518
 297 Richards, The Perils of Social Reading 520
 318
 329

Narrative Arguments

- de Leon, Wise Latinas 157
 339 Berry, "It All Turns on Affection" 284
 Konnikova, Want to be Happier and
 Live Longer? Protect Green Spaces 325
 Hanford, Don't Lecture Me: Rethinking
 the Way College Students Are Taught 396
 366 Hurd, Fracking: A Fable 415
 372 Howell, How I Went from Fat and Healthy
 to Diseased—Overnight 463
 Gladwell, Small Change 506
 390

Proposal Arguments

- 396
 400 Picchi, Organic Foods Should Come Clean 145
 403 Laband, The American Dream Remains
 within Reach—in Switzerland 181
 405

Lee, Let's Make It a Real Melting Pot	184	Savage, Why I Don't Buy Organic	450
Witkowski, Need a Cure for Tribe Fever?	261	Gitlow, Marijuana Legalization	
Berry, "It All Turns on Affection"	284	Is a Risk Not Worth Taking	460
Tierney, The Reign of Recycling	297	Sweanor, Disruptive Technology:	
Taylor, Energy Confessions of an Undergrad	316	A Blessing and a Curse	466
McKibben, Turning Colleges' Partners into Pariahs	318	Rockmore, The Case for Banning Laptops in the Classroom	470
Will, Sustainability Gone Mad on College Campuses	319	Nelson et al., The Drinking Age of 21 Saves Lives	480
Konnikova, Want to be Happier and Live Longer? Protect Green Spaces	325	Lehman, Lowering the Drinking Age Will Have Bad Effects; We Should Do It Anyway	482
Speck, The Walkability Dividend	329	Chemerinsky, Is It Time to Go High-Tech on the Fourth Amendment?	494
Sherman, What Urban Planners Can Learn From Skaters and Itinerant Marching Bands	334	Sanbonmatsu, The Drone Invasion	500
Kiessling, The Rise of Smarter Cities	337	Shirky, Does the Internet Make You Smarter?	515
Royte, Urban Farming Is Booming, But What Does It Really Yield?	339	Richards, The Perils of Social Reading	520
Foran, How to Design a City for Women	347		
Merker, Why Designers Should Care about the Mechanics of Mixing	355	Rebuttal Arguments	
Bamford, How Hosting the Paralympics Can Make Cities More Accessible	359	Friedman, The Real Cause of Obesity	168
Raja, We Can Code It: Why Computer Literacy Is Key to Winning the 21st Century	382	Ramos, Oversimplifying the Locavore Ethic	171
Frank, What Is the Value of an Education in the Humanities?	390	Diamond, Will Big Business Save the Earth?	292
Hanford, Don't Lecture Me: Rethinking the Way College Students Are Taught	396	Tierney, The Reign of Recycling	297
Corrigan, To Lecture or Not to Lecture?	400	NAS, Fixing Sustainability and Sustaining Liberal Education	310
Werthen, Lecture Me. Really.	403	Will, Sustainability Gone Mad on College Campuses	319
Gates, A Robot in Every Home	417	Saitta, Is America's Civic Architecture Inherently Racist?	352
Satel, Organs for Sale	422	Carnevale, College Is Still Worth It	372
Sandel, It Is Time to Restore the Distinction between Good and Gold	428	Vedder, For Many, College Isn't Worth It	378
Ronald, The Truth about GMOs	439	Werthen, Lecture Me. Really.	403
Roseboro, Interview: A Former Genetic Engineer Now Speaks Out Against GMO Risks	446	Lehr, Gemmell, and Bast, An Open Letter to the Oil and Gas Industry	413
Freeman, You're Eating Genetically Modified Food	448	Sandel, It Is Time to Restore the Distinction between Good and Gold	428
		Roseboro, Interview: A Former Genetic Engineer Now Speaks Out against GMO Risks	446
		Edelstein, Up in Smoke	465

Schuman, In Defense of Laptops in the College Classroom	472	Kentucky Appalachian Ministry (ad)	288
Chemerinsky, Is It Time to Go High-Tech on the Fourth Amendment?	494	Shifting Goals for Life (infographics)	392
Carr, Does the Internet Make You Dumber?	518	The Non-Tuition Costs of Education (infographic)	393
Gonzalez, Russell Lee's Pie Town Photographs	93, 94, 95	Veley, Pure Research (cartoon)	411
High Moon, We're Almost There (cartoon)	283	Bedtime Tales and Lunatic Lyrics for Little Activists Everywhere (infographic)	457
		Ramirez, Target Acquired: The U.S. Constitution (cartoon)	503
		Beeler, Awright Now, Boy! Giddyup! (cartoon)	514

Visual Arguments

Preface

Nothing you learn in college will prove to be more important to you than the ability to create an effective argument.

As a student you are already aware that campus life is itself filled with arguments. There are hot-button public issues that engage the academic community—how to deal with binge drinking, for example, or make the university more environmentally sustainable, or improve campus housing or study-abroad opportunities. Meanwhile, in the classroom and in research programs, you and your peers will present arguments on current controversies such as climate change and economic policy as well as on scholarly topics such as the structure of the human brain, the cultural achievements of ancient Egypt, or the means of determining the material composition of the planet Mercury.

After college, you will continue to need to communicate effectively your ideas and points of view. Your livelihood and your successful engagement in the life of your community will depend on it. Sometimes, as a citizen, you will be moved to register your views on how to improve your local school system or enhance local development; or as a member of a neighborhood group or a civic organization, you will be suggesting ways of making a positive difference. And certainly in the workplace you will often be making arguments to support your recommendations and to refute the flawed recommendations of others.

What This Book Offers You

For a number of years, we have studied arguments, taught students how to argue, and listened to others talk and write about the art of persuasion. Although there is no simple recipe for cooking up effective arguments (for changing people's

minds is not easy), we've discovered there are definite strategies and tactics that writers can rely on in any situation to ensure that their ideas are considered seriously. However, we also know that regardless of the value of its content, a text will be ineffective if it cannot present its ideas in a way that is engaging, easy to use, and comprehensive. It has been our aim to create such a text in *Good Reasons with Contemporary Arguments*.

Lively, nontechnical language. We've pointedly avoided technical jargon in order to explain concepts and techniques as clearly as possible. Explanations, examples, captions, and exercises are all written with the goal of keeping language straightforward and accessible.

Emphasis on attractive design and visual arguments. *Good Reasons with Contemporary Arguments* is notable for its attention to visual as well as verbal arguments. In addition, the book itself demonstrates the value of visual argument in its attractive design that is liberally illustrated with graphics, photos, and other visuals.

Annotated student writing samples and numerous other examples. In line with our philosophy of showing rather than telling, chapters covering types of arguments include annotated student essays as well as annotated professional essays illustrating six basic types of arguments: definition, causal, evaluation, narrative, rebuttal, and proposal arguments.

Fresh, timely readings—including academic readings—on current issues. These readings demonstrate how complex conversations develop around important issues of interest to students today. Readings span a wide range of material from canonical essays to contemporary journal articles. We've also taken care to select readings that give different points of view on an issue.

New to This Edition

- **New emphasis on inquiry as an important aspect of argument throughout Parts 1–3**
- **More than 40 new professional readings in Part 6**, including new selections by Bill McKibben, Hanna Rosin, Elizabeth Royte, Nicholas Carr, Clay Shirky, Maria Konnikova, George Will, and many others
- **New Chapter 23, “City Life,”** with readings that discuss green spaces in cities, smart cities, walkable cities, the urban farming movement, and how cities can be designed to better accommodate the diverse people who live in them
- **Deeply revised Chapter 26, “Regulating Bodies, Regulating Substances”** with selections that explore topics as diverse as the use of laptops in classrooms, legalizing marijuana, smoking, and drinking on college campuses
- **Deeply revised Chapter 27, now called “Brave New Gadgets,”** with readings that raise questions about the ways that technology is shaping our culture, invading our privacy, and making us both smarter and dumber
- **A new “Issue in Focus” case study about sustainability on college campuses in Chapter 22, “Sustainability”**
- **A new “Issue in Focus” case study about how students learn in Chapter 24, “Education,”** that debates the best practices for teaching college students
- **A new student sample analysis in Chapter 7** demonstrates how to analyze visual and multimedia arguments
- **New professional readings in Chapter 10, “Evaluation Arguments,” Chapter 11, “Narrative Arguments,” Chapter 12, “Rebuttal Arguments,” and Chapter 13, “Proposal Arguments”**
- **Updated MLA coverage in Chapter 20** reflects the new guidelines in the *MLA Handbook*, *Eighth Edition*, including how to cite social media and various online-only sources
- **New projects at the end of the chapters in Part 3** offer opportunities for students to practice each argument strategy and develop persuasive essays and multimedia texts of their own
- **New coverage of audio media in Chapter 14, “Designing Multimedia Arguments”**

Resources for Teachers and Students

INSTRUCTOR’S MANUAL

The **Instructor’s Manual** that accompanies this text was revised by, and is designed to be useful for, new and experienced instructors alike. The Instructor’s Manual briefly discusses the ins and outs of teaching the material in each text chapter. Also provided are in-class exercises, homework assignments, discussion questions for each reading selection, and model paper assignments and syllabi.

REVEL™

Educational Technology Designed for the Way Today’s Students Read, Think, and Learn

When students are engaged deeply, they learn more effectively and perform better in their courses. This simple fact inspired the creation of REVEL: an interactive learning environment designed for the way today’s students read, think, and learn.

REVEL enlivens course content with media interactives and assessments—integrated directly within the authors’ narrative—that provide opportunities for students to read, practice, and study in one continuous experience. This immersive educational technology replaces the textbook and is designed to measurably boost students’ understanding, retention, and preparedness.

Learn more about REVEL <http://www.pearsonhighered.com/revel/>.

Acknowledgments

We are much indebted to the work of many outstanding scholars of argument and to our colleagues who teach argument at Texas, Penn State, and Maryland. In particular, we thank the following reviewers for sharing their expertise: Stanley Coberly, West Virginia University at Parkersburg; Anne Corbitt, Kennesaw State University; Heather Frankland, Pierce College; John Hart, Motlow State Community College; Doris Jellig, Tidewater Community College; Scott Marsh, Fairmont State University; Elizabeth Meredith, University of Tennessee, Knoxville; Sergey Rybas, Capital University; and Erin Stephens, Somerset Community College. We are also grateful to the many students we've taught in our own classes, who have given us opportunities to test these materials in class and who have taught us a great deal about the nature of argument. Special thanks go to the students whose work is included in this edition.

We are privileged to work once again with Lynn Huddon, our senior development editor, who has collaborated with us from the third edition onward. She has contributed many great ideas while coordinating the work of four authors and paying close attention to the details of bringing the book to fruition. She is the best. We also thank those at Ohlinger Publishing Services, who have guided the book through production, and Brad Potthoff, many of whose suggestions are reflected throughout the book. Michael McGranaghan at SPi Global did a splendid job in preparing our book for publication.

Finally, we thank our families, who make it all possible.

Lester Faigley

Jack Selzer

Jessica Enoch

Scott Wible

Part 1

READING AND DISCOVERING ARGUMENTS

Chapter 1

Making an Effective Argument

Chapter 2

Reading Arguments

Chapter 3

Finding Arguments

Chapter 4

Drafting Arguments

Chapter 5

Revising and Editing Arguments

(Lester Faigley)

Chapter 1

Making an Effective Argument

Quick Take

In this chapter, you will learn to

- 1.1** Recognize how written arguments differ from other writing
- 1.2** Identify the expectations for written arguments in college
- 1.3** Explain the role of inquiry in argument
- 1.4** Distinguish arguments as turns in an ongoing conversation
- 1.5** Describe how to make a credible argument

Bumper stickers frequently have divisive slogans. An exception is “Coexist,” spelled with the symbols of various religious and political movements.

What Exactly Is an Argument?

1.1 Recognize how written arguments differ from other writing.

On the road, every day, we see bumper stickers like the one that opens this chapter. While this bumper sticker asks passersby to “Coexist,” others call audiences to “Be Green” or “Share the Road.” These short statements and even one-word appeals assume that audiences will be able to make sense of them and respond to them. But because they provide no supporting evidence or reasons for why anyone should do what they say, they also raise the question of how these goals

might be realized. How might we achieve peace and equality in a world where cultural and religious difference often drives fear and hate? What does it mean to “be green”? What rights should bikers have to the road? The people who put these bumper stickers on their cars are not taking up these more complicated questions. They are making an argument, but they are relying on readers to supply the reasons that support their argument. In other words, they assume the reasons that support these statements are self-evident and that everyone thinks the same way. They are counting on certain words and phrases to produce predictable responses.

In college courses, in public life, and in professional careers, however, written arguments cannot be reduced to signs or slogans. Writers of effective arguments do not assume that everyone thinks the same way or holds the same beliefs. They attempt to change people’s minds and influence their actions by convincing them of the validity of new ideas or the superiority of a particular course of action. Writers of such arguments not only offer evidence and reasons to support their position but also examine the assumptions on which an argument is based, address opposing arguments, and anticipate their readers’ objections.

Extended written arguments make more demands on their readers than most other kinds of writing. Like bumper stickers, these arguments often appeal to our emotions. But they typically do much more.

- They expand our knowledge with the depth of their analysis.
- They lead us through a complex set of claims by providing networks of logical relationships and appropriate evidence.
- They build on what has been written previously by providing trails of sources.

Finally, they cause us to reflect on what we read, in a process that we describe shortly as critical reading.

Writing Arguments in College

1.2 Identify the expectations for written arguments in college.

Writing in college varies considerably from course to course. A lab report for a biology course looks quite different from a paper in your English class, just as a classroom observation in an education course differs from a case study report in an accounting class.

Nevertheless, much of the writing you will do in college will consist of arguments. Some common expectations about arguments in college writing extend across disciplines. For example, you could be assigned to write a proposal for a downtown light-rail system in a number of different classes—civil engineering, urban planning, government, or management. The emphasis of such a proposal would change depending on the course. In all cases, however, the proposal would require a complex argument in which you describe the problem that the light-rail system would solve, make a specific proposal that addresses the problem,

explain the benefits of the system, estimate the cost, identify funding sources, assess alternatives to your plan, and anticipate possible opposition. That's a lot to think about.

Setting out a specific proposal or claim supported by reasons and evidence is at the heart of most college writing, no matter what the course. Some expectations of arguments (such as including a thesis statement) may be familiar to you, but others (such as the emphasis on finding alternative ways of thinking about a subject and finding facts that might run counter to your conclusions) may be unfamiliar.

WRITTEN ARGUMENTS . . . WRITERS ARE EXPECTED TO . . .

State explicit claims	Make a claim that isn't obvious. The main claim is often called a thesis .
Support claims with reasons	Express reasons in a because clause after the claim (We should do something <i>because _____</i>).
Base reasons on evidence	Provide evidence for reasons in the form of facts, statistics, testimony from reliable sources, and direct observations.
Consider opposing positions	Help readers understand why there are disagreements about issues by accurately representing differing views.
Analyze with insight	Provide in-depth analysis of what they read and view. (see Chapters 6 and 7)
Investigate complexity	Explore the complexity of a subject by asking "Have you thought about this?" or "What if you discard the usual way of thinking about a subject and take the opposite point of view?")
Organize information clearly	Make the main ideas evident to readers and to indicate which parts are subordinate to others. (see pages 45–47)
Signal relationships of parts	Indicate logical relationships clearly so that readers can follow an argument without getting lost.
Document sources carefully	Provide the sources of information so that readers can consult the same sources the writer used. (see Chapters 20 and 21)

What Does Inquiry Have to Do with Argument?

1.3 Explain the role of inquiry in argument.

Many times when confronted with an issue or a topic, you're not ready to formulate an argument. You might not yet know much about that issue. Your thinking on the topic might only come from your experience, or the arguments and perspectives you're familiar with might all come from one "side" of the debate. Effective and strong arguments are made when writers reflect on what they know, what they don't know, and what they need to find out. Asking good questions about the topic allows writers to think critically about an issue and arrive at persuasive arguments supported by good reasons.

This practice of asking and pursuing answers to questions about an issue is called inquiry, and inquiry is a critical part of the argument process. Before you set out a thesis and construct an argument, you want to pause and ask some important questions about the topic. These questions should range from your familiarity with the issue to ways to explore the issue with depth and complexity. There are several types of inquiry that can help you to begin building effective arguments.

Questions About Personal Knowledge and Experience

- What do I know about this issue already?
- How did I come to this knowledge?
- What experiences do I have with this issue?
- How might these experiences shape my understanding of this issue?
- How do others experience this issue?
- What positions might they hold and why?
- What is my initial position on the issue, and why am I taking this position?

Questions About the Issue

- How do people define this issue? What is the problem?
- How do people evaluate this issue?
- What do people see as good, bad, effective, ineffective, right, or wrong?
- What are the causes of the problem?
- What are the consequences of the problem?
- Whom does the problem affect, and how?
- What possibilities are there for change?
- What are possible solutions to the problem?
- Who would these changes affect, and how?
- What is the feasibility of this solution?

Questions to Guide Additional Research About the Issue

- What do I need to learn about this issue?
- What research might I do about this issue?
- Where might I find information?
- Who might I talk with about this issue?

Finding Good Reasons Visualizing the Ecological Footprint of Nations

SOURCE: WWF. 2014. Living Planet Report. WWF International, Gland, Switzerland.

In the *Living Planet Report* for 2014, the World Wildlife Fund (WWF) studied the “ecological footprint” of countries around the world. Researchers calculate a country’s ecological footprint by measuring its population; the amount of food, timber, and other resources consumed by its average citizen; the area required to produce food; fishing grounds; and the area required to absorb CO₂ emissions minus the amount absorbed by oceans. In short, a country’s ecological footprint compares how many resources it consumes to how many resources it produces. The more resources that a country consumes in relation

to how many resources it produces, the larger its ecological footprint will be.

According to these calculations, five countries—China, the United States, India, Brazil, and Russia—make nearly half of the world’s ecological footprint, and just two of these countries, China and the United States, contribute to over 32 percent of this ecological footprint. This graphic specifically and the WWF’s *Living Planet Report* in its entirety, then, makes the argument that every nation—and in particular, these five nations—should live in balance with what their land, rivers, lakes, and seas can support.

Write about it

1. What might be some of the causes for these five countries' larger ecological footprints?
2. What is likely to happen in the future if a small number of nations continues to demand a significant percentage of the world's resources?
3. Does the chart succeed as an argument on its own? Does it contain any of the features of written arguments?

How can you argue responsibly?

As you move through this process of inquiry, you'll likely start to formulate your own position on the issue and craft an argument about it. As you begin to do so, you will want to make sure you are arguing responsibly. To understand what it means to argue responsibility, consider this situation: In Washington, D.C., cars with diplomatic license plates are often parked illegally. Their drivers know they will not be towed or ticketed. People who abuse the diplomatic privilege are announcing, "I'm not playing by the rules."

When you begin an argument by saying "in my opinion," you are making a similar announcement. First, the phrase is redundant. A reader assumes that if you make a claim in writing, you believe that claim. More important, a claim is rarely *only* your opinion. Most beliefs and assumptions are shared by many people. If a claim truly is only your opinion, it can be easily dismissed. If your position is likely to be held by at least a few other people, however, then a responsible reader must consider your position seriously. You argue responsibly when you set out the reasons for making a claim and offer facts to support those reasons. You argue responsibly when you allow readers to examine your evidence by documenting the sources you have consulted. Finally, you argue responsibly when you acknowledge that other people may have positions different from yours.

How can you argue respectfully?

Our culture is competitive, and our goal often is to win. Professional athletes, top trial lawyers, or candidates for president of the United States either win big or lose. But most of us live in a world in which our opponents don't go away when the game is over.

Most of us have to deal with people who disagree with us at times but continue to work and live in our communities. The idea of winning in such situations can only be temporary. Soon enough, we will need the support of those who were on the other side of the most recent issue. You can probably think of times when a friendly argument resulted in a better understanding of everyone's views. And probably you can think of a time when an argument created hard feelings that lasted for years.

Usually, listeners and readers are more willing to consider your argument seriously if you cast yourself as a respectful partner rather than as a competitor.

The questions you ask as you're exploring possibilities for your argument should position you to think not only about the positions others might hold, but *why* they hold those positions. You want to speak with those people and consider those positions respectfully. Put forth your arguments in the spirit of mutual support and negotiation—in the interest of finding the *best* way, not “my way.” How can you be the person that your reader will want to join rather than resist? Here are a few suggestions both for your written arguments and for discussing controversial issues.

- **Try to think of yourself as engaged not so much in winning over your audience as in courting your audience's cooperation.** Argue vigorously, but not so vigorously that opposing views are vanquished or silenced. Remember that your goal is to invite a response that creates a dialogue and continuing partnership.
- **Show that you understand and genuinely respect your listener's or reader's position even if you think the position is ultimately wrong.** Remember to argue against opponents' positions, not against the opponents themselves. Arguing respectfully often means representing an opponent's position in terms that he or she would accept. Look for ground that you already share with your opponent, and search for even more. See yourself as a mediator. Consider that neither you nor the other person has arrived at a best solution. Then carry on in the hope that dialogue will lead to an even better course of action than the one you now recommend. Expect and assume the best of your listener or your reader, and deliver your best.
- **Cultivate a sense of humor and a distinctive voice.** Many textbooks about argument emphasize using a reasonable voice. But a reasonable voice doesn't have to be a dull one. Humor is a legitimate tool of argument. Although playing an issue strictly for laughs risks not being taken seriously, nothing creates a sense of goodwill quite as much as tasteful humor. A sense of humor can be especially welcome when the stakes are high, sides have been chosen, and tempers are flaring.

Arguments as Turns in a Conversation

1.4 Distinguish arguments as turns in an ongoing conversation.

Consider your argument as just one move in a larger process that might end up helping you. Most times we argue because we think we have something to offer. In the process of researching what has been said and written on a particular issue, however, often your own view is expanded and you find an opportunity to add your voice to the ongoing conversation.

A Case Study

The Microcredit Debate

World Bank researchers reported in 2009 that 1.4 billion people—over 20 percent of the then 6.7 billion people on Earth—live below the extreme poverty line of \$1.25 a day, with 6 million children starving to death every year. One cause of continuing extreme poverty is the inability of poor people to borrow money because they have no cash income or assets. Banks have seldom made loans to very poor people, who have had to turn to moneylenders that charge high interest rates, sometimes exceeding 100 percent a month.

In 1976, Muhammad Yunus observed that poor women in Bangladesh who made bamboo furniture could not profit from their labor because they had to borrow money at high interest rates to buy bamboo. Yunus loaned \$27 to 42 women out of his pocket. They repaid him at an interest rate of 2 cents per loan. The success of the experiment eventually led to Yunus securing a loan from the government to create a bank to make loans to poor people. The Grameen Bank (Village Bank) became a model for other microfinancing projects in Bangladesh, serving 7 million people, 94 percent of whom are women. For his work with the Grameen initiative, Yunus received the Nobel Peace Prize in 2006.

Microcredit now has many supporters, including Hollywood stars such as Natalie Portman and Michael Douglas, companies like Benetton and Sam's Club, and former President Bill Clinton. But the success in Bangladesh has not been replicated in many other poor countries. Many critics point to the shortcomings of microcredit. This debate can be better understood if you consider the different points of view on microcredit to be different voices in a conversation.

The conversation about microcredit has led others to put new ideas on the table.

(continued)

(continued)

Mapping a conversation like the debate about microcredit can often help you identify how to add to the conversation. What can you add to what's been said?

Some people claim that _____.

Other people respond that _____.

Still others claim that _____.

I agree with X's and Y's points, but I maintain that _____ because _____.

Build Your Credibility

1.5 Describe how to make a credible argument.

A handful of writers have credibility because of who they are. People pay attention to what Warren Buffett says because of his success as an investor. Likewise, tennis players listen to Serena Williams's advice and golfers to Jordan Spieth. But the great majority of writers have to earn credibility by demonstrating their knowledge of the subject and their concern for their readers.

Know what's at stake.
What you are writing about should matter to your readers. If its importance is not evident, it's your job to explain why your readers should consider it important.

LESS EFFECTIVE:

We should be concerned about two-thirds of Central and South America's 110 brightly colored harlequin frog species becoming extinct in the last 20 years. (The loss of any species is unfortunate, but the writer gives us no other reason for concern.)

MORE EFFECTIVE:

The rapid decline of amphibians worldwide due to global warming may be the advance warning of the loss of cold-weather species such as polar bears, penguins, and reindeer.

Have your readers in mind. If you are writing about a specialized subject that your readers don't know much about, take the time to explain key concepts.

LESS EFFECTIVE:

Reduction in the value of a debt security, especially a bond, results from a rise in interest rates. Conversely, a decline in interest rates results in an increase in the value of a debt security, especially bonds. (The basic idea is here, but it is not expressed clearly, especially if the reader is not familiar with investing.)

MORE EFFECTIVE:

Bond prices move inversely to interest rates. When interest rates go up, bond prices go down, and when interest rates go down, bond prices go up.

<p>Think about alternative solutions and points of view. Readers appreciate a writer's ability to see a subject from multiple perspectives.</p>	<p>LESS EFFECTIVE: <i>We will reduce greenhouse gas and global warming only if we greatly increase wind-generated electricity.</i> (Wind power is an alternative energy source, but it is expensive and many people don't want windmills in scenic areas. The writer also doesn't mention using energy more efficiently.)</p> <p>MORE EFFECTIVE: <i>If the world is serious about limiting carbon emissions to reduce global warming, then along with increasing efficient energy use, all non-carbon-emitting energy sources must be considered, including nuclear power. Nuclear power now produces about 20 percent of U.S. electricity with no emissions—the equivalent of taking 58 million passenger cars off the road.</i></p>
<p>Be honest. Readers also appreciate writers who admit what they aren't sure about. Leaving readers with unanswered questions can lead them to think further about your subject.</p>	<p>LESS EFFECTIVE: <i>The decline in violent crime during the 1990s was due to putting more people in jail with longer sentences.</i></p> <p>MORE EFFECTIVE: <i>Exactly what caused the decline in violent crime during the 1990s remains uncertain. Politicians point to longer sentences for criminals, but the decrease in the population most likely to commit crimes—the 16-to-35 age group—may have been a contributing factor.</i></p>
<p>Write well. Nothing impresses readers more than graceful, fluent writing that is clear, direct, and forceful. Even if readers don't agree with you in the end, they still will appreciate your writing ability.</p>	<p>LESS EFFECTIVE: <i>Nobody can live today without taking some risks, even very rich people. After all, we don't know what we're breathing in the air. A lot of food has chemicals and hormones in it. There's a big hole in the ozone, so more people will get skin cancer. And a lot of people have sexually transmitted diseases these days.</i> (The impact of the point is lost with unfocused writing.)</p> <p>MORE EFFECTIVE: <i>We live in a world of risks beyond our control, to the extent that it is difficult to think of anything that is risk free, down to the most basic human acts—sex in an era of AIDS, eating in an era of genetically altered food, walking outside in an ozone-depleted atmosphere, drinking water and breathing air laden with chemicals whose effects we do not understand.</i></p>

Chapter 2

Reading Arguments

Quick Take

In this chapter, you will learn to

- 2.1** Recognize that controversies often involve many nuanced positions
- 2.2** Use specific strategies to read an argument critically
- 2.3** Identify and define fallacies of logic, emotion, and language
- 2.4** Map and summarize an argument in order to analyze it.

(Lester Faley)

Reading critically depends on understanding why a particular text was written. The more distant the text in time, the more detective work is required to determine its meaning, as is the case for Egyptian hieroglyphs.

Explore Controversies

2.1 Recognize that controversies often involve many nuanced positions.

People in general agree on broad goals for their society: clean water, abundant healthy food, efficient transportation, good schools, full employment, affordable health care, safe cities and neighborhoods, and peace with others near and far. However, people often disagree on how to define and achieve these goals. Controversies surround major issues and causes.

Often controversies are portrayed in the media as pro and con or even take on political labels such as conservative and liberal. But if you read and listen carefully to what people have to say about a particular issue, you usually find a range of different positions on the issue, and you often discover nuances and complexities in the reasons people offer for their positions.

Find controversies

Online subject directories can help you identify the differing views on a large, general topic. Try the subject index of your library's online catalog. You'll likely find subtopics listed under large topics. Also, your library's Web site may have a link to the *Opposing Viewpoints* database, or you may try CQ Researcher. The "Room for Debate" section of *The New York Times'* webpage is also a great resource for exploring the day's most pressing issues and conversations.

Read Critically

2.2 Use specific strategies to read an argument critically.

After you survey the landscape of a particular issue, turn to careful reading of individual arguments, one at a time, asking questions about the argument and the issue. The kinds of inquiry you practiced in Chapter 1 to develop your position on an issue should extend to how you read others' arguments as well.

Before you begin reading, ask these questions:

- Where did the argument first appear? Was it published in a book, newspaper, magazine, or electronic source? Many items in library databases and on the Web were published somewhere else first.
- Who wrote this argument? What do you know about the author: his or her expertise, experience, education, relationship to the audience, and the issue?
- What does the title suggest that the argument might be about?

Read the argument once without making notes to gain a sense of the content

- When you finish, write one sentence that sums up the argument.

Finding Good Reasons Everyone Is a Writer

Video blogs, known as vlogs, are a popular genre on *YouTube*.

SOURCE: Molly Mockus (woman featured in this video cam shot)

Before the Internet was invented, readers had to make some effort to respond to writers by writing to them directly, sending a letter to the editor, or even scribbling or spray-painting a response. The Internet has changed the interaction between writers and readers by allowing readers to respond easily to writers and, in turn, changing readers into writers. Look, for example, at Amazon's Web site. An incredible amount of writing surrounds any best-selling book—often an author's Web site and blog, newspaper reviews, and over a hundred readers' reviews. Or read a political, sports, culture, fashion, or parenting blog and the comments by readers of those blogs. Think about how the Internet has changed the relationship between readers and writers.

To find a blog that interests you, use a blog search engine such as *Bloglines*, *Google Blog Search*, *IceRocket*, or *Technorati*.

Write about it

1. Using a blog search engine or an online newspaper, find a blog by an author, politician, or news columnist. Answer as many of the questions for critical reading in this chapter as you can.
2. Write a summary of the blog entry.
3. What kinds of reasons do blog writers give for their responses to what they read?
4. How are blogs and online book reviews like or unlike traditional book reviews in print?

Read the argument a second and third time, asking more questions and making notes

- Go back through the text and underline the author’s thesis.
- Do your sentence and the author’s thesis match? If not, look at the text again and either adjust your sentence or check if you underlined the correct sentence.
- How is the argument organized? How are the major points arranged?
- What reasons or evidence does the writer offer in support of the thesis?
- How does the writer conclude the argument? Does the conclusion follow from the evidence presented?
- Who is the intended audience? What does the writer assume the readers know and believe?
- Do you detect a bias in the writer’s position?
- Where do the writer’s facts come from? Does the writer give the sources? Are the sources reliable?
- Does the writer acknowledge other views and unfavorable evidence? Does the writer deal fairly with the views of others?
- If there are images or graphics, are they well integrated and clearly labeled?

Annotate what you read

- **Mark major points and key concepts.** Sometimes major points are indicated by headings, but often you will need to locate them.
- **Connect with your experience.** Think about your own experiences and how they match up or don’t match up with what you are reading.
- **Connect passages.** Notice how ideas connect to one another. Draw lines and arrows. If an idea connects to something from a few pages earlier, write a note in the margin with the page number.
- **Ask questions.** Note anything that puzzles you. What questions does the argument prompt for you? What do you need to learn more about? Consider words you don’t know and need to look up.

Map a controversy

Read broadly about an issue and identify three or more sources that offer different points of view on that issue; *The New York Times’ “Room for Debate” pages*, mentioned earlier, can be a great place to start. The sources may approach the issue from different angles or raise different questions instead of simply stating differing positions on the issue. Draw a map that represents the different views. The map on the next page shows some of the different positions on sustainable agriculture.

Map of different issues about sustainable agriculture.

Recognize Fallacies

2.3 Identify and define fallacies of logic, emotion, and language.

Recognizing where good reasons go off track is one of the most important aspects of critical reading. What passes as political discourse in the United States is often filled with claims that lack evidence or substitute emotions for evidence. Such faulty reasoning often contains one or more of what are known as “**logical fallacies**.” (Actually, they are not really “fallacies” or “illogical”—but rather are common shortcomings in argument that have been recognized for many years.)

For example, politicians know that the public is outraged when the price of gasoline goes up, and they try to score political points by accusing oil companies of price gouging. This sounds good to angry voters—and it may well be true—but unless the politician defines what *price gouging* means and provides evidence that oil companies are guilty, the argument has no more validity than children calling each other bad names on the playground.

Following are some of the more common fallacies.

Fallacies of logic

- **Begging the question** *Politicians are inherently dishonest because no honest person would run for public office.* The fallacy of begging the question occurs when the claim is restated and passed off as evidence.

It's on the Internet

Although people at times use fallacies to score political points or to gain the attention of those who feel passionately about a topic, most fallacies occur because of faulty evidence. And while the Internet is a valuable research tool because of the wealth of information available, a lot of that information is misleading or factually incorrect.

Because anyone can post on the Internet, and because many Web sites repost information without attribution, bad information can spread quickly across the Web. You may have heard of videos going viral on the Web, but the same thing can happen with misinformation. One Web site posts a story that is then reposted on several other sites. Suddenly, because a story is available on several different Web sites, it becomes “true.” If an argument uses such a story to prove a point, it is employing the common knowledge fallacy—a variation of the bandwagon fallacy in which “everyone does it” is replaced by “everyone knows it’s true.”

After Osama bin Laden was killed in May 2011, a quotation attributed to Martin Luther King, Jr. went viral, spreading across Facebook and other social media sites. Unfortunately, only part of the quotation was actually something King said. The error started with a Facebook post in which the poster began with her own thoughts on the situation and then quoted King. The original post was quoted and reposted, but as it spread, the entire quotation was attributed to King—not just the portion of the original post that contained his actual words. An argument that made use of the quotation would be based on a fallacy.

Although the speed with which information travels across social media may be to blame for the misattribution of the Facebook quotation to Martin Luther King, Jr., some bad information on the Internet proliferates because it is easy to commit the fallacy of cherry-picking the evidence—selectively using some information and suppressing facts that do not suit the argument. If you read many articles about the local food movement, you have probably come across the claim that the food on your plate travels, on average, 1,500 miles to get to you, a claim that is repeated in numerous places around the Web. However, the study that the claim came from focused on Chicago; the distance traveled would actually differ depending on where in the country you live, a fact that has not stopped the statistic from being used in a wide range of contexts.

One of the best ways to avoid fallacies in your own arguments is to carefully evaluate your sources—especially online sources—and the validity of the information you use to construct your arguments. Chapter 18 discusses how to evaluate the sources you use in a paper.

- **Cherry-picking the evidence** *This small sedan is as highly rated in crash tests by the Insurance Institute for Highway Safety as the most highly rated SUV.* Cherry-picking the evidence means leaving out significant facts, usually because they do not support the argument being made. In this case, the writer omits the IIHS’s warning that comparisons across vehicle size groups are invalid.
- **Common knowledge** *We can’t be doing that much harm to the environment. After all, alligators are thriving in the sewers of New York City.* The common knowledge fallacy assumes that stories and statistics that are widely disseminated

or repeated are necessarily true. Here, the writer does not offer any facts to support the assertion about alligators.

- **Either-or** *Either we eliminate the regulation of businesses or else profits will suffer.* The either-or fallacy suggests that there are only two choices in a complex situation. Rarely, if ever, is this the case.
- **False analogies** *Japan quit fighting in 1945 when we dropped nuclear bombs on Hiroshima and Nagasaki. We should use nuclear weapons against other countries.* Analogies always depend on the degree of resemblance of one situation to another. In this case, the analogy fails to recognize that circumstances today are very different from those in 1945. Many countries now possess nuclear weapons, and we know their use could harm the entire world. There are exceptions, but in general, analogies work well when people are receptive to being taught but not when people are presented with an argument.
- **Hasty generalization** *We have been in a drought for three years; that's a sure sign of climate change.* A hasty generalization is a broad claim made on the basis of a few occurrences. Climate trends, however, must be established with more data than one drought cycle.
- **Non sequitur** *A university that can raise a billion dollars from alumni should not have to raise tuition.* A non sequitur (a Latin term meaning “it does not follow”) ties together two unrelated ideas. In this case, the argument fails to recognize that the money for capital campaigns is often donated for special purposes such as athletic facilities and is not part of a university’s general revenue.
- **Oversimplification** *No one would run stop signs if we had a mandatory death penalty for doing it.* This claim may be true, but the argument would be unacceptable to most citizens. More complex, if less definitive, solutions are called for.
- **Post hoc** *The stock market goes down when the AFC wins the Super Bowl.* The (quite common) post hoc fallacy (from the Latin *post hoc, ergo propter hoc*, which means “after this, therefore because of this”) assumes that events that follow in time have a causal relationship. While the stock market has fallen in about 80 percent of the years when an AFC team has won the Super Bowl, the connection is due to chance.
- **Rationalization** *I could have finished my paper on time if my printer had been working.* People frequently come up with excuses and weak explanations for their own and others’ behavior. These excuses often avoid actual causes.
- **Slippery slope** *We shouldn’t grant citizenship to illegal immigrants now living in the United States because then no one will want to obey our laws.* The slippery slope fallacy maintains that one thing inevitably will cause something else to happen.

Fallacies of emotion and language

- **Bandwagon appeals** *It doesn't matter if I copy a paper off the Web because everyone else does.* This argument suggests that everyone is doing it, so why shouldn't you? But on close examination, it may be that everyone really isn't doing it—and in any case, it may not be the right thing to do.
- **Name-calling** *Every candidate running for office in this election is either a left-wing radical or a right-wing ideologue.* Name-calling is frequent in politics and among competing groups. People level accusations using names such as *radical, tax-and-spend liberal, racist, fascist, ultra-conservative extremist*. Unless these terms are carefully defined, they are meaningless.
- **Polarization** *Feminists are all man-haters.* Like name-calling and the either-or fallacy, polarization exaggerates positions and groups by representing them as extreme and divisive.
- **Straw man** *Environmentalists won't be satisfied until not a single human being is allowed to enter a national park.* A straw man argument is a diversionary tactic that sets up another's position in a way that can be easily rejected. In fact, only a small percentage of environmentalists would make an argument even close to this one.

Note fallacies while you read

Marta Ramos noted a fallacy in James McWilliams's argument against locavorism. You can read her rebuttal argument in Chapter 12.

Consider fruit and vegetable production in New York. The Empire State is naturally equipped to grow a wide variety of fruits, including pears, cherries, strawberries, and some peaches. But none of these compare to its ability to grow apples and grapes, which dominate production (accounting for 94 percent of all fruit grown).

At current levels of fruit production, apples are the only crop that could currently feed New Yorkers at a level that meets the U.S. Recommended Dietary Allowances. Every other fruit that the state produces is not being harvested at a level to provide all New Yorkers with an adequate supply. Other fruits such as bananas and oranges are not produced at all because conditions are unfavorable for growing them.

What does this situation mean in terms of feeding the state with the state's own produce?

In a nutshell, it means citizens would have to give up tropical fruits altogether; rarely indulge in a pear, peach, or basket of strawberries; and gorge on grapes and apples—most of them in processed form (either as juice, in a can, or as concentrate).

—James E. McWilliams. *Just Food: Where Locavores Get It Wrong and How We Can Truly Eat Responsibly*
(Little, Brown, 2009), 44.

Marta's Notes: In this passage, McWilliams makes a straw man argument. While he's correct in suggesting that locavores prioritize eating locally produced foods, he mischaracterizes their position when he suggests that locavores believe people should only eat locally produced food.

Map and Summarize Arguments

2.4 Map and summarize an argument in order to analyze it.

When you finish annotating a reading, you might want to map it as a way to analyze more carefully how the writer builds his or her argument.

Draw a map

Marta Ramos drew a map of James McWilliams's argument.

Map of the argument in James McWilliams's *Just Food*.

Write a summary

A summary should be a concise but thorough representation of the source, one that helps readers to understand a writer's primary argument and the major reasons the writer presents to support that argument.

- Begin your summary with the writer's name, the title of the argument, and the main point.
- Then report the key ideas. Represent the author's argument in condensed form as accurately as you can, quoting exact words for key points whenever possible (see Chapter 19 for how to quote and integrate an author's words into your summary). Be sure the author would accept your summary as accurate and complete, and don't add conclusions or interpretations that are not in the original.
- Your aim is to give your readers an understanding of what the author is arguing for. Withhold judgment even if you think the author is dead wrong. Do not insert your opinions and comments at this point. Instead, stick to what the

author is saying and what position the author is advocating. (You will learn how to integrate your analysis of the writer’s argument in Chapter 4, “Drafting Arguments.”)

- How long should your summary be? Unless the assignment calls for something different, try to limit yourself to about 150 words.

McWilliams, James. *Just Food: Where Locavores Get It Wrong and How We Can Truly Eat Responsibly*. Little Brown, 2009.

Summary

In *Just Food*, James McWilliams argues that locavorism—the development of local food-supply systems—is an impractical goal. He offers three reasons why locavorism is not achievable. First, many people live in regions where they cannot grow their own food because of lack of water and arable land (for example, Phoenix). Second, many states can grow only a few kinds of food in adequate quantity (for example, New York), thus restricting food choices and limiting consumption to processed fruits and vegetables for much of the year. Third, many people will not like food processing plants near their homes.

Chapter 3

Finding Arguments

Quick Take

In this chapter, you will learn to

- 3.1** Distinguish arguments from other kinds of persuasion
- 3.2** Identify the basics of a written argument
- 3.3** Find a topic
- 3.4** Demonstrate how to visualize a topic
- 3.5** Understand how to agree or disagree when reading about your topic
- 3.6** Use questions to find good reasons and develop different types of arguments
- 3.7** Explain the importance of supporting evidence for good arguments

Although slogans printed on T-shirts often express the views of the people who wear them, the slogans usually cannot be considered arguments because they lack supporting reasons. Nevertheless, you can often supply reasons that are implied by the slogan. A single dose of the pneumonia vaccine can prevent more than 96 percent of pneumococcal disease among children. Protestors deliver a petition demanding lower prices for the pneumonia vaccine.

Find Arguments in Everyday Conversations

3.1 Distinguish arguments from other kinds of persuasion.

Let's look at an example of a conversation. When the pain in his abdomen didn't go away, Jeff knew he had torn something while carrying his friend's heavy speakers up a flight of stairs. He went to the student health center and called his friend Maria when he returned home.

JEFF: I have good news and bad news. The pain is a minor hernia that can be repaired with day surgery. The bad news is that the fee we pay for the health center doesn't cover hospital visits. We should have health coverage.

MARIA: Jeff, you didn't buy the extra insurance. Why should you get it for nothing?

JEFF: Because health coverage is a right.

MARIA: No, it's not. Not everyone has health insurance.

JEFF: Well, in some other countries like Canada, Germany, and Britain, they do.

MARIA: Yes, and people who live in those countries pay a bundle in taxes for the government-provided insurance.

JEFF: It's not fair in this country because some people have health insurance and others don't.

MARIA: Jeff, face the facts. You could have bought the extra insurance. Instead, you chose to buy a new car.

JEFF: It would be better if the university provided health insurance because students could graduate in four years. I'm going to have to get a second job and drop out for a semester to pay for the surgery.

MARIA: Neat idea, but who's going to pay to insure every student?

JEFF: OK, all students should be required to pay for health insurance as part of their general fee. Most students are healthy, and it wouldn't cost that much more.

In this discussion, Jeff starts out by making a **claim** that students should have health coverage. Maria immediately asks him why students should not have to pay for health insurance. She wants a **reason** to accept his claim.

Distinguish arguments from other kinds of persuasion

Scholars who study argument maintain that an argument must have a claim and one or more reasons to support that claim. Something less might be persuasive, but it isn't an argument.

A bumper sticker that says NO TOLL ROADS is a claim, but it is not an argument because the statement lacks a reason. Many reasons support an argument against building toll roads.

- We don't need new roads but should build light-rail instead.
- We should raise the gas tax to pay for new roads.
- We should use gas tax revenue only for roads rather than using it for other purposes.

When a claim has a reason attached, then it becomes an argument.

The Basics of Arguments

3.2 Identify the basics of a written argument.

A reason is typically offered in a **because clause**, a statement that begins with (or implies) the word *because* and that provides a supporting reason for the claim. Jeff's first attempt is to argue that students should have health insurance *because* health insurance is a right.

The word *because* signals a link between the reason and the claim. Every argument that is more than a shouting match or a simple assertion has to have one or more reasons. Just having a reason for a claim, however, doesn't mean that the audience will be convinced. When Jeff tells Maria that students have a right to health insurance, Maria replies that students don't have that right. Maria will accept Jeff's claim only if she accepts that his reason supports his claim. Maria challenges Jeff's links and keeps asking "So what?" For her, Jeff's reasons are not good reasons.

By the end of this short discussion, though, Jeff has begun to build an argument. He has modified his original claim and indicated how it might be implemented: All students should be required to pay for health insurance as part of their general fee. If he is to convince Maria, he will probably have to provide a series of claims that she will accept as linked to his primary claim. He will also need to find evidence to support these claims.

Benjamin Franklin observed, “So convenient a thing it is to be a rational creature, since it enables us to find or make a reason for every thing one has a mind to do.” It is not hard to think of reasons. What is difficult is to convince your audience that your reasons are *good* reasons. A good reason is a reason that your audience is likely to accept as convincing and relevant. In a conversation, you get immediate feedback that tells you whether your listener agrees or disagrees. When you are writing, you usually don’t have someone you can question immediately. Consequently, you have to (1) be more specific about what you are claiming, (2) connect with the values you hold in common with your readers, and (3) anticipate what questions and objections your readers might have if you are going to convince someone who doesn’t agree with you or know what you know already.

When you write an argument, imagine a reader like Maria who is going to listen carefully to what you have to say but who is not going to agree with you automatically. Readers like Maria will expect the following:

- A **claim** that is interesting and makes them want to find out more about what you have to say
- At least one **good reason** that makes your claim worth taking seriously
- Some **evidence** that the good reason or reasons are valid
- Some acknowledgment of the **opposing views** and **limitations** of the claim

The remainder of this chapter guides you through the process of finding a topic, making a claim, finding good reasons and evidence, and anticipating objections to your claim.

Find a Topic

3.3 Find a topic.

When your instructor gives you a writing assignment, look closely at what you are asked to do. Assignments typically contain a great deal of information, and you have to sort through that information. First, circle all the instructions about the length, the due date, the format, the grading criteria, and anything else about the production and conventions of the assignment. This information is important to you, but it doesn’t tell you what the paper is supposed to be about.

Read your assignment carefully

Often your assignment will contain key words such as *analyze*, *define*, *evaluate*, or *propose* that will assist you in determining what direction to take. *Analyze* can mean several things. Your instructor might want you to analyze a piece of writing (see Chapter 6), an image (see Chapter 7), or the causes of something (see Chapter 9).

Define usually means writing a **definition argument**, in which you argue for a definition based on the criteria you set out (see Chapter 8). *Evaluate* indicates an **evaluation argument**, in which you argue that something is good, bad, the best, or the worst in its class according to criteria that you set out (see Chapter 10). An assignment that contains the instructions *Write about an issue using your personal experience* indicates a **narrative argument** (see Chapter 11), while one that says *Take a position in regard to a reading* might lead you to write a **rebuttal argument** (see Chapter 12). *Propose* means that you should identify a particular problem, develop and describe a solution to that problem, and explain why your solution is the best one in a **proposal argument** (see Chapter 13). Finally, sometimes an assignment will ask you to support a claim by means of several possible methods: Jeff, for example, could support his case for required student health insurance by offering a narrative, by defining student health insurance as a right, and by evaluating the current policy.

If you remain unclear about the purpose of the assignment after reading it carefully, talk with your instructor.

What Is Not Arguable

- **Statements of fact.** Most facts can be verified through research. But even simple facts can sometimes be argued. For example, Mount Everest is usually acknowledged to be the highest mountain in the world at 29,028 feet above sea level. But if the total height of a mountain from base to summit is the measure, then the volcano Mauna Loa in Hawaii is the highest mountain in the world. Although the top of Mauna Loa is 13,667 feet above sea level, the summit is 31,784 above the ocean floor. Thus the “fact” that Mount Everest is the highest mountain on Earth depends on a definition of *highest*. You could argue for this definition.
- **Claims of personal taste.** Your favorite food and your favorite color are examples of personal taste. If you hate fresh tomatoes, no one can convince you that you actually like them. But many claims of personal taste turn out to be value judgments using arguable criteria. For example, if you think that *Alien* is the best science-fiction movie ever made, you can argue that claim using evaluative criteria that other people can consider as good reasons (see Chapter 10). Indeed, you might not even like science fiction and still argue that *Alien* is the best science-fiction movie ever.
- **Statements of belief or faith.** If someone accepts a claim as a matter of deeply held religious or cultural belief, then for that person, the claim is true and cannot be refuted. Whenever an audience will not consider an idea, it’s possible but very difficult to construct a convincing argument. Many people claim to have evidence that UFOs exist, but most people refuse to acknowledge that evidence as even being possibly factual.

Finding Good Reasons Are Traffic Enforcement Cameras Invading Your Privacy?

Cameras that photograph the license plates and drivers of vehicles who run red lights or ride illegally in high-occupancy-vehicle (HOV) and bus lanes are currently in use in many U.S. cities and states. Cameras aimed at catching speeders, already common in Europe, are beginning to be installed in U.S. cities as well. Traffic cameras have become money machines for some communities, but they have also provoked intense public opposition and even vandalism—people have spray painted and shot cameras in attempts to disable them.

Write about it

1. How do you feel about using cameras to catch red-light runners? illegal drivers in HOV and bus lanes? speeders? people who don't pay parking tickets? Make a list of as many possible topics as

you can think of about the use of cameras to scan license plates.

2. Select one of the possible topics. Write it at the top of a sheet of paper, and then write nonstop for five minutes. Don't worry about correctness. If you get stuck, write the same sentence again.
3. When you finish, read what you have written and circle key ideas.
4. Put each key idea on a sticky note. If you think of other ideas, write them on separate sticky notes. Then look at your sticky notes. Put a star on the central idea. Put the ideas that are related next to one another. You now have the beginning of an idea map, one that you could use to begin generating, arranging, and refining supporting reasons for your argument.

Think about what interests you

Your assignment may specify the topic you are to write about. If your assignment gives you a wide range of options and you don't know what to write about, look first at the materials for your course: the readings, your lecture notes, and discussion boards. Think about what subjects came up in class discussion.

If you need to look outside class for a topic, think about what interests you. Subjects we argue about often find us. There are enough of them in daily life. We're late for work or class because the traffic is heavy or the bus doesn't run on time. We can't find a place to park when we get to school or work. We have to negotiate through various bureaucracies for almost anything we do—making an appointment to see a doctor, getting a course added or dropped, or correcting a mistake on a bill. Most of the time we grumble and let it go at that. But sometimes we stick with a subject. Neighborhood groups in cities and towns have been especially effective in getting something done by writing about it—for example, stopping a new road from being built, getting better police and fire protection, and getting a vacant lot turned into a park.

List and analyze issues

A good way to get started is to list possible issues to write about. Then move on to inquiry: ask questions about the issue and think through possible responses. For instance, you may make a list of questions that can be answered "YES, because . . ." or "NO, because . . ." Think about issues that affect your campus, your community, the nation, and the world. Which issues interest you? About which issues could you make a contribution to the larger discussion?

CAMPUS

- Are for-profit schools "educational institutions" or "businesses"?
- Are varsity athletes actually professionals who get paid for playing sports that bring in revenue?
- Should admissions decisions be based exclusively on academic achievement?
- Should knowledge of a foreign language be required for all degree plans?
- Is there any way to curb the dangerous drinking habits of many students on your campus?

COMMUNITY

- Should people who ride bicycles and motorcycles be required to ride only in designated bike lanes?
- Do high school students enjoy the right to privacy, or should school administrators be allowed to search students for drugs at any time?

- Should high schools distribute condoms?
- What exactly is “bilingual education,” and should it be encouraged or eliminated?
- Should a public recreation facility be built in your community to encourage more people to exercise?
- Should more tax dollars be shifted from building highways to funding public transportation?

NATION/WORLD

- Is talking or texting while driving dangerous enough to be banned?
- Is capital punishment in keeping with our national values?
- Should the government be allowed to monitor all phone calls and all e-mail to combat terrorism?
- Should assault weapons like the AR-15 be outlawed?
- Are growth hormones dangerous in beef and poultry?
- Would it be wise to pass a law requiring that parents be informed before their teenage child has an abortion?
- Should people who are terminally ill be allowed to end their lives?

Narrow your list

1. Put a check mark beside the issues that look most interesting to write about or the ones that mean the most to you.
2. Put a question mark beside the issues that you don't know very much about. If you choose one of these issues, you will probably have to continue with the inquiry process by doing in-depth research—by talking to people, by using the Internet, or by going to the library.
3. Select the two or three issues that look most promising and ask even more questions. Here your inquiry might look like this:
 - Who is most interested in this issue?
 - Whom or what does this issue affect?
 - What are the pros and cons of this issue? Make two columns. At the top of the left one, write “YES, because.” At the top of the right one, write “NO, because.”
 - What positions are possible beyond “YES” or “NO”? Maybe? Yes, except for X and Y? Possibly, due to A or B? And what reasons would correlate with these claims?
 - What has been written about this issue? How can you find out what has been written?

Explore Your Topic

3.4 Demonstrate how to visualize a topic.

When you identify a potential topic, make a quick exploration of that topic, much as you would walk through a house or an apartment you are thinking about renting for a quick look. One way of exploring your topic is to visualize it by making a map.

If you live in a state on the coast that has a high potential for wind energy, you might argue that your state should provide financial incentives for generating more electricity from the wind. Perhaps it seems like a no-brainer to you because wind power consumes no fuel and causes no air pollution. The only energy required is for the manufacture and transportation of the wind turbines and transmission lines. However, your state and other coastal states have not exploited potential wind energy for three reasons:

1. **Aesthetics.** Some people think wind turbines are ugly and noisy.
2. **Hazard to wildlife.** A few poorly located wind turbines have killed birds and bats.
3. **Cost.** Wind power costs differ, but wind energy is generally more expensive than electricity produced by burning coal.

To convince other people that your proposal is a good one, you will have to answer these objections.

The first two objections are relatively easy to address. Locating wind farms 10 kilometers offshore keeps them out of sight and sound of land and away from most migrating birds and all bats. The third objection, higher cost, is more difficult. One strategy is to argue that the overall costs of wind energy and energy produced by burning coal are comparable if environmental costs are included. You can analyze the advantages and disadvantages of each by drawing maps.

These maps can help you organize an argument for providing financial incentives for wind energy.

Read About Your Topic

3.5 Understand how to agree or disagree when reading about your topic.

Much college writing draws on and responds to sources—books, articles, reports, and other material written by other people. Every significant issue discussed in

today's world has an extensive history of discussion involving many people and various points of view. Before you formulate a claim about a significant issue, you need to engage in deep inquiry to become familiar with the conversation that's already happening by reading widely about it.

One of the most controversial and talked-about subjects in recent years is the outsourcing of white-collar and manufacturing jobs to low-wage nations. Since the year 2000 an estimated 400,000 to 500,000 American jobs each year have gone to cheap overseas labor markets. The Internet has made this migration of jobs possible, allowing companies to outsource not only low-skilled jobs but highly skilled jobs in fields such as software development, data storage, and even examining X-rays and MRI scans.

You may have read about this or another complex and controversial topic in one of your courses. Just as in a conversation with several people who hold different views, you may agree with some people, disagree with some, and with others agree with some of their ideas up to a point but then disagree.

Fox Business Network news anchor Lou Dobbs has been sharply critical of outsourcing. In *Exporting America: Why Corporate Greed Is Shipping American Jobs Overseas* (2006), Dobbs blames large corporations for putting profits ahead of the good of the nation. He accuses both Republicans and Democrats of ignoring the effects of a massive trade deficit and the largest national debt in American history, which Dobbs claims will eventually destroy the American way of life.

Thomas Friedman, columnist for *The New York Times*, takes a different viewpoint on outsourcing in *The World Is Flat: A Brief History of the Twenty-first Century* (2006). By *flat*, Friedman means that the nations of the world are connected as never before through the Internet and the lowering of trade barriers, which puts every nation in direct competition with all the others. Friedman believes that outsourcing is not only unstoppable but also desirable. He argues that Americans need to adapt to the new reality and rethink our system of education, or else we will be left hopelessly behind.

If you decide to write an argument about the issue of outsourcing, you might use either Dobbs's or Friedman's book as your starting point in making a claim. After doing additional research, you could begin by taking on the role of **skeptic**, disagreeing with the author; the role of **contributor**, agreeing with the author and adding another point; or the role of the **analyst**, finding some points to agree with while disagreeing with others.

The skeptic: Disagreeing with a source

It's easy to disagree by simply saying an idea is dumb, but readers expect you to be persuasive about why you disagree and to offer reasons to support your views.

X claims that _____, but this view is mistaken because _____.

**Example claim for arguing against outsourcing
resulting from free-trade policies**

Thomas Friedman claims that the world is “flat,” giving a sense of a level playing field for all, but it is absurd to think that the millions of starving children in the world have opportunities similar to those in affluent countries who pay \$100 for basketball shoes made by the starving children.

**Example claim for arguing in favor of outsourcing
resulting from free-trade policies**

Lou Dobbs is a patriotic American who recognizes the suffering of manufacturing workers in industries like steel and automobiles, but he neglects that the major cause of the loss of manufacturing jobs in the United States and China alike is increased productivity—the 40 hours of labor necessary to produce a car just a few years ago has now been reduced to 15.

The contributor: Agreeing with a source with an additional point

Sources should not make your argument for you. With sources that support your position, indicate exactly how they fit into your argument with an additional point.

I agree with _____ and will make the additional point that _____.

**Example claim for arguing against outsourcing
resulting from free-trade policies**

Lou Dobbs’s outcry against the outsourcing of American jobs also has a related argument: We are dependent not only on foreign oil, but also on foreign clothing, foreign electronics, foreign tools, foreign toys, foreign cars and trucks—indeed, just about everything—which is quickly eroding the world leadership of the United States.

**Example claim for arguing in favor of outsourcing
resulting from free-trade policies**

Thomas Friedman’s claim that the Internet enables everyone to become an entrepreneur is demonstrated by thousands of Americans, including my aunt, who could retire early because she developed an income stream by buying jeans and children’s clothes at garage sales and selling them to people around the world on eBay.

The analyst: Agreeing and disagreeing simultaneously with a source

Incorporating sources is not a matter of simply agreeing or disagreeing with them. Often you will agree with a source up to a point, but you will come to a different conclusion. Or you may agree with the conclusions, but not agree with the reasons put forth.

I agree with _____ up to a point, but I disagree with the conclusion _____ because _____.

Example claim for qualifying the argument against outsourcing resulting from free-trade policies

Lou Dobbs accurately blames our government for giving multinational corporations tax breaks for exporting jobs rather than regulating the loss of millions of jobs, but the real problem lies in the enormous appetite of Americans for inexpensive consumer products like smartphones, tablet computers, and high-definition televisions that is supported by borrowing money from overseas.

Example claim for qualifying the argument in favor of outsourcing resulting from free-trade policies

Thomas Friedman's central claim that the world is being "flattened" by globalization and there is not much we can do to stop this from happening is essentially correct, but he neglects the social costs of globalization around the world, where the banner of free trade has been the justification for devastating the environment, destroying workers' rights and the rights of indigenous peoples, and ignoring laws passed by representative governments.

Use Inquiry to Find Good Reasons

3.6 Use questions to find good reasons and develop different types of arguments.

Get in the habit of asking these questions every time you are asked to write an argument.

Can you argue by definition?

Probably the most powerful kind of good reason is an argument from **definition**. You can think of a definition as a simple statement: _____ is a _____. You use these statements all the time. When you need a course to fulfill your social-science requirement, you look at the list of courses that are defined as

social-science courses. You find out that the anthropology class you want to take is one of them. It's just as important when _____ is not a _____. Suppose you are taking College Algebra, which is a math course taught by the math department, yet it doesn't count for the math requirement. The reason it doesn't count is that College Algebra is not defined as a college-level math class. So you have to enroll next semester in Calculus I.

Many definitions are not nearly as clear-cut as the math requirement. If you are formulating a claim regarding whether or not cheerleaders are athletes, you need to begin by reflecting on definitions of the term "athlete." Who is and is not an athlete? What does an athlete do? In response to these questions, you start thinking. An athlete competes in an activity, which would mean cheerleaders are athletes, but then you realize that definition alone is too broad, because many competitions do not require physical activity. Thus, you start to define an athlete as someone who participates in a competitive physical activity and trains for it. But that definition is still not quite narrow enough because soldiers also train for competitive physical activity. You decide to add that the activity must be a sport and that it must require special competence and precision. With this definition of athlete, you now can make an argument about cheerleaders that includes a persuasive *because* statement: *Cheerleaders are athletes because true athletes train for and compete in physical sporting competitions that require special competence and precision.*

If you can get your audience to accept your definitions, you've gone a long way toward convincing them of the validity of your claim. That is why the most controversial issues in our culture—abortion, affirmative action, gay rights, pornography, women's rights, privacy rights, gun control, the death penalty—are argued from definition. Is abortion a crime or a medical procedure? Is pornography protected by the First Amendment, or is it a violation of someone's rights? Is the death penalty just or cruel and inhuman? You can see from these examples that definitions often rely on deeply held beliefs.

Because people have strong beliefs about controversial issues, they often don't care about the practical consequences. Arguing that it is much cheaper to execute prisoners who have been convicted of first-degree murder than to keep them in prison for life does not convince those who believe that it is morally wrong to kill. (See Chapter 8.)

Can you argue from value?

A special kind of argument from definition, one that often implies consequences, is the argument from value. Questions of value include: Is X good or bad? Interesting or boring? Effective or ineffective? Is A better or worse than B and C? After reflecting on these questions, you'll come to an argument, supporting your claim with a "because clause" (or several of them) that includes a sense of evaluation. Arguments from value follow from claims like _____ is a good _____, or _____ is not a good _____.

Evaluation arguments usually proceed from the presentation of certain criteria. These criteria come from the definitions of good and bad, of poor and not so poor, that prevail in a given case. A great burger fulfills certain criteria; so does an outstanding movie, an excellent class, or the best laptop in your price range. Sometimes the criteria are straightforward, as in the burger example. A great burger has to have tasty meat—tender and without gristle, fresh, never frozen—a fresh bun that is the right size, and your favorite condiments.

But if you are buying a tablet computer and want to play the latest games along with doing your school tasks, you need to do some homework. The best tablet for games will have realistic graphics and a fast processor. The apps you want should be readily available. And although tablets have become affordable, you will want the best value for your money. The keys for evaluation arguments are finding the appropriate criteria and convincing your readers that those criteria are the right criteria (see Chapter 10).

Can you argue from consequence?

Another powerful source of good inquiry comes from considering the possible consequences of a particular position: Can you sketch out the good things that will follow from a position? Can you establish that certain bad things will be avoided if a position is adopted? Thinking through responses to these questions will enable you to arrive at your argument and give good reasons for doing so.

Causal arguments take the basic form of _____ causes _____ (or _____ does not cause _____). Very often, causal arguments are more complicated, taking the form _____ causes _____ which, in turn, causes _____, and so on. In one famous example, environmentalist Rachel Carson in *Silent Spring* makes powerful arguments from consequence. Rachel Carson's primary claim is that *DDT should not be sprayed on a massive scale because it will poison animals and people*. The key to her argument is the causal chain that explains how animals and people are poisoned. Carson describes how nothing exists alone in nature. When a potato field is sprayed with DDT, some of that poison is absorbed by the skin of the potatoes and some washes into the groundwater, where it contaminates drinking water. Other poisonous residue is absorbed into streams, where it is ingested by insect larvae, which in turn are eaten by fish. Fish are eaten by other fish, which are then eaten by waterfowl and people. At each stage, the poisons become more concentrated. (See Chapter 9 for additional examples of causal arguments.)

Proposal arguments also stem from inquiry that considers effects and consequences. What should we do about A? What action should we take? What would happen if we did X instead of Y? What are the positive and negative consequences of pursuing this line of action? As you think through these questions, you'll come to a proposal argument. In a proposal argument, you cannot stop with naming good reasons; you also have to show that these consequences would follow from the idea or course of action that you are arguing.

For example, if you are proposing designated lanes for bicycles on the streets of your city, you must argue that they will encourage more people to ride bicycles to work and school, reducing air pollution and traffic congestion for everyone. (See Chapter 13.)

Can you counter objections to your position?

Another good mode of inquiry that helps you identify your argument and the good reasons to support it is to think about possible objections to a possible position. If you can imagine how audiences might counter or respond to an argument, you will probably start to see the validity of the argument you want to make and the ways you'll need to address readers' particular needs and objections. If you are successful, your readers will be convinced that you are right. You've no doubt had the satisfying experience of mentally saying to a writer in the course of your reading, "Yeah, but what about this other, contradictory idea?"—only to have the writer address precisely this objection.

You can impress your readers if you've thought about why anyone would oppose your position and exactly how that opposition would be expressed. If you are writing a proposal argument for a computer literacy requirement for all high school graduates, you might think about why anyone would object, because computers are critical for our jobs and lives. What will the practical objections be? What about philosophical ones? Why hasn't such a requirement been put in place already? By asking such questions in your own arguments, you are likely to develop robust because clauses.

Sometimes, writers pose rhetorical questions. You might say, "But won't paying for computers for all students make my taxes go up?" Stating objections explicitly can be effective if you make the objections as those of a reasonable person with an alternative point of view. But if the objections you state are ridiculous ones, then you risk being accused of setting up a **straw man**—that is, making the position opposing your own so simplistic that no one would likely identify with it. (See Chapter 12.)

Find Evidence to Support Good Reasons

3.7 Explain the importance of supporting evidence for good arguments.

Good reasons are essential ingredients of good arguments, but they don't do the job alone. You must support or verify good reasons with evidence. Evidence consists of hard data, examples, personal experiences, episodes, or tabulations of episodes (known as statistics) that are seen as relevant to the good reasons you are putting forward. Thus, a writer of arguments puts forward not only claims and good reasons but also evidence that those good reasons are true.

How much supporting evidence should you supply? How much evidence is enough? As is usual in the case of rhetoric, the best answer is “It depends.” If a reader is likely to find one of your good reasons hard to believe, then you should be aggressive in offering support. You should present detailed evidence in a patient and painstaking way. As one presenting an argument, you have a responsibility not just to *state* a case but to *make* a case with evidence. Arguments that are unsuccessful tend to fail not because of a shortage of good reasons; more often, they fail because the reader doesn’t agree that evidence that is being presented is either *sufficient* enough or *relevant* enough (or both) to effectively support the claims and good reasons.

For example, nearly all major cities in the United States and Canada have a shortage of affordable housing for full-time working families. Many families are overburdened with rent and mortgage payments, which consumes more than 30 percent of their income. But providing affordable housing is quite difficult to achieve. Various solutions have been tried without significant success, including housing vouchers, tax rebates, and requirements to make available a percentage of affordable housing for any new construction. In the San Francisco Bay Area, neighborhood opposition to multi-family housing has further driven up housing and rental prices to the point where even highly paid workers in technology cannot afford to live in the city, forcing them to make long commutes. If you decide to argue for affordable housing in your city, you will want to offer evidence that is both *relevant* and *sufficient* to convince your audience of your claim.

Relevance refers to the appropriateness of the evidence to the case at hand. Some kinds of evidence are seen as more relevant than others for particular audiences. On the one hand, in science and industry, personal testimony is seen as having limited relevance, while experimental procedures and controlled observations have far more credibility. On the other hand, in writing for the general public on controversial issues such as affordable local housing, personal experience is often considered more relevant than other kinds of data.

Sufficiency refers to the amount of evidence cited. Sometimes a single piece of evidence or a single instance will carry the day if it is especially compelling in some way—if it represents the situation well or makes a point that isn’t particularly controversial. More often, people expect more than one piece of evidence if they are to be convinced of something. A personal example supported by a statistic from the Department of Housing and Urban Development that more than twelve million American households pay more than 50 percent of their income on rent or mortgage payments makes the point that the cost of housing puts extreme stress on buying the necessities of food, clothing, transportation, and medical care.

Chapter 4

Drafting Arguments

Quick Take

In this chapter, you will learn to

- 4.1** Identify a purpose for your argument
- 4.2** State, focus, and evaluate your thesis
- 4.3** Analyze your potential readers
- 4.4** Use a formal or working outline to organize your argument
- 4.5** Write an engaging title and first paragraph
- 4.6** Write a conclusion that your readers will remember

Some writers make detailed outlines before they begin writing. Others sketch the major sections and work from these notes. Still others start by freewriting and then identify key ideas and organize them. What is your most frequent planning strategy?

Think About Your Purpose

4.1 Identify a purpose for your argument.

The first step in writing is to identify your purpose. When your instructor gives you a writing assignment, look closely at what you are being asked to do. Circle the information about the required length, the due dates, the format, and other requirements. You can attend to these details later.

Does your assignment contain words like *analyze, compare, define, evaluate, analyze causes, or propose* that signal your purpose? Identifying key terms can help you understand how to focus your argument. However, people rarely set out to define something in an argument just for the sake of definition, or to compare things simply for the sake of comparison. Instead, they have an overall purpose in mind, and they use the kinds of argument that are discussed in Chapters 8–13—most often in combination—as a means to an end. Most arguments use multiple approaches and multiple sources of good reasons.

State and Evaluate Your Thesis

4.2 State, focus, and evaluate your thesis.

Once you have identified a topic and purpose and have a good sense of how to develop your topic, the next critical step is to write a **working thesis**. Your thesis states your main claim. Much writing that you will do in college and later in your career will require an explicit thesis, usually placed near the beginning.

Focus your thesis

The thesis can make or break your paper. If the thesis is too broad, you cannot do justice to the argument. Who wouldn't wish for fewer traffic accidents, better medical care, more effective schools, or a cleaner environment? Simple solutions for these complex problems are unlikely.

Stating something that is obvious to everyone isn't an arguable thesis. Don't settle for easy answers. When a topic is too broad, a predictable thesis often results. Narrow your focus and concentrate on the areas where you have the most questions. Those are likely the areas where your readers will have the most questions too.

The opposite problem is less common: a thesis that is too narrow. If your thesis simply states a commonly known fact, then it is too narrow. For example, the growth rate of the population in the United States has doubled since 1970 because of increased immigration. The U.S. Census Bureau provides reasonably accurate statistical information, so this claim is not arguable. But the policies that allow increased immigration and the effects of a larger population—more

crowding and higher costs of health care, education, and transportation—are arguable.

Not arguable: The population of the United States grew faster in the 1990s than in any previous decade because Congress increased the rate of legal immigration and the government stopped enforcing most laws against illegal immigration in the interior of the country.

Arguable: Allowing a high rate of immigration helps the United States deal with the problems of an increasingly aging society and helps provide funding for millions of Social Security recipients.

Arguable: The increase in the number of visas to foreign workers in technology industries is a major cause of unemployment in those industries.

Evaluate your thesis

Once you have a working thesis, ask these questions:

- Is it arguable?
- Is it specific?
- Is it manageable given your length and time requirements?
- Is it interesting to your intended readers?

Example 1

Sample thesis

We should take action to resolve the serious traffic problem in our city.

Is it arguable? The thesis is arguable, but it lacks a focus.

Is it specific? The thesis is too broad.

Is it manageable? Transportation is a complex issue. New highways and rail systems are expensive and take many years to build. Furthermore, citizens don't want new roads running through their neighborhoods.

Is it interesting? The topic has the potential to be interesting if the writer can propose a specific solution to a problem that everyone in the city recognizes.

When a thesis is too broad, it needs to be revised to address a specific aspect of an issue. Make the big topic smaller.

Revised thesis

The existing freight railway that runs through the center of the city should be converted to a passenger railway because this is the cheapest and quickest way to decrease traffic congestion downtown.

Example 2*Sample thesis*

More than 60 percent of Americans play computer games on a regular basis.

Is it arguable? The thesis states a commonly acknowledged fact. It is not arguable.

Is it specific? The thesis is too narrow.

Is it manageable? A known fact is stated in the thesis, so there is little to research. Many surveys report this finding.

Is it interesting? The popularity of computer games is well established. Nearly everyone is aware of the trend.

There's nothing original or interesting about stating that Americans love computer games. Think about what is controversial. One debatable topic is how computer games affect children.

Revised thesis

Computer games are valuable because they improve children's visual attention skills, literacy skills, and computer literacy skills.

Think About Your Readers

4.3 Analyze your potential readers.

Thinking about your readers doesn't mean telling them what they might want to hear. Instead, imagine yourself in a dialogue with your readers. What questions are they likely to have? How might you address any potential objections?

Understand what your readers know—and do not know

Your readers' knowledge of your subject is critical to the success of your argument. If your readers are not familiar with the necessary background information, they probably won't understand your argument fully. If you know that your readers will be unfamiliar with your subject, you have to supply background information before attempting to convince them of your position. A good tactic is to tie your new information to what your readers already know. Comparisons and analogies can be very helpful in linking old and new information.

Finding Good Reasons Should Talking While Driving Be Banned?

In a movement to improve driving safety, California, Utah, Connecticut, the District of Columbia, New Jersey, New York, and several other states have passed laws banning the use of handheld cell phones while driving except for emergency workers and people making 911 calls.

Proponents of the ban point to a National Highway Traffic Safety Administration study reporting that 25–30 percent of motor vehicle crashes—about 1.2 million accidents each year—are caused by driver distraction. About 5,000 Americans die each year as a result of distracted driving. Opponents of the ban argue that anything that distracts the driver—eating potato chips, talking with passengers, spilled coffee—can cause an accident. The answer, they say, is driver education.

Write about it

1. Write a thesis arguing in support of a ban on cell phones while driving, against a ban, or

in support of a more limited position such as banning cell-phone use for drivers age 18 and under.

2. Think about the audience that would tend to oppose your position. For example, if you support a ban on talking while driving, think about the likely responses of high school students, salespeople who spend much of their workday driving from place to place, and workers who receive assignments by phone. What good reasons would convince readers who hold an opposing view?
3. What reasons would people who oppose your position likely offer in response? What counterarguments could you give to answer these objections?

Understand your readers' attitudes toward you

To get your readers to take you seriously, you must convince them that they can trust you. You need to get them to see you as:

- **Concerned:** Readers want you to be committed to your subject. They also expect you to be concerned about them. After all, if you don't care about them, why should they read what you write?
- **Well informed:** Many people ramble on about any subject without knowing anything about it. College writing requires that you do your homework on a subject.
- **Fair:** Many writers look at only one side of an issue. Readers respect objectivity and an unbiased approach.
- **Ethical:** Many writers use only the facts that support their positions and often distort facts and sources. Critical readers often notice what is being left out. Don't try to conceal what doesn't support your position.

Understand your readers' attitudes toward your subject

People have prior attitudes about controversial issues. You must take these attitudes into consideration as you write or speak. Imagine, for instance, that you are preparing an argument for a guest editorial in your college newspaper. You are advocating that your state government should provide parents with choices between public and private secondary schools. You plan to argue that the tax dollars that now automatically go to public schools should go to private schools if parents so choose. You have evidence that the sophomore-to-senior dropout rate in private schools is less than half the rate in public schools. Furthermore, students from private schools attend college at nearly twice the rate of public school graduates. You intend to argue that one of the reasons private schools are more successful is that they spend more money on instruction and less on administration. And you believe that school choice speaks to the American desire for personal freedom.

Not everyone on your campus will agree with your position. How might the faculty at your college or university feel about this issue? How about the administrators, the staff, other students, and interested community members who read the student newspaper? What are their attitudes toward public funding of private schools? How are you going to deal with the objection that many students in private schools do better in school because they come from more affluent families?

Even when you write about a much less controversial subject, you must think carefully about your audience's attitudes toward what you have to say or write. Sometimes your audience may share your attitudes; other times, your audience

may be neutral. At still other times, your audience will have attitudes that differ sharply from your own. Anticipate these various attitudes and act accordingly. If these attitudes are different from yours, you will have to work hard to counter them without insulting your audience.

Organize Your Argument

4.4 Use a formal or working outline to organize your argument.

Asking a series of questions can generate a list of good reasons, but even if you have plenty, you still have to decide which ones to use and in what order to present them. Thinking about your readers' knowledge, attitudes, and values will help you to decide which reasons to present to your audience, and in what order.

Sometimes the organization of a paper is determined by its genre, just as a lab report is expected to follow a certain pattern. And sometimes one reason is tied closely to another so that they should be presented one after the other. But if you have the freedom to order your supporting good reasons in several different ways, resist the temptation to present them in the order in which they occurred to you. Instead, think about putting your strongest arguments in the first and last positions. Or put your least controversial reason first in order to build your audience's trust.

Writing plans often take the form of outlines, either formal outlines or working outlines. A **formal outline** typically begins with the thesis statement, which anchors the entire outline. Jenna Picchi created the following formal outline for an evaluation argument concerning organic foods. (You can read her final paper in Chapter 10.)

Organic Foods Should Come Clean

THESIS: The policy of producing and selling organic foods on a massive, industrial scale is not as good for the environment or consumers as producing and selling organic foods on a smaller scale. Although organic foods produced on an industrial scale are less expensive and more convenient, all industrial foods require massive use of fossil fuels to bring them to consumers and may be less sustainably produced.

- I. Open with personal anecdote about trying to shop organic near campus.
End with claim.
- II. Give a specific example about issues related to industrial organic farming:
the image of natural, healthy foods produced with traditional methods
versus reality of factory farms.

(continued)

(continued)

- III.** Look at industrial organic food industry:
- What is it?
 - Why is it growing?
 - What are its origins (the move from small organic to Big Organic)?
- IV.** State the first criterion: Good organic food policy should produce healthy foods that are sustainably produced. Give reasons:
- Better for the environment
 - Better for individuals and public health
 - Better for taxpayers
- V.** State the second criterion: Good policy should protect consumers and guarantee valid organic certifications.
- Organic standards are hard to police.
 - Federal investigations have found major organic milk producers breaking rules.
 - If the organic label isn't protected, customers won't trust it.
- VI.** State the third criterion: Good policy avoids negative effects on small farms.
- Industrial organic companies help define organic standards.
 - Industrial organic companies involved in setting prices.
 - Local farms can be held accountable about standards and sustainability, earn consumer trust.
- VII.** Offer conclusion and perspective.

Alternatively, Picchi could have developed a **working outline**, which is a sketch of how to arrange an essay's major sections.

Organic Foods Should Come Clean

SECTION 1: Begin by discussing why consumers buy organic food. Describe the ways that organic foods are marketed to consumers and how the packaging on organic foods appeals to people's desire for better food. Contrast this common understanding of organic foods with the reality that organic foods are often produced by large industrial producers, owned by large corporations.

SECTION 2: One concern about the new trends in organic food production is that companies are using the organic label even when they don't

support organic principles. The more agribusiness becomes a part of the organic food movement, the less the labels will mean. As the business evolves, the standards need to evolve to guarantee that the foods are sustainably produced and healthy and that consumers can trust organic labeling.

SECTION 3: As the organic standards change, they are hard to police, and there are several recent examples where the standards have been an issue. Many long-time organic farmers believe the large corporate farms are working to water down existing standards.

SECTION 4: Large corporate farms can outcompete smaller farms because they are more efficient, which means it is harder for consumers to find organic products that aren't produced by agribusiness.

SECTION 5: Good organic policy should have a positive impact on small producers, and small-scale farms have to be committed to sustainable practices. Consumers should be able to trust the producers of their food.

Write an Engaging Title and Introduction

4.5 Write an engaging title and first paragraph.

Many writers don't think much about titles, but they are very important. A good title makes the reader want to see what you have to say. Be as specific as you can in your title and, if possible, suggest your stance.

Get off to a fast start in your introduction. Convince your reader to keep reading. Cut to the chase. Think about how you can get your readers interested. Consider using one of the following strategies:

- State your thesis concisely.
- Provide a hard-hitting fact.
- Ask a question that your paper will answer.
- Give a vivid description of a problem that your paper will solve.
- Discuss a contradiction or paradox.
- Describe a concrete scenario or personal anecdote.

Jenna Picchi decided to introduce her essay by using a personal anecdote in order to grab her readers' attention and develop her credibility by demonstrating her experience with her topic.

Organic Foods Should Come Clean

As a kid growing up not far from rural communities, I took for granted the access to local produce and the farm stands my family frequented. When I moved to a college town, I assumed I would have access to an even wider variety of foods and better choices. I wanted to continue eating organic as I had at home, even though it would be more work than a campus-dining plan. I learned quickly that even in a large college town, it takes determined searching in most supermarkets to find the organic produce, bread, meat, and dairy products that are scattered in less-trafficked corners of the store. Instead of shopping at the weekly farmer's market (which I cannot attend), I choose these supermarket fruits and vegetables from the lackluster and small display of things shipped in from California and Central America. Taking a recent look at these organic departments, I noticed that almost all the products are store or national brands. It never occurred to me that living in the middle of an agricultural state my choices would be so limited. After spending much time and energy seeking out organic products in stores all around town, I wondered whether the effort was worth it. How healthy are these foods in the local supermarket? And are these national brands as good for the environment as they seem?

Write a Strong Conclusion

4.6 Write a conclusion that your readers will remember.

Restating your thesis usually isn't the best way to finish a paper, unless you can express it in a memorably new way. Conclusions that offer only a summary bore readers. The worst endings say something like "in my paper I've said this." Effective conclusions are interesting and provocative, leaving readers with something to think about. Give your readers something to take away besides a straight summary. Try one of these approaches:

- Issue a call to action.
- Discuss the implications.
- Make recommendations.
- Project into the future.
- Tell an anecdote that illustrates a key point.

Picchi uses a call to action to conclude her essay on organic foods. Note how her conclusion also ties back to her introduction by mentioning college students.

Small, local organic farmers are well positioned to deliver on the organic movement's original ideals of sustainably produced foods. Consumers should have a right to know where their food comes from and how organic standards are defined. In fact, as organic foods become more widely available to most consumers—even college students—it is worth questioning whether organic standards mean what they seem. Labeling foods organic cannot be just a marketing ploy, and the organic industry will continue to reach and inform more consumers if it can ensure this label has real meaning.

When you finish your conclusion, read your introduction again. The main claim in your conclusion should be closely related to the main subject, question, or claim in your introduction. If they do not match, revise the subject, question, or claim in the introduction to match the conclusion. Your thinking evolves and develops as you write, and often your introduction needs some adjusting if you wrote it first.

Chapter 5

Revising and Editing Arguments

Quick Take

In this chapter, you will learn to

- 5.1** Evaluate your draft
- 5.2** Evaluate and comment on the work of fellow students
- 5.3** Revise your draft using outside feedback and your own analysis
- 5.4** Edit and proofread your draft

People frequently revise themselves by making physical and fashion-related changes. How have you made such revisions to your body and your possessions? What was your purpose?

Evaluate Your Draft

5.1 Evaluate your draft.

To review and evaluate your draft, pretend you are someone who is either uninformed about your subject or informed but likely to disagree with you. If possible, think of an actual person and imagine yourself as that person.

Read your draft aloud all the way through. When you read aloud, you often hear chunky phrases and catch errors, but just put checks in the margins so you can return to them later. You don't want to get bogged down with the little stuff. What you are after in this stage is an overall sense of how well you accomplished what you set out to do.

Use the questions in the following checklist to evaluate your draft. Note any places where you might make improvements. When you finish, make a list of your goals for the revision. You may have to write another draft before you move to the next stage.

Checklist for Evaluating Your Draft

Does your paper or project meet the assignment?

- Look again at your assignment, especially at key words such as *analyze*, *define*, *evaluate*, and *propose*. Does your paper or project do what the assignment requires? If not, how can you change it?
- Look again at the assignment for specific guidelines including length, format, and amount of research. Does your work meet these guidelines? If not, how can you change it?

Do you have a clear focus?

- Underline your thesis. Think how you might make your thesis more precise.
- Underline the main idea of each paragraph or section. Check how each paragraph or section connects to your overall thesis. Think about how you can strengthen the connections.

Are your main points adequately developed?

- Put brackets around the reasons and evidence that support your main points.
- Can you explain your reasons in more detail?
- Can you add evidence to better establish your supporting points?

Is your organization effective?

- Make a quick outline of your draft if you haven't already done so.
- Mark the places where you find abrupt shifts or gaps.

(continued)

(continued)

- Is the order of your main points clear?
- Are there sections or paragraphs that should be rearranged?

Do you consider your readers' knowledge and other points of view?

- Where do you acknowledge views besides your own?
- How can you make your discussion of opposing views more acceptable to readers who hold those views?
- Where do you give background if your readers are unfamiliar with your subject?
- Do you adequately define key terms that might be unfamiliar?

Do you represent yourself effectively?

- Forget for the moment that you wrote what you are reading. What is your impression of the writer?
- Is the tone of the writing appropriate for the subject?
- Are the sentences clear and properly emphatic?
- Did you choose words that convey the right connotations?
- Is the writing visually effective—easy to read with helpful headings and illustrations?

Respond to the Writing of Others

5.2 Evaluate and comment on the work of fellow students.

Your instructor may ask you to respond to the drafts of your classmates. Responding to other people's writing requires the same careful attention you give to your own draft. To write a helpful response, you should go through the draft more than once.

First reading

Read at your normal rate the first time through without stopping. When you finish, you should have a clear sense of what the writer is trying to accomplish. Try writing the following.

- **Main idea:** Write a sentence that summarizes what you think is the writer's main idea in the draft.
- **Purpose:** Write a sentence that states what you think the writer is trying to accomplish in the draft.

Finding Good Reasons

The Revision of Buildings and Places

(Jim Shaughnessy/Friends of the High Line)

The High Line operated as a railway from 1934 until 1980.

(Courtesy of the artist and Luhring Augustine, New York)

The High Line was unused for 25 years and fell into disrepair.

(Lester Faigley)

The first section of the new urban park opened in 2009.

In the 1930s, an elevated freight railway called the High Line was built in the industrial district of lower Manhattan to remove trains from New York City streets. The High Line cut through city blocks and ran directly through industrial buildings, so goods were loaded and unloaded without interrupting traffic. The rise of interstate trucking in the 1950s made the High Line increasingly obsolete, and in 1980, the High Line was used by a train for the last time. Some of the High Line was demolished, and surviving sections became overgrown with surprisingly adaptive weeds. In 1999, nearby residents formed Friends of the High Line and began lobbying to have the former railway converted to a park. The

city, the state, and the railway owner eventually agreed to the development of the High Line as an urban park and, in 2009, the first section opened to the public. The park has been a huge success, bringing many people to visit and fostering new development in the surrounding Chelsea neighborhood.

The High Line is an example of a current trend of converting older structures such as warehouses, factories, railroads, airports, and docks that have outlived their usefulness to new uses. Rather than tearing down these structures, many are being converted to retail spaces, housing lofts, and museums. Likewise, many vacant parcels of land are being converted into parks.

Write about it

1. Identify an older building or space in your city, town, or campus that has been converted to a new use. How successful is the revision? One measure of success is how many people use the converted building or space. Not all revisions succeed. Go to the site and observe how many people visit and what they do when they get there.

2. Go to the oldest part of your city or town. Take a notebook or a tablet with you. Learn as much as you can about the history of a particular building or buildings through observing. Many buildings have visible signs of their past, such as the name of a former business on the front facade. Note as many details as you can identify. Then write about the history of the building or space from what you can infer from the details.

Second reading

In your second reading, you should be most concerned with the content, organization, and completeness of the draft. Make notes in pencil as you read.

- **Introduction:** Does the writer’s first paragraph effectively introduce the topic and engage your interest?
- **Thesis:** What exactly is the writer’s thesis? Is it clear? Note in the margin where you think the thesis is located.
- **Supporting Arguments:** How does the writer support the thesis for the essay? Note any instances where you’re not seeing a logical connection between a claim and the evidence that supports that claim. Refer to the “Fallacies of logic” discussion in Chapter 2. Where is the writer engaging in faulty reasoning? What suggestions can you offer so that the supporting arguments are persuasive and effective?
- **Focus:** Does the writer maintain focus on the thesis? Are the various “good reasons” apparent? Note any places where the writer seems to wander off to another topic.
- **Organization:** Are the sections and paragraphs arranged effectively? Do any paragraphs seem to be out of place? Can you suggest a better order for the paragraphs?
- **Completeness:** Are there sections or paragraphs that lack key information or adequate development? Where do you want to know more?
- **Conclusion:** Does the last paragraph wrap up the discussion effectively?
- **Sources:** Are outside sources cited accurately? Are quotations used correctly and worked into the fabric of the draft?

Third reading

In your third reading, turn your attention to matters of audience, style, and tone.

- **Audience:** Who are the writer’s intended readers? What does the writer assume the audience knows and believes?

- **Style:** Is the writer's style engaging? How would you describe the writer's voice?
- **Tone:** Is the tone appropriate for the writer's purpose and audience? Is the tone consistent throughout the draft? Are there places where another word or phrase might work better?

When you have finished the third reading, write a short paragraph on each bulleted item above. Refer to specific paragraphs in the draft by number. Then end by answering these two questions:

- What does the writer do especially well in the draft?
- What one or two things would most improve the draft in a revision?

Revise Your Draft

5.3 Revise your draft using outside feedback and your own analysis.

Once you have evaluated your draft and received feedback from others, it is time to revise. Revision is one of the most important steps in the writing process. Skilled writers know that the secret to writing well is rewriting. Work through your essay in detail looking for opportunities to address the issues that you identified in your evaluation and that your classmates identified in the review.

- **Keep your audience in mind.** Reread the opening sentence of each paragraph and ask yourself whether it is engaging enough to keep your readers interested. Rewrite accordingly.
- **Sharpen your focus whenever possible.** You may have started out with a large topic but now find that most of what you write concerns only one aspect. If so, revise your thesis and supporting paragraphs.
- **Check if key terms are adequately defined.** Locate your key terms. Are they defined precisely enough to be meaningful? Have you provided other necessary background information for your readers? Make the necessary adjustments.
- **Develop your ideas where necessary.** Key points and claims may need more explanation and supporting evidence. Look for new evidence that you can add without being redundant. Do you have enough good reasons to accomplish your aim? Do you see any instances of faulty reasoning? Make sure you rectify logical missteps.
- **Check links between paragraphs.** Review any places where you make abrupt shifts and rewrite to make the transitions better. Make sure you signal the relationship from one paragraph to the next.
- **Consider your title.** A good title makes the reader want to see what you have to say. Be as specific as you can in your title and, if possible, suggest your stance.

- **Consider your introduction.** In the introduction you want to get off to a fast start and convince your reader to keep reading. Make sure your introduction cuts right to the chase.
- **Consider your conclusions.** Restating your thesis usually isn't the best way to finish; conclusions that offer only a summary bore readers. The worst endings say something like "in my paper I've said this." Effective conclusions are interesting and provocative, leaving readers with something to think about. Rework your conclusion if necessary.
- **Improve the visual aspects of your text.** Is the font you selected easy to read? Would headings and subheadings help to identify key sections? If you include statistical data, would charts be effective? Would illustrations help to establish key points?

Edit and Proofread Carefully

5.4 Edit and proofread your draft.

When you finish revising, you are ready for one final careful reading with the goals of improving your style and eliminating errors.

Edit for style

- **Check connections between sentences and paragraphs.** Notice how your sentences flow within each paragraph and from paragraph to paragraph. If you need to signal the relationship from one sentence or paragraph to the next, use a transitional word or phrase (e.g., *in addition*, *moreover*, *similarly*, *however*, *nevertheless*).
- **Check your sentences.** Often you will pick up problems with individual sentences by reading aloud. If you notice that a sentence doesn't sound right, think about how you might rephrase it. If a sentence seems too long, consider breaking it into two or more sentences. If you notice a string of short sentences that sound choppy, consider combining them.
- **Eliminate wordiness.** Look for wordy expressions such as *because of the fact that* and *at this point in time*, which can easily be shortened to *because* and *now*. Reduce unnecessary repetition such as *attractive in appearance* or *visible to the eye* to *attractive* and *visible*. Remove unnecessary words like *very*, *really*, and *totally*. See how many words you can remove without losing the meaning.
- **Use active verbs.** Make your style more lively by replacing forms of *be* (*is*, *are*, *was*, *were*) or verbs ending in *-ing* with active verbs. Sentences that begin with *There is* (*are*) and *It is* can often be rewritten with active verbs.

Proofread carefully

In your final pass through your text, eliminate as many errors as you can. To become an effective proofreader, you have to learn to slow down. Some writers find that moving from word to word with a pencil slows them down enough to find errors. Others read backward to force themselves to concentrate on each word.

- **Know what your spelling checker can and can't do.** Spelling checkers are the greatest invention since peanut butter. They turn up many typos and misspellings that are hard to catch. But spelling checkers do not catch wrong words (*to much* for *too much*), missing endings (*three dog*), and other similar errors.
- **Check for grammar and punctuation.** Nothing hurts your credibility more than leaving errors in what you write. Many job application letters get tossed in the reject pile because of a single, glaring error. Readers probably shouldn't make such harsh judgments when they find errors, but often they do. Keep a grammar handbook beside your computer or mobile device, and use it when you are uncertain about what is correct.

This page intentionally left blank

Part 2

ANALYZING ARGUMENTS

Chapter 6
Analyzing Written Arguments

Chapter 7
Analyzing Visual and Multimedia
Arguments

(Lester Faigley)

Chapter 6

Analyzing Written Arguments

Quick Take

In this chapter, you will learn to

- 6.1 Define rhetorical analysis, including textual and contextual analysis
- 6.2 Analyze the rhetorical features of a specific argument
- 6.3 Explain how the rhetorical context shapes a specific argument
- 6.4 Write an effective rhetorical analysis

What Is Rhetorical Analysis?

6.1 Define rhetorical analysis, including textual and contextual analysis.

To many people, the term *rhetoric* suggests speech or writing that is highly ornamental or deceptive or manipulative. You might hear someone say, “That politician is just using a bunch of rhetoric” or “The rhetoric of that advertisement is very deceiving.” But *rhetoric* is also used these days in a positive or neutral sense to describe human communication; for instance, “*Silent Spring* is one of the most influential pieces of environmental rhetoric ever written.” When we study rhetoric, we usually associate it with effective communication, following Aristotle’s classic definition of rhetoric as “the art of finding in any given case the available means of persuasion.”

Rhetoric is not just a means of *producing* effective communication. It is also a way of *understanding* communication. The two aspects mutually support one another: Becoming a better writer makes you a better interpreter, and becoming a better interpreter makes you a better writer.

Rhetorical analysis is the effort to understand how people attempt to influence others through language and more broadly through every kind of symbolic action—not only speeches, articles, and books, but also architecture, movies, television shows, memorials, Web sites, advertisements, photos and other images, dance, and popular songs. It might be helpful to think of rhetorical analysis as a kind of

critical reading. Critical reading—rhetorical analysis, that is—involves studying carefully any kind of persuasive action in order to understand it better and to appreciate the tactics that it uses. Think of rhetorical analysis as an effort to answer two key questions: What challenge(s) did the author face when he or she was deciding to issue a particular piece of symbolic action? And what strategies and tactics did the author employ in order to meet that challenge?

Build a rhetorical analysis

Rhetorical analysis examines how an idea is shaped and presented to an audience in a particular form for a specific purpose. There are many approaches to rhetorical analysis and no one “correct” way to do it. Generally, though, approaches to rhetorical analysis can be placed between two broad extremes—not mutually exclusive categories but extremes at the ends of a continuum.

At one end of the continuum are analyses that concentrate more on **texts** than on contexts. They typically

(Lester Faigley)

The statue of Castor stands at the entrance of the Piazza del Campidoglio in Rome. A textual analysis focuses on the statue itself. The size and realism of the statue makes it a masterpiece of classical Roman sculpture.

(Lester Faigley)

A contextual analysis focuses on the surroundings and history of the statue. According to legend, Castor (left of staircase) and his twin brother Pollux (right of staircase), the mythical sons of Leda, assisted the Romans in an early battle. The Romans built a large temple in the Forum to honor them. The statues were discovered in the sixteenth century and in 1583 were brought to stand at the top of the Cordonata, a staircase designed by Michelangelo as part of a renovation of the Piazza del Campidoglio commissioned by Pope Paul III Farnese in 1536.

use rhetorical concepts and terminologies to analyze the features of texts. Let's call this approach **textual analysis**. At the other extreme are approaches that emphasize **context** over text. These focus on reconstructing the cultural environment, or context, that existed when a particular rhetorical event took place. That reconstruction provides clues about the persuasive tactics and appeals. Those who undertake **contextual analysis** regard particular rhetorical acts as parts of larger communicative chains, or "conversations."

Now let's examine these two approaches in detail.

Analyze the Rhetorical Features: Textual Analysis

6.2 Analyze the rhetorical features of a specific argument.

Just as expert teachers in every field of endeavor—from baseball to biology—devise vocabularies to facilitate specialized study, rhetoricians too have developed a set of key concepts to describe rhetorical activities. A fundamental concept in rhetoric is audience. But there are many others. Classical rhetoricians in the tradition of Aristotle, Quintilian, and Cicero developed a range of terms around what they called the canons of rhetoric in order to describe some of the actions of communicators: *inventio* (invention—the finding or creation of information for persuasive acts and the planning of strategies), *dispositio* (arrangement), *elocutio* (style), *memoria* (the recollection of rhetorical resources that one might call upon, as well as the memorization of what has been invented and arranged), and *pronuntiatio* (delivery). These five canons generally describe the actions of any persuader, from preliminary planning to final delivery.

Over the years, as written discourse gained in prestige against oral discourse, four canons (excepting *memoria*) led to the development of concepts and terms useful for rhetorical analysis. Terms such as *ethos*, *pathos*, and *logos*, all associated with invention, account for features of texts related to the trustworthiness and credibility of the writer or speaker (**ethos**), for the persuasive good reasons in an argument that derive from a community's most deeply held values (**pathos**), and for the good reasons that emerge from intellectual reasoning (**logos**). Fundamental to the classical approach to rhetoric is the concept of *decorum*, or "appropriateness": Everything within a persuasive act can be understood as reflecting a central rhetorical goal that governs consistent choices according to occasion and audience.

An example will make textual rhetorical analysis clearer. Let's look at the "Statement on the Articles of Impeachment" by Barbara Jordan on the next pages, and at the student rhetorical analysis that follows later in the chapter. In this chapter we use the fundamental concepts of rhetoric to better understand the presentation by Barbara Jordan.

Barbara Jordan

Statement on the Articles of Impeachment

Barbara Jordan (1936–1996) grew up in Houston and received a law degree from Boston University in 1959. Working on John F. Kennedy's 1960 presidential campaign stirred an interest in politics, and in 1966 Jordan became the first African American woman elected to the Texas State Senate. In 1972 she was elected to the United States House of Representatives and thus became the first African American woman from the South ever to serve in Congress. Jordan was appointed to the House Judiciary Committee. Soon she was in the national spotlight when that committee considered articles of impeachment against President Richard Nixon, who had illegally covered up a burglary at Democratic Party headquarters during the 1972 election. When Nixon's criminal acts reached the Judiciary Committee, Jordan's opening speech on July 24, 1974, set the tone for the debate and established her reputation as a moral beacon for the nation. Nixon resigned as president on August 9, 1974, when it was evident that he would be impeached.

(Lester Faigley)

Thank you, Mr. Chairman.

- 2 Mr. Chairman, I join my colleague Mr. Rangel in thanking you for giving the junior members of this committee the glorious opportunity of sharing the pain of this inquiry. Mr. Chairman, you are a strong man and it has not been easy, but we have tried as best we can to give you as much assistance as possible.
- 3 Earlier today, we heard the beginning of the Preamble to the Constitution of the United States: "We, the people." It's a very eloquent beginning. But when that document was completed on the seventeenth of September in 1787, I was not included in that, "the people." I felt somehow for many years that George Washington and Alexander Hamilton just left me out by mistake. But through the process of amendment, interpretation, and court decision, I have finally been included in "We, the people."
- 4 Today I am an inquisitor. Any hyperbole would not be fictional and would not overstate the solemnness that I feel right now. My faith in the Constitution is whole; it is complete; it is total. And I am not going to sit here and be an idle spectator to the diminution, the subversion, the destruction, of the Constitution.
- 5 "Who can so properly be the inquisitors for the nation as the representatives of the nation themselves?" "The subjects of its jurisdiction are those offenses which proceed from the misconduct of public men." And that's what we're talking about. In other words, [the jurisdiction comes] from the abuse or violation of some public trust.
- 6 It is wrong, I suggest, it is a misreading of the Constitution for any member here to assert that for a member to vote for an article of impeachment means that that member must be convinced that the President should be removed from office. The Constitution doesn't say

that. The powers relating to impeachment are an essential check in the hands of the body of the legislature against and upon the encroachments of the executive. [By creating] the division between the two branches of the legislature, the House and the Senate, assigning to the one the right to accuse and to the other the right to judge, the framers of this Constitution were very astute. They did not make the accusers and the judges the same person.

- 7 We know the nature of impeachment. We've been talking about it awhile now. It is chiefly designed for the President and his high ministers to somehow be called into account. It is designed to "bridle" the executive if he engages in excesses. "It is designed as a method of national inquest into the conduct of public men." The framers confided in the Congress the power, if need be, to remove the President in order to strike a delicate balance between a President swollen with power and grown tyrannical, and preservation of the independence of the executive.
- 8 The nature of impeachment: [it is] a narrowly channeled exception to the separation-of-powers maxim. The Federal Convention of 1787 said that. It limited impeachment to high crimes and misdemeanors and discounted and opposed the term *maladministration*. "It is to be used only for great misdemeanors," so it was said in the North Carolina ratification convention. And in the Virginia ratification convention: "We do not trust our liberty to a particular branch. We need one branch to check the other."
- 9 "No one need be afraid"—the North Carolina ratification convention—"No one need be afraid that officers who commit oppression will pass with immunity." "Prosecutions of impeachments will seldom fail to agitate the passions of the whole community," said Hamilton in the *Federalist Papers*, number 65. "We divide into parties more or less friendly or inimical to the accused." I do not mean political parties in that sense.
- 10 The drawing of political lines goes to the motivation behind impeachment; but impeachment must proceed within the confines of the constitutional term "high crime[s] and misdemeanors." Of the impeachment process, it was Woodrow Wilson who said that "Nothing short of the grossest offenses against the plain law of the land will suffice to give them speed and effectiveness. Indignation so great as to overgrow party interest may secure a conviction; but nothing else can."
- 11 Common sense would be revolted if we engaged upon this process for petty reasons. Congress has a lot to do: Appropriations, Tax Reform, Health Insurance, Campaign Finance Reform, Housing, Environmental Protection, Energy Sufficiency, Mass Transportation. Pettiness cannot be allowed to stand in the face of such overwhelming problems. So today we are not being petty. We are trying to be big, because the task we have before us is a big one.
- 12 This morning, in a discussion of the evidence, we were told that the evidence which purports to support the allegations of misuse of the CIA by the President is thin. We're told that that evidence is insufficient. What that recital of the evidence this morning did not include is what the President did know on June the 23rd, 1972.
- 13 The President did know that it was Republican money, that it was money from the Committee for the Re-Election of the President, which was found in the possession of one of the burglars arrested on June the 17th. What the President did know on the 23rd of June was the prior activities of E. Howard Hunt, which included his participation in the break-in of Daniel Ellsberg's psychiatrist, which included Howard Hunt's participation in the Dita Beard ITT affair, which included Howard Hunt's fabrication of cables designed to discredit the Kennedy Administration.
- 14 We were further cautioned today that perhaps these proceedings ought to be delayed because certainly there would be new evidence forthcoming from the President of the

United States. There has not even been an obfuscated indication that this committee would receive any additional materials from the President. The committee subpoena is outstanding, and if the President wants to supply that material, the committee sits here. The fact is that only yesterday, the American people waited with great anxiety for eight hours, not knowing whether their President would obey an order of the Supreme Court of the United States.

15 At this point, I would like to juxtapose a few of the impeachment criteria with some of the actions the President has engaged in. Impeachment criteria: James Madison, from the Virginia ratification convention: "If the President be connected in any suspicious manner with any person and there be grounds to believe that he will shelter him, he may be impeached."

16 We have heard time and time again that the evidence reflects the payment to the defendants of money. The President had knowledge that these funds were being paid and these were funds collected for the 1972 presidential campaign. We know that the President met with Mr. Henry Petersen 27 times to discuss matters related to Watergate, and immediately thereafter met with the very persons who were implicated in the information Mr. Petersen was receiving. The words are: "If the President is connected in any suspicious manner with any person and there be grounds to believe that he will shelter that person, he may be impeached."

17 Justice Story: "Impeachment is intended for occasional and extraordinary cases where a superior power acting for the whole people is put into operation to protect their rights and rescue their liberties from violations." We know about the Huston plan. We know about the break-in of the psychiatrist's office. We know that there was absolute complete direction on September 3rd when the President indicated that a surreptitious entry had been made in Dr. Fielding's office, after having met with Mr. Ehrlichman and Mr. Young. "Protect their rights." "Rescue their liberties from violation."

18 The Carolina ratification convention impeachment criteria: those are impeachable "who behave amiss or betray their public trust." Beginning shortly after the Watergate break-in and continuing to the present time, the President has engaged in a series of public statements and actions designed to thwart the lawful investigation by government prosecutors. Moreover, the President has made public announcements and assertions bearing on the Watergate case, which the evidence will show he knew to be false. These assertions, false assertions, impeachable, those who misbehave. Those who "behave amiss or betray the public trust."

19 James Madison again at the Constitutional Convention: "A President is impeachable if he attempts to subvert the Constitution." The Constitution charges the President with the task of taking care that the laws be faithfully executed, and yet the President has counseled his aides to commit perjury, willfully disregard the secrecy of grand jury proceedings, conceal surreptitious entry, [and] attempt to compromise a federal judge, while publicly displaying his cooperation with the processes of criminal justice. "A President is impeachable if he attempts to subvert the Constitution."

20 If the impeachment provision in the Constitution of the United States will not reach the offenses charged here, then perhaps that 18th-century Constitution should be abandoned to a 20th-century paper shredder.

21 Has the President committed offenses, and planned, and directed, and acquiesced in a course of conduct which the Constitution will not tolerate? That's the question. We know that. We know the question. We should now forthwith proceed to answer the question. It is reason, and not passion, which must guide our deliberations, guide our debate, and guide our decision.

22 I yield back the balance of my time, Mr. Chairman.

Jordan's purpose and argument

What is the purpose of Jordan's speech? She presented it more than 40 years ago, in 1974, but it remains compellingly readable because it concerns a perennial (and very contemporary) American issue: the limits of presidential power. In this case, Jordan argues in favor of bringing articles of impeachment against President Richard Nixon. Her purpose is clear: she feels that the drastic step of impeachment is called for because President Nixon had violated the Constitution. And her challenge was equally clear: she had to convince her listeners, many of whom had voted for President Nixon, that they should support the truly drastic action of impeachment.

Essentially, Jordan's argument comes down to this: Nixon, like any abuser of the Constitution, should be removed from office because he has been guilty of causing "the dimunition, the subversion, the destruction, of the Constitution" (para. 3 of Jordan's speech). The Founders of the nation established clear grounds for impeachment, and Nixon trespassed on those grounds by covering up crimes and by stonewalling efforts to investigate misdeeds. He "committed offenses, and planned, and directed, and acquiesced in a course of conduct which the Constitution will not tolerate" (para. 20). Jordan's speech amounts to a definition of impeachment in general, based on the Constitution, which then calls for President Nixon's impeachment in particular. And she supports that overall argument with logical, emotional, and ethical appeals—logos, pathos, and ethos.

Logos

Jordan constructs her case in favor of impeachment through a carefully reasoned process. She begins by presenting a patient account of the meaning of impeachment as it appears in the Constitution, on which her "faith is whole; it is complete; it is total" (para. 3). The Constitution defines impeachment not as conviction but as a kind of indictment of a president for misconduct; once a president is impeached, a trial then follows, conducted by the House of Representatives and judged by the Senate. Only after conviction by two-thirds of the senators, after a fair trial, could the president be removed. (You may recall that President Clinton was impeached while in office, but the Senate found him not guilty.) The Constitution offers grounds for impeachment only on very general terms: Article III, section 4, explains that presidents can be removed from office for treason, bribery, or other high crimes and misdemeanors.

Do Nixon's actions qualify as impeachable? Jordan's strategy was to refer to the statements that the Founders made during the ratification process for the Constitution to lay out exactly what might be considered an impeachable high crime. After a lengthy explanation of what qualifies as impeachable—"the misconduct of public men" only in "occasional and extraordinary cases," and only "if the President be connected in any suspicious manner with any person and [if] there [are] grounds to believe he will shelter him," and only if there are "great

misdemeanors” and not simple “maladministration”—she then applies the definition to Nixon’s actions. Carefully and systematically she offers the evidence. She ties “misconduct,” the cover-up of crimes, and the sanctioning of other misdeeds to Nixon: “the President had knowledge that these funds were being paid” (para. 15); he consortled with a range of suspicious characters and “[knew] about the break-in of the psychiatrist’s office” (para. 16); and he “engaged in a series of public statements and actions designed to thwart the lawful investigation of government prosecutors” (para. 17). The conclusion follows rationally and inevitably. The president must be impeached.

Pathos

The logical appeals in Jordan’s speech are reinforced by her emotional appeals. Her repeated references to the Constitution, a fundamental part of her strategy, have a strong emotional appeal. Because Americans have a deep respect for the Constitution, any attempt to undermine it must be resisted firmly and forcefully.

Perhaps the speech’s most powerful and emotional moment comes in the second paragraph. By bringing up the famous “We the people” opening of the Constitution early in the speech, Jordan rouses passions and brings listeners to her side. She calls attention to how she, as an African American woman, was originally left out of the Constitution because it defined citizens only as white males. The appeal to fair play certainly rouses emotions in her listeners; it gains considerable sympathy for Jordan.

You can probably note many other points in the speech that carry an emotional dimension. Jordan concludes her speech by rightly saying that “it is reason, and not passion, which must guide our deliberations, guide our debate, and guide our decision.” But she also brings considerable pathos to bear on her argument. Jordan appeals to the whole person.

Ethos

Why do we take Jordan’s word about the legal precedents and evidence that she cites? It is because she establishes her *ethos*, or trustworthiness, early in the essay and sustains it throughout. Jordan’s strategy is to establish her credibility as a lawyer and as a citizen. Jordan comes through as a thorough professional, as an educated lawyer who has studied constitutional law and has done her homework, and as a deeply concerned citizen. Consequently, we can trust her word and trust her judgment. Particularly effective is her citation of the historical record on impeachment. She has sifted the records to draw from the most respected of the framers of the Constitution—notably James Madison—and from authorities later in our national history. She buttresses her trustworthiness in other ways too:

- She quotes widely, if unobtrusively: by using precise quotations, she adds a trustworthy scholarly dimension to her presentation.

- She touches lightly on her own status as an African American woman to lend firsthand authority to what she has to say.
- She demonstrates a knowledge of history and constitutional law.
- She connects herself to America generally by linking herself to traditional American values such as freedom, ethnic pride, fair play, and tolerance.

Jordan knew that Nixon's supporters were depending on being able to make the case against Nixon into a partisan matter, Democrats versus Republicans. To address that challenge, Jordan goes to great lengths to avoid being placed in a partisan camp and to be regarded as fair-minded. Overall, she comes off as hard-working, honest, educated, and patriotic. And definitely credible.

Jordan's arrangement

We have already said some things about the arrangement of Jordan's speech. We especially noted how the overall structure follows the pattern of most definition arguments: Jordan offers her definition of impeachment and then in the final third of the talk applies that definition to the case of Richard Nixon. Note how she begins with an introductory comment about her personal situation; the tone of the first few sentences is light-hearted as she offers gentle humor to "Mr. Chairman." And then she turns to a personal anecdote about her being left out of the Constitution "by mistake." In many ways, then, Jordan organizes very conventionally—she has a clear beginning, middle, and end.

And yet in other ways the arrangement is not so conventional. It furthers her overall strategy. Rather than sticking with a light tone, Jordan turns deadly serious in paragraph 3. In the manner of a lawyer stating a legal case, a lawyer offering a final argument after evidence has been heard, she announces that her presentation will be based solely on constitutional law, and she then follows with point after point of a formal legal brief in favor of impeachment. Note that Jordan does not announce her conclusion early; just as if she were addressing a jury, she postpones her thesis until the very end: "If the impeachment provision in the Constitution of the United States will not reach the offenses charged here, then perhaps that 18th-century Constitution should be abandoned to a 20th-century paper shredder" [para. 19]). Had she begun with such an explicit statement of her thesis, had she begun by stating her conclusion early, her speech might have been dismissed as a partisan speech and not a legal case.

Jordan's style

What about Jordan's style? How is it appropriate to her purposes? Would you describe it as "lawyerly" or not?

In one sense, Jordan's strategy is to speak very much as a lawyer would speak to other lawyers. Her fourth paragraph, for example, consists solely of legal language—so legal that it is difficult for a layperson to understand where these

quotations come from and what they mean. And further quotations from law cases show up as the speech continues. It is as if Jordan is addressing lawyers because she repeatedly uses legal terminology: “proceed forthwith”; “obfuscation”; “the powers relating to impeachment are an essential check in the hands of the body of the legislature against and upon the encroachments of the executive”; “the framers confided in the Congress the power, if need be, to remove the President”; “a narrowly channeled exception to the separation-of-powers maxim”; and so on.

And yet in another sense, Jordan is speaking in an accessible way to a larger audience of all Americans. Rather than sustaining the legal language, she speaks in simple sentences and simple cadences from beginning to the very end—from “Today I am an inquisitor. . . . My faith in the Constitution is whole; it is complete; it is total” to “That’s the question. We know that. We know the question. . . . It is reason, not passion, which must guide our deliberations, guide our debate, and guide our decision.” Whenever legal jargon threatens to take over, Jordan returns to everyday language accessible to all: “The Constitution doesn’t say that”; “they [the framers] did not make the accusers and the judges the same person”; “we are trying to be big because the task before us is a big one”; “we know the nature of impeachment. We’ve been talking of it awhile now.” In sum, Jordan’s style is in keeping with her ethos. Because she wishes to come off as both a concerned citizen and a legal expert, she chooses a style that is one part newspaper reporting—simple, straightforward, unadorned (in one spot she even misspeaks, substituting “attended” for “intended”)—and one part legal brief, technical and jargony, full of convolutions and qualifications.

There is more to say about the rhetorical choices that Jordan made in crafting her “Statement on the Articles of Impeachment,” but this analysis is enough to illustrate our main point. Textual rhetorical analysis employs rhetorical terminology—in this case, terms borrowed from the rhetorical tradition such as ethos, pathos, logos, arrangement, style, and tone—as a way of helping us to understand how a writer makes choices to achieve certain effects. And textual analysis cooperates with contextual analysis.

Analyze the Rhetorical Context

6.3 Explain how the rhetorical context shapes a specific argument.

Communication as conversation

Notice that in the previous discussion, the fact that Barbara Jordan’s “Statement on the Articles of Impeachment” was originally delivered before the House Judiciary Committee did not matter much. Nor did it matter when the speech was published (July 24, 1974), who gave it, who exactly heard the speech, what their reactions were, or what other people were saying at the time. Textual analysis can proceed as if the item under consideration “speaks for all time,” as if it is a

museum piece unaffected by time and space. There's nothing wrong with museums, of course; they permit people to observe and appreciate objects in an important way. But museums often fail to reproduce an artwork's original context and cultural meaning. In that sense, museums can diminish understanding as much as they contribute to it. Contextual rhetorical analysis is an attempt to understand communications through the lens of their environments, examining the rough-and-tumble, real-world setting or scene out of which any communication emerges. Contextual analysis thus complements textual analysis; the two work together.

Contextual analysis, like textual analysis, may be conducted in any number of ways. But contextual rhetorical analysis always proceeds from a description of the **rhetorical situation** that motivated the event in question and an accounting for how that situation presented a challenge. It demands an appreciation of the social circumstances that call rhetorical events into being and that orchestrate the course of those events. It regards communications as anything but self-contained.

- Every communication is a response to other communications and to other social practices.
- Communications, and social practices more generally, reflect the attitudes and values of the living communities that sustain them.
- Analysts seek evidence of how those other communications and social practices are reflected in texts.

Rhetorical analysis from a contextualist perspective understands individual pieces as parts of ongoing conversations.

The challenge is to reconstruct the conversation surrounding a specific piece of writing or speaking so that the challenge facing the author is apparent. Sometimes it is easy to do so. For example, sometimes there are obvious references to the context in the very words of an argument. Or sometimes you may have appropriate background information on the topic, as well as a feel for what is behind what people are writing or saying about it. People who have strong feelings these days about the environment, stem cell research, college sports, or any number of other current issues are well informed about the arguments that are converging around those topics.

But other times it takes some research to reconstruct the conversations and social practices related to a particular issue. If the issue is current, you need to study how the debate is conducted in current blogs, magazines, newspapers, talk shows, movies and TV shows, Web sites, and so forth. If the issue is from an earlier time, you must do archival research into historical collections of newspapers, magazines, books, letters, and other documentary sources in order to develop a feel for the rhetorical situation that motivated the argument under analysis. Archival research usually involves libraries, special research collections, or film and television archives where it is possible to learn quite a bit about context.

Let's return now to a discussion of Jordan's "Statement." With a bit of research it is possible to reconstruct some of the "conversations" that Jordan was participating in, and the result will be an enhanced understanding of her speech as well as an appreciation for how you might do a contextual rhetorical analysis yourself. As you will see, contextual analysis will permit you to understand the challenge that any writer or speaker was facing so that you can then discover what strategies and tactics were used in order to meet that challenge. What issues and questions were swirling about in the minds of the audience members when Jordan spoke, and how did she address those issues and questions?

Jordan's life and works

You can begin by learning more about Jordan herself because ethos is not simply a textual presence; ethos can also be something that a writer or speaker brings to a performance. The headnote to her "Statement on the Articles of Impeachment" provides some facts about her (e.g., that she was African American, that she went to law school, that she was elected to the U.S. House of Representatives at the age of just 36, that she came to prominence during the Watergate hearings). The speech itself suggests a few additional details: that protecting the Constitution was a special passion of hers, and that she had a reputation for doing her homework. You can learn more about Jordan by using the Internet and your library. Jordan's credibility, her ethos, is established not just by the decisions she made within her speech but also by her prior reputation.

Perhaps the most relevant information concerning Jordan that is available online is about her early political career. Jordan was a relative unknown when she gave her speech; even her colleagues in Congress did not know her well. She had recently been elected to Congress as a young woman in part because of the support of Lyndon Johnson, a fellow Texan who preceded Richard Nixon as president. Johnson then advocated for her placement on the House Judiciary Committee, chaired by Democrat Peter Rodino of New Jersey; this was a highly prized, prestigious appointment that rarely goes to someone new. Thus Jordan came to her speech with a reputation as being beholden to Johnson and the Democratic party. Her challenge therefore was to avoid the appearance of partisanship—as we will show below, that explains many of her rhetorical choices. Then again, few Americans outside Washington and Texas knew of her reputation. She essentially delivered her speech to the nation and to her congressional colleagues as a relative unknown. (Incidentally, Jordan continued to serve in Congress until 1978, when she stepped down voluntarily, for health reasons.)

The context of the speech

In one sense, the audience of Jordan's speech consisted of the other 34 members of the House Judiciary Committee, gathered together to decide whether or not

to recommend impeachment. And yet Jordan was not at all speaking to a closed committee meeting. Her speech was heard by a national audience watching on television.

The Senate Watergate hearings had been televised the summer before Jordan's speech, from May through July of 1973. Millions of Americans had become accustomed to watching sensational testimony presented by a host of witnesses. The hearings produced charges that President Nixon may well have authorized break-ins at Democratic campaign headquarters in Washington during the 1972 election season, that he and members of his leadership team covered up their sponsorship of the break-ins, and that the White House was involved in all sorts of other dirty tricks and improprieties.

Americans remained deeply divided about these accusations until it was discovered that Nixon had himself collected possible hard evidence. He had taped many conversations in the Oval Office, tapes that could support or refute the charges against the president. But for the next year, Nixon engaged in a protracted legal battle to keep the tapes from being disclosed, on the grounds that they were private conversations protected under "executive privilege." During that time Nixon's vice president, Spiro Agnew, was forced to resign, and a number of Nixon's advisers were indicted and convicted on charges of obstructing justice. Partial and edited transcripts of the tapes were produced sporadically by the president, under pressure, but those created only further rancor, particularly when 18 minutes of a key conversation were mysteriously erased.

These events created a continuing national uproar and sustained headlines that fueled discussion. The House Judiciary Committee opened hearings into whether the president should be impeached beginning on May 9, 1974. Those closed meetings moved slowly, deliberately, and inconclusively through the entire summer. On July 24, 1974, the courts ruled that Nixon had to turn over all his remaining tapes. That same day, knowing that hard evidence was now at hand, the House Judiciary Committee immediately went into session to vote whether to impeach Nixon. In keeping with the Senate Watergate hearings, these sessions were open and televised to the nation. Each member of the committee was given 15 minutes to make an opening statement that would be carried on television to the nation. Barbara Jordan was therefore speaking not just to congressional colleagues but to millions of citizens who had never heard of her but who were very interested in what she would have to say.

Jordan was scheduled to speak at 9:00 p.m.—prime time. The nation was ready to listen to her argument, and she was ready to deliver: she would call for impeachment, and she would do so in a way that was absolutely principled and nonpartisan.

The larger conversation

We could offer much more contextualizing background here. We could cite a host of articles, books, news reports, and TV broadcasts in order to establish the nature of the conversation about impeachment that was raging in the nation from the

summer of 1973 until President Nixon finally resigned on August 8, 1974. Such an account would establish a rather simple point: The country was bitterly divided on three related issues.

The first was a question of partisanship. His fellow Republicans naturally gave the benefit of the doubt to President Nixon, and that benefit was quite considerable, given that Nixon had won the 1972 election over George McGovern in a landslide. By contrast, Democrats controlled the Senate and the House of Representatives, and they were aggressive in pursuing a case against the president because they stood to gain politically. (Indeed, Jimmy Carter would win the presidency in the 1976 election largely because he stood as an honest antidote to the scandal of Watergate.) But partisanship was not supposed to be an issue in an impeachment. When Andrew Johnson was impeached by the House during 1867–1868 (and narrowly acquitted by the Senate), it was apparent that his impeachment was politically motivated. In subsequent years, it therefore was understood that impeachment should never be partisan, should never be politically motivated but based on “treason, bribery, or high crimes and misdemeanors.” In the weeks leading up to July 24, supporters of President Nixon, led by his lawyer James D. St. Clair, constantly charged that his adversaries were motivated by purely political purposes. Representative David Dennis of Indiana spoke explicitly of “a political lynching,” Representative Charles Sandman of New Jersey and other Republicans had emphasized partisanship earlier in the day during their own 15-minute presentations, and millions of average citizens also suspected that opponents of Nixon wanted to remove him simply to gain political power. On a practical level, because Nixon could be convicted in the Senate only by a two-thirds majority, it was essential that some Republicans come to support conviction. A purely partisan vote—Democratic versus Republicans—could not succeed.

Barbara Jordan’s challenge was therefore formidable. She had to take the majority, Democratic position—without seeming to take it *because* she was a Democrat. And she had to do so even though she was indeed a committed Democrat, recently installed in part through the intercession of Lyndon Johnson and embodying her Democratic credentials because of her black skin. (Nixon had swept the southern states in the 1972 election in part because he appealed directly to white voters there.) If you scan issues of *Newsweek*, *Time*, the *Washington Post*, or the *New York Times* from the summer of 1974, you will see how frequently the Republicans were claiming that President Nixon was the victim of a “partisan vendetta.” It was the strategy of his defense team to do so. By contrast, Democrats needed to get at least a half-dozen Republican members of the House Judiciary Committee to support impeachment if the actual impeachment were to succeed in the Senate.

Jordan consequently adopted a number of tactics to establish her non-partisanship. She begins by identifying herself as a youthful, junior member of the committee, not a Democratic member, and quickly follows by claiming particular and fervent allegiance to the Constitution, not to any political party.

Speaking as a custodian of “the public trust,” she quotes the Constitution, its framers, and respected authorities such as Alexander Hamilton, Woodrow Wilson, and James Madison, some of them southerners—and avoids names with a partisan identification. And she consistently and frequently uses the pronoun *we* to refer to the entire committee, Republicans and Democrats alike. In all these ways Jordan sought to address the nation on nonpartisan grounds. (And she must have succeeded: Over the next three days, when the House Judiciary Committee voted in favor of three articles of impeachment—obstruction of justice, abuse of presidential power, and contempt of Congress—six of the 17 Republican committee members voted in favor of the first, six in favor of the second, and two supported the third article. Only 10 of the 17 Republicans opposed all three articles.)

The second concern in the nation on July 24, 1974, was about hard evidence. The president’s former lawyer, John Dean, had accused Nixon of obstructing justice and conspiring to give hush money to Watergate burglars; Watergate gangster Charles Colson at his sentencing hearing had recently claimed that the president obstructed justice; and many other charges had been raised. But supporting evidence was seen as circumstantial; it all appeared to be the president’s word against the word of others. The conversation swirling around Barbara Jordan, therefore, was very much concerned with hard evidence, or a so-called “murder weapon” or “smoking gun.” Supporters of the president, including Representatives Trent Lott and Charles Wiggins on the Judiciary Committee, constantly claimed that, although the charges against Nixon were serious, they were not corroborated by irrefutable evidence. (This claim was ultimately addressed by the tapes that Nixon had collected: earlier on the very day that Jordan spoke, the Supreme Court in an 8–0 vote demanded that Nixon turn over 64 tapes to investigators, and those tapes provided the damning evidence that finally brought Nixon to resign two weeks later. The Supreme Court decision is alluded to in the first sentence of paragraph 13, when Jordan mentions the “new evidence that would be forthcoming” because of what happened “today.”)

In her speech, Jordan addresses the evidence question explicitly, beginning in paragraph 11: “we were told that the evidence which purports to support the allegations . . . is thin . . . [and] insufficient.” The paragraphs that follow rehearse hard evidence already established—evidence about the break-ins and other crimes committed by Howard Hunt as well as payments to Hunt; evidence about the payment of hush money (para. 15); evidence cited in paragraphs 16 and 17, including that “the President has made public announcements and assertions bearing on the Watergate case, which . . . he knew to be false.” The emphasis on evidence in Jordan’s speech definitely derives from the conversations that she was enmeshed in during July 1974.

The third national concern that Jordan addressed in her speech had to do with a legal issue, one that as a lawyer Jordan was especially qualified to address: Were the actions of President Nixon serious enough to be “impeachable offenses”? As the evidence of presidential wrongdoing piled up, many Americans could see that

Nixon had committed all sorts of transgressions. But were they serious enough to justify impeachment? Everyone agreed that if the president had committed a felony, he should be removed; but what about lesser offenses—how high did a crime have to reach in order to be a “high crime,” and what “misdemeanors” justified impeachment? As we have already shown in our textual analysis, Jordan in paragraph 6 defines the circumstances of impeachment by quoting the framers of the Constitution directly, and in paragraph 7 concedes that a president should not be removed for incompetence (i.e., “maladministration”). The following paragraphs indicate that public officials should not be removed for “petty reasons” but only for “the grossest offenses.” By agreeing that a president should be removed only for very serious offenses, and by establishing that there was indeed hard evidence of the president’s guilt in serious offenses, Jordan in just 10 or 12 minutes summed up for the nation the case for impeachment. And as we have seen, she did it in a language that was convincing both to her congressional colleagues and to the millions of citizens watching at home.

Barbara Jordan’s specific contribution to the conversation about impeachment in 1974 could be extended for a long time—indefinitely, in fact. There is no need to belabor the point, however; our purpose has been simply to illustrate that contextual analysis of a piece of rhetoric can enrich our understanding of it.

Write a Rhetorical Analysis

6.4 Write an effective rhetorical analysis.

Effective rhetorical analysis, as we have seen, can be textual or contextual in nature. But we should emphasize again that these two approaches to rhetorical analysis are not mutually exclusive. Indeed, many if not most analysts operate between these two extremes; they consider the details of the text, but they also attend to the particulars of context. Textual analysis and contextual analysis inevitably complement each other. Getting at what is at stake in Barbara Jordan’s speech on impeachment or any other sophisticated argument takes patience and intelligence. Rhetorical analysis, as a way of understanding how people argue, is both enlightening and challenging.

Try to use elements of both kinds of analysis whenever you want to understand a rhetorical event more fully. Rhetoric is “inside” texts, but it is also “outside” them: specific rhetorical performances are an irreducible mixture of text and context, and so interpretation and analysis of those performances must account for both text and context. Remember, however, the limitations of your analysis. Realize that your analysis will always be somewhat partial and incomplete, ready to be deepened, corrected, modified, and extended by the insights of others. Rhetorical analysis can itself be part of an unending conversation—a way of learning and teaching within a community.

Steps to Writing a Rhetorical Analysis

1
Select an Argument to Analyze

Step 1 Select an Argument to Analyze

Find an argument to analyze—a speech or sermon, an op-ed in a newspaper, an ad in a magazine designed for a particular audience, or a commentary on a talk show.

Examples

- Editorial pages of newspapers (but not letters to the editor unless you can find a long and detailed letter)
- Opinion features in magazines such as *Time*, *Newsweek*, and *U.S. News & World Report*; also magazines that take political positions such as *National Review*, *Mother Jones*, *New Republic*, *The Nation*, and *Slate*
- Web sites of activist organizations (but not blog or newsgroup postings unless they are long and detailed)

2
Analyze the Context

Step 2 Analyze the Context

Who is the author?

- Through research in the library or on the Web, learn all you can about the author.
- How does the argument you are analyzing repeat arguments previously made by the author?
- What motivated the author to write? What is the author's purpose for writing this argument?

Who is the audience?

- Through research, learn all you can about the publication and the audience.
- Who is the anticipated audience?
- How do the occasion and forum for writing affect the argument?

What is the larger conversation?

- Through research, find out what else was being said about the subject of your selection. Track down any references made in the text you are examining.
- When did the argument appear? What other concurrent pieces within the “cultural conversation” (e.g., TV shows, other articles, speeches, Web sites) does the item you are analyzing respond to or “answer”?
- Think of the author of the item you are analyzing as facing a “challenge”: what barriers does the author have to overcome in order to persuade his or her audience?

3
Analyze the Text

Step 3 Analyze the Text

Summarize the argument

- What is the main claim?
- What reasons are given in support of the claim?

What is the medium and genre?

- What is the medium? A newspaper? a scholarly journal? a Web site?
- What is the genre? An editorial? an essay? a speech? an advertisement? What expectations does the audience have about this genre?

What appeals are used?

- Analyze the ethos. How does the writer represent himself or herself? Does the writer have any credentials as an authority on the topic? How does the writer establish reliability and trust—or fail to do so?
- Analyze the logos. Where do you find facts and evidence in the argument? What kinds of facts and evidence does the writer present? Direct observation? statistics? interviews? surveys? quotations from authorities?
- Analyze the pathos. Does the writer attempt to invoke an emotional response? Where do you find appeals to important shared values?

How would you characterize the style and arrangement?

- Is the style formal, informal, satirical, or something else? How is it suited to the audience and occasion?
- Is the argument presented in a way that furthers the author's purpose?

Step 4 Compose a Draft Essay or Multimedia Project

Introduction

- Describe briefly the argument you are analyzing, including where it was published, how long it is, and who wrote it. What was the context of the argument, and what challenge did the author face? If the argument is about an issue unfamiliar to your readers, supply the necessary background.
- In your thesis, name the strategies and tactics that the author used: you will defend this statement in what follows.

4
Compose a
Draft Essay
or Multime-
dia Project

Body

- Account for the strategies and tactics used in the text, following Step 3.

Conclusion

- Do more than simply summarize what you have said. You might, for example, end with an example that typifies the argument.
- You don't have to end by either agreeing or disagreeing with the writer. Your task in this assignment is to analyze the strategies the writer uses.
- Consider ending with an assessment of the author's success.

5
Revise, Edit,
Proofread

Step 5 Revise, Edit, Proofread

- For detailed instructions, see Chapter 5.

Sample Student Rhetorical Analysis

Jackson I

T.Jonathan Jackson

Dr. Netaji

English 1102

11 October 2016

An Argument of Reason and Passion: Barbara Jordan's "Statement on the Articles of Impeachment"

Barbara Jordan's July 24, 1974, speech before the U.S. House Judiciary Committee helped convince the House of Representatives, and the American public, that President Richard Nixon should be impeached. Nixon was under investigation for his role in the cover-up of the Watergate scandal. He knew about the burglary of Democratic Party headquarters, but denied having any knowledge of it and illegally shielded those responsible. Jordan used her speech to argue that the president should be impeached because his actions threatened the Constitution and the people of the United States; however, Jordan never explicitly states this position in her speech. Instead, she establishes her credibility and then uses logic to set out the evidence against the president.

In one sense, the audience of Jordan's speech consisted of the other 34 members of the House Judiciary Committee, gathered together to decide whether or not to recommend impeachment. And yet Jordan was not speaking just to a committee meeting; her speech was very public.

The Senate Watergate hearings had been televised during the months before her speech, and millions of Americans watched sensational testimony by a host of witnesses. The Senate hearings produced charges that Nixon authorized break-ins at Democratic campaign headquarters in Washington during the 1972 election and that the White House was involved in many political dirty tricks and improprieties.

But the accusations remained only accusations—and Americans remained deeply divided about them—until it was discovered that Nixon had himself collected possible hard evidence: he had taped many conversations in the Oval Office, tapes that could support or refute the charges against the president. Nixon engaged in a protracted legal battle to keep the tapes from being disclosed, on the grounds that they were private conversations protected under "executive privilege," and he released only partial and edited transcripts. Finally on July 24, 1974, the courts ruled that Nixon had to turn all his remaining tapes over. That same day, knowing that hard evidence was now at hand, the House Judiciary Committee immediately went into session to vote

Jackson provides background information in the first paragraph and his thesis at the end.

Jackson 2

whether to impeach Nixon. Each member of the committee was given fifteen minutes for an opening statement.

Nixon was a Republican and Jordan, like the majority of the committee, was a Democrat. Jordan's challenge, therefore, was clear: she had to convince her audience she was not biased against the president simply because of her party affiliation. Jordan was also new to Congress, relatively unknown outside of Texas, and a low-ranking member of the committee. Consequently, she had to establish her ethos to the committee as well as to the television audience. She had to present herself as fair, knowledgeable, and intellectually mature.

At the heart of Jordan's argument is her faith in the Constitution. She begins her speech from a personal perspective, pointing out that the Constitution is not perfect because it originally excluded African Americans like her. But now that the Constitution recognizes her as a citizen, Jordan says, her faith in it "is whole; it is complete; it is total." She even implies that, as a citizen, she has a moral duty to protect the Constitution, saying, "I am not going to sit here and be an idle spectator to the diminution, the subversion, the destruction of the Constitution." Jordan's emotional connection to the Constitution shows the audience that she is motivated by a love of her country, not by party loyalty. She establishes herself as someone fighting to defend and protect American values.

Jordan describes the Constitution as the accepted authority on the laws related to impeachment. She shows the audience how the Constitution gives her the authority to act as an "inquisitor," or judge. She depicts the Constitution and the American people as potential victims, and the president as the potential criminal. She warns of the need to remove "a President swollen with power and grown tyrannical."

The appeals to pathos and ethos in the opening of the speech establish Jordan's motivations and credibility, allowing her to next lay out her logical arguments. Jordan proceeds to explain how the Constitution defines impeachment, and she fleshes out this brief definition with evidence from several state Constitutional Conventions. She also quotes Supreme Court Justice Joseph Story. Using evidence from the North Carolina and Virginia Constitutional Conventions, Jordan shows that impeachment was intended only for "great misdemeanors" and that the branches of government were intended to act as a check upon one another.

Next Jordan uses quotations from James Madison, Justice Story, and others to define impeachable offenses. For each offense, Jordan provides an example of an act that President Nixon was known to have committed, and she shows how his

Jackson observes that Jordan had a formidable assignment in establishing her ethos in a short speech.

Jackson analyzes how Jordan's fervent allegiance to the Constitution made her appear unbiased.

Jackson 3

Jordan uses quotations from respected figures in American history to apply to Nixon's misdeeds.

actions meet the definition of impeachable offenses. She compares Nixon's meetings with Watergate suspects to Madison's statement that "if the President is connected in any suspicious manner with any person and there be grounds to believe that he will shelter that person, he may be impeached." She pairs Justice Story's statement that impeachment should "protect [citizens'] rights and rescue their liberties from violation" with Nixon's knowledge of the burglary of a private psychiatrist's office. She links Nixon's attempts to bribe a judge and thwart grand jury proceedings with Madison's statement that "a President is impeachable if he attempts to subvert the Constitution."

Throughout this section, Jordan repeats the historical quotes before and after her descriptions of the president's acts. This repetition makes the connections stronger and more memorable for the audience. Jordan also contrasts the formal, high-toned language of the Founders and the Constitution with descriptions that make President Nixon's actions sound sordid and petty: He knew about money "found in the possession of one of the burglars arrested on June the 17th," about "the break-in of Daniel Ellsberg's psychiatrist," about "the fabrication of cables designed to discredit the Kennedy Administration." Words like "burglars," "arrested," "break-in," and "fabrication" sound like evidence in a criminal trial. These words are not the kind of language Americans want to hear describing the actions of their president.

Jordan then adds another emotional appeal, implying that the Constitution is literally under attack. "If the impeachment provisions will not reach the offenses charged here," she says, "then perhaps that 18th-century Constitution should be abandoned to a 20th-century paper shredder." This dramatic image encourages the audience to imagine President Nixon shredding the Constitution just as he had destroyed other evidence implicating him in the Watergate scandal. It implies that if the president is not stopped, he will commit further abuses of power. Jordan also makes the American people responsible for this possible outcome, saying that "we" may as well shred the Constitution if it cannot be used to impeach Nixon. This emotional appeal has the effect of shaming those who say they cannot or should not vote for impeachment.

Jordan concludes her speech not by calling for impeachment, but by calling for an answer to the question, "Has the President committed offenses, and planned, and directed, and acquiesced in a course of conduct which the Constitution will not

Jordan had to confront a legal issue: Were the actions of President Nixon serious enough to justify impeachment?

Jackson 4

tolerate?" It almost seems like Jordan is being humble and trying not to judge by not stating her position outright. However, the reverse is true: Jordan doesn't state her position explicitly because she doesn't need to. The evidence she presented led Congress and the American public inescapably to one conclusion: President Nixon had committed impeachable offenses. Just two weeks later, Nixon resigned from office. Jordan had made her point.

In his conclusion Jackson points out how Jordan shifts the focus to her audience in her conclusion.

Jackson 5

Work Cited

Jordan, Barbara. "Statement on the Articles of Impeachment." *American Rhetoric: Top 100 Speeches*, 25 July 1974, americanrhetoric.com/speeches/barbarajordanjudiciarystatement.htm.

Projects

Write a rhetorical analysis

A rhetorical analysis answers this question: What particular strategies and tactics are used by the author of a particular piece of writing or a particular speech in order to meet the author's rhetorical challenge? Your job is to bring new understanding to the readers of your essay.

Choose something to analyze. Your teacher will give you suggestions, or you could look at the Voices of Democracy Web site—<http://voicesofdemocracy.umd.edu>—which offers dozens of examples of rhetorical analyses of significant speeches by Americans, everyone from Susan B. Anthony (1873) and Kicking Bear (1890) to Woodrow Wilson (1919) and Ida B. Wells (1893). You could choose another speech or written argument by a famous American that is not included on the site. Or choose a favorite figure in American culture—a writer (like Harper Lee) or public figure (like Martin Luther King, Jr.) or scientist (like Rachel Carson)—and select one speech or piece of prose by that person for your informative analysis.

Research the work you are analyzing in order to determine the challenge that the writer faced in achieving his or her aim. What is the author hoping to accomplish, and what obstacles (i.e., conflicting beliefs and values) in the audience's mind must be overcome if the author is to be successful? Is the audience receptive or resistant to the author's purpose?

Analyze the item you are discussing. How, exactly, does the author or speaker meet the challenge of persuading his or her audience? What is the thesis, and what "good reasons" support it? How does the author establish credibility (ethos)? Does the author choose emotional appeals or charged language (pathos)? How does the author's structure and/or style support his or her purpose?

Remember to write your analysis effectively. After introducing the work under discussion and outlining the author's purpose and the challenge he or she faced, state your own thesis to identify the rhetorical strategies and tactics that you'll be discussing. Then in the body of your essay, go through those strategies and tactics one by one. In each paragraph support your points with specific quotations from the work under discussion. Are you thinking about the challenges you face yourself in getting your points across? Is your essay well organized, clearly and effectively stated, and supported by hard evidence? If you used any sources, are they cited and acknowledged correctly?

Chapter 7

Analyzing Visual and Multimedia Arguments

Quick Take

In this chapter, you will learn to

- 7.1** Distinguish how visual arguments are similar to and different from verbal arguments
- 7.2** Critically evaluate photos and videos, charts and graphs, and informational graphics
- 7.3** Build an analysis of a visual argument by analyzing its context and its visual and textual elements
- 7.4** Write an effective visual analysis

What Is a Visual Argument?

7.1 Distinguish how visual arguments are similar to and different from verbal arguments.

We live in a world flooded with images. They pull on us, compete for our attention, push us to do things. But how often do we think about how they work?

Can there be an argument without words?

Arguments in written language are visual in one sense: we use our eyes to read the words on the page. But without words, can there be a visual argument? Certainly some visual symbols take on conventional meanings. Signs in airports or other public places, for example, are designed to communicate with speakers of many languages.

(Lester Faigley)

Some visual symbols even make explicit claims. A one-way street sign says that drivers should travel only in the one direction. But are such signs arguments? In Chapter 3, we point out that scholars of argument do not believe that everything *is* an argument. Most scholars define an argument as a claim supported by one or more reasons. A one-way sign has a claim: All drivers should go in the same direction. But is there a reason? We all know an unstated reason the sign carries: Drivers who go the wrong way violate the law and risk a substantial fine (plus they risk a head-on collision with other drivers).

Visuals contain implicit arguments

Visuals often depend on assumptions that we may take for granted even as they shape our understanding of the visual. Take maps as an example. What we consider a “normal” map of Earth puts the Northern Hemisphere on top, but the reason for doing so is nothing more than habit and prejudice. Citizens of Australia and New Zealand are fond of maps that put Antarctica on top. Things on those maps seem upside down to us, but it is just another point of view. Our word “orientation” comes from the Latin *oriens*, the Latin word for “rising” or “east,” because that’s where the sun rose. Changing the orientation of a map of your town or state or of a country makes a huge difference. Maps do not so much represent the world as they make arguments through careful choice of content.

The assumptions contained in our maps are more evident when we examine maps from the past. In 1755, during the Colonial Era in the United States, Lord Halifax commissioned John Mitchell, a practicing physician in Virginia, to create a map of the colonies. The map, as you can see, shows a strong pro-British bias in that it extends the colonies across the continent into established Spanish territory west of the Mississippi and claims the land of the Iroquois, allies of Britain, as British territory. At the top of the map above New France, the pink color indicates British territory, although much of what is now northern Canada had yet to be explored. When the American Revolutionary War ended in 1783, the Mitchell Map was the most accurate available, and it was used to draw the boundaries of the new United States.

A close examination of the Mitchell Map shows the location of Indian tribes, including those coastal tribes such as the Tuscaroras, who had been removed from eastern North Carolina by the time the map was created. The clear implication for American Indians living east of the Mississippi was that they too would be removed by the westward expansion of the American colonies.

Map of the American colonies, 1755, by John Mitchell.

SOURCE: Library of Congress, at <https://www.loc.gov/resource/g3300.np000009/>

Detail of the Mitchell Map, showing the location of Tuscarora Indian villages “now removed.”

SOURCE: Library of Congress, at <https://www.loc.gov/resource/g3300.np000009/>

What is a multimedia argument?

Multimedia describes the use of multiple content forms including text, voice and music audio, video, still images, animation, and interactivity. Multimedia goes far back in human history (texts and images were combined at the beginnings of writing), but digital technologies and the Web have made multimedia the fabric of our daily lives. But what exactly are multimedia arguments? Stated most simply, multimedia arguments use more than one medium to achieve their aims. We

are exposed to many multimedia arguments each day—most frequently through advertising that combines video, audio, and text.

But what about other multimedia texts? Take, for example, video games—they provide intense multimedia experiences, but are they arguments? Game designers such as Jane McGonigal believe they are arguments. McGonigal maintains that games make people more powerful because they connect them into larger wholes.

Analyze Visuals Used as Evidence

7.2 Critically evaluate photos and videos, charts and graphs, and informational graphics.

Photographs, graphics, and videos, as we have seen, sometimes make arguments on their own. But more frequently they are used to support arguments, either by supplying good reasons or evidence for claims.

Evaluate photographs and videos as evidence

Almost from the beginnings of photography, negatives were manipulated but realistic results required a high skill level. In the digital era anyone can alter photographs. Perhaps there's nothing wrong with using Photoshop to add absent relatives to family photographs or remove ex-boyfriends and ex-girlfriends. But where do you draw the line? Not only do many videos on *YouTube* use outright deception, but news magazines and networks have also been found guilty of these practices.

Ask questions about what you view.

- Who created the image or video? What bias might the creator have?
- Who published the image or video? What bias might the publisher have?
- Who is the intended audience? For example, political videos often assume that the viewers hold the same political views as the creators.
- What is being shown, and what is not being shown? For example, a video ad promoting tourism for the Gulf of Mexico will look very different from a video showing sources of pollution.
- Who is being represented, and who is not being represented? Who gets left out is as important as who gets included.

The ease of cropping digital photographs reveals an important truth about photography: A photograph represents reality from a particular viewpoint. A high-resolution picture of a crowd can be divided into many smaller images, each of which says something different about the event. The act of pointing the camera in one direction and not in another shapes how photographic evidence will be interpreted.

Visual fallacies

Statistical information is frequently used as evidence in arguments. The problem with giving many statistics in sentence form, however, is that readers quickly

lose track of the numbers. Charts and graphs present statistics visually, allowing readers to take in trends and relationships at a glance.

However, charts and graphs can also be misleading. For example, a chart that compares the amounts of calories in competing brands of cereal might list one with 70 calories and another with 80 calories. If the chart begins at zero, the difference looks small. But if the chart starts at 60, the brand with 80 calories appears to have twice the calories of the brand with 70. Furthermore, the chart is worthless if the data are inaccurate or come from an unreliable source. Creators of charts and graphs have an ethical obligation to present data as fairly and accurately as possible and to provide the sources of the data.

Ask these questions when you are analyzing charts and graphs

- Is the type of chart appropriate for the information presented?

Bar and column charts make comparisons in particular categories. If two or more charts are compared, the scales should be consistent.

Line graphs plot variables on a vertical and a horizontal axis. They are useful for showing proportional trends over time.

Pie charts show the proportion of parts in terms of the whole. Segments must add up to 100 percent of the whole.

- Does the chart have a clear purpose?
- Does the title indicate the purpose?
- What do the units represent (dollars, people, voters, percentages, and so on)?
- What is the source of the data?
- Is there any distortion of information?

Evaluate informational graphics

More sophisticated than standard pie and bar charts, informational graphics have become a popular means of conveying information. Many are interactive, allowing viewers of a Web site to select the information they want displayed. These information graphics are a form of narrative argument, and the stories they tell have a rhetorical purpose.

This infographic uses multiple strategies for illustrating the digital divide between those who have access to the Internet at home and those who do not. The simple beginning graphic depicts that one American in four does not have access to the Internet at home. The scatter plot graph that follows shows that Internet access is highly correlated to income levels. Graphs and bar charts show how age and race are factors in the digital divide. Finally, maps illustrate what regions of the United States and what sectors of cities are affected by the digital divide.

SOURCE: <https://www.whitehouse.gov/share/heres-what-digital-divide-looks-united-states>

Build a Visual Analysis

7.3 Build an analysis of a visual argument by analyzing its context and its visual and textual elements.

It's one thing to construct a visual argument yourself; it's another thing to analyze visual arguments that are made by someone else. Fortunately, analyzing arguments made up of images and graphics is largely a matter of following the same

strategies for rhetorical analysis that are outlined in Chapter 6—except that you must analyze images instead of (or in addition to) words. To put it another way, when you analyze a visual argument, think about the image itself as well as its relationship to other images (and discourses). The arguments implied by visual images, like the arguments made through text alone, are carried both by the context and by the image or visual object.

We usually don't think of statues of people as making visual arguments beyond celebrating the life of the person depicted; to put it another way, we usually look only at the statue itself and not the historical context surrounding the statue. A great many statues, however, do indeed make powerful visual arguments when both image and context are taken into account, including a statue above Anzac Cove in Turkey of a Turkish soldier carrying a wounded Australian soldier during the Battle of Gallipoli in 1915.

A Turkish soldier in 1915 carries a wounded Australian officer across no-man's-land to Australian lines.

Analyze context

World War I began in Europe in July 1914, with the Allies—Russia, France, and Great Britain (along with its British Commonwealth partners Australia, New Zealand, and Canada)—fighting against the Central Powers—Germany and Austria. Later, the United States and Japan joined the Allies, while Turkey and Bulgaria joined the Central Powers. At the outset both sides were confident of a quick

victory. Developments in weapons technology, however, made old methods of fighting wars impossible to sustain. Soon the war in Europe disintegrated into a stalemate of long-term trench warfare, where the defenses were dominant and casualties mounted with little to show for them. Frustrated with the stalemate, Winston Churchill convinced the British government to invade Turkey, again with the hope of a quick victory that would knock Turkey out of the war and open a useful sea lane to Russia.

On April 25, 1915, British, French, Australian, and New Zealand soldiers landed on the Gallipoli peninsula in the extreme west of Turkey. The key to the battle was taking control of the high ground in the middle of the peninsula. The Australian and New Zealand Army Corps (Anzac) troops missed their intended landing site but gained an element of surprise. They began crawling up the steep ridge and threatened to take the dominating high ground, but a Turkish colonel, Mustafa Kemal, rushed Turkish soldiers to the summit and turned back the Anzac assault. Just as in Europe, the battle turned into trench warfare, and after eight months of horrendous fighting before the Allies disembarked, the Allies had gained little more ground than they had won the first day, about eight square miles. According to some estimates, around one million men fought on each side. About half of the soldiers on each side were killed or wounded. About 250,000 soldiers on each side died from shellfire or dysentery. (For comparison, the total number of American military deaths in World War II was 405,399.) Most of the dead at Gallipoli are buried close to where they fell, in cemeteries that nearly overlap.

The close proximity of the trenches, sometimes just 10 yards apart, saw some of the most vicious hand-to-hand fighting during World War I. During truces to bury the dead, the two sides came to know their enemies from experience and to trade gifts. Over time each side eventually respected their adversaries as normal and very brave men. Amidst the ferocity with which battles were fought, acts of compassion became common. In one such act, memorialized in the statue, a Turkish soldier raised a white flag on his rifle and walked into no-man's-land to carry a wounded Australian captain to the Australian trench. After the wounded captain was given to his comrades, the Turkish soldier returned to his trench, and the fighting resumed.

Analyze visual and textual elements

A careful look at the statue itself shows that it depicts a wounded Australian captain in the arms of a Turkish soldier. The captain's body is completely limp with his left arm dangling lifelessly. His eyes remain open. The Turkish soldier stands tall, with his eyes fixed on his destination. His pose suggests great strength. The monument is reminiscent of paintings of the dead Jesus being carried from the cross even though the sculptor, Tankut Öktem, was Turkish. Moreover, the combining of the two men, fixed together into one statue, suggests the strong bond between the soldiers gained by the horrendous conditions under which they fought and the ultimate futility of their sacrifice.

Reach an interpretation

The analysis of the larger context and the visual elements of the statue leaves one large question unanswered. Gallipoli was the greatest military victory in the modern history of Turkey. It led to the creation of modern Turkey on a Western model and to Mustafa Kemal becoming its first President. Kemal's subsequent reforms were so transformative that he was awarded the honorific title "Atatürk" ("Father Turk"). The statue is quite unusual by comparison to memorials on other battle-fields that celebrate victories. Why, then, was a monument erected to depict the compassion of an individual soldier rather than the great victory Atatürk achieved?

In his speeches and writings after the war, Atatürk gives important clues about the motives of the statue. In 1934, he wrote this heartfelt consolation to grieving Anzac mothers:

Those heroes that shed their blood and lost their lives . . . : You are now lying in the soil of a friendly country. Therefore rest in peace. There is no difference between the Johnnies and the Mehmetts to us where they lie side by side here in this country of ours. . . . You, the mothers who sent their sons from faraway countries, wipe away your tears; your sons are now lying in our bosom and are in peace. After having lost their lives on this land they have become our sons as well.

Atatürk's heart-rending words are now inscribed on memorials at Anzac Cove on Gallipoli and in the Australian capital, Canberra. The Atatürk memorial in Canberra is the only one dedicated to an enemy commander. The argument of the statue is not that "we" (Turkey were the winners), but one of reconciliation between Muslim and Christian nations. The lesson strikes home today.

Write a Visual Analysis

7.4 Write an effective visual analysis.

Like rhetorical analysis, effective visual analysis takes into account the context of the image as well as its visual elements and any surrounding text. When you analyze a visual image, look carefully at its details and thoroughly consider its context. What visual elements grab your attention first, and how do other details reinforce that impression—what is most important and less important? How do color and style influence impressions? How does the image direct the viewer's eyes and reinforce what is important? What is the relationship between the image and any text that might accompany it? Consider the shapes, colors, and details of the image, as well as how the elements of the image connect with different arguments and audiences.

Consider also what you know or can learn about the context of an image and the design and text that surround it. Try to determine why and when it was created, who created it, where it appeared, and the target audience. Think about how the context of its creation and publication affected its intended audience. What elements have you seen before? Which elements remind you of other visuals?

Sample Student Visual Analysis

Photographs and other visual images saturate our culture. The student essay that follows offers an analysis of photographs produced during the 1930s, in the midst of the Great Depression. Notice how the author addresses both the details of the photo and their historical context as he puts forth his analysis.

Gonzalez I

Chris Gonzalez

Professor Faigley

RHE 330C

16 October 2016

Russell Lee's Pie Town Photographs

In 1936, Russell Lee joined a talented group of documentary photographers who worked during the Great Depression in Roy Stryker's Information Division of the Farm Security Administration (FSA). The FSA's mission was to provide relief for sharecroppers and very poor landowning farmers who were suffering during the Great Depression, particularly in the South and drought-stricken Southwest. According to Jack Hurley, Stryker's Historical Section was effectively the propaganda arm of the FSA, aimed at gaining support for New Deal legislation. Stryker envisioned a massive effort to photograph the plight of destitute farmers, and he employed as photographers Dorothea Lange, Arthur Rothstein, Ben Shahn, Walker Evans, Marion Post Walcott, Carl Mydans, Gordon Parks, and Jack Delano, whose images have come to represent the Great Depression in America.

Russell Lee sought out Roy Stryker and became the most prolific of the FSA photographers. On the road almost constantly, he documented rural communities through photography in order to call sympathetic attention to the plight of Depression-era farmers. In June 1940, he arrived in Pie Town, New Mexico, where he took over six hundred black-and-white photographs of homesteaders who had moved there when President Franklin Delano Roosevelt revived the provisions of the Homestead Act under the New Deal. Located on the high-mountain desert of western New Mexico, Pie Town could not support the over two hundred families living there at the time, and today the population is estimated to be around seventy, clustered around the Daily Pie Café, which has become a tourist attraction (Hendrickson). Lee returned in October 1940, but this time with Kodachrome film, which had appeared on the market only five years prior (Rosenblum 602). Other creative and documentary photographers largely ignored color film, leaving its bright tones to amateurs and advertisers.

Gonzalez 2

Lee demonstrated the potential of color for documentary photography with his photographs of Pie Town, which argued on behalf of its residents by capturing their resiliency and sense of community.

In particular, Lee became close to Faro and Doris Caudill, whom he followed closely, as he assembled a collection of photographs during his stay in Pie Town (see fig. 1).

The stark light on the Caudills' squinting faces, coupled with the harsh shadows from Faro's hat and Doris's windblown hair, give them a weathered, rugged, authentic

Fig. 1. Lee, Russell. *Faro and Doris Caudill, Homesteaders, Pie Town, New Mexico*. Library of Congress, Oct. 1940, www.loc.gov/pictures/item/fsa199200345/PP/.

appearance. Faro's tattered hat and tan skin testify that he labors long hours in the sun. Russell Lee took the picture below the Caudills' eye level so that the viewer looks up to them—literally and figuratively. Also notable in the photograph are the dark, heavy, foreboding clouds in the background, which contrast against the colorful foreground, particularly Doris Caudill's dress. Her confident pose, subtle smile, and red nail polish set her apart from other impoverished women in the FSA collection, such as Dorothea Lange's famous 1936 photograph of Florence Owens Thompson known as *Migrant Mother*. The vivid colors, point of view, and composition elevate Lee's portrait of the Caudills to art as well as argument.

Gonzalez 3

In addition to the portraits, Lee's other photographs give a vivid, sympathetic account of life in Pie Town. He didn't gloss over the poverty. His 656 black-and-white photographs taken in June 1940 depict how close to the edge the Pie Town residents lived, how they had to dig new dugout cabins to get closer to water; how their crops shriveled in the dry wind. But Lee's photographs also suggest that Pie Towners did not let poverty define who they were as people, even though nearly all of them had to move elsewhere eventually. (The few that stayed met a severe drought in the 1950s that was even worse than the Dust Bowl years.)

They celebrated life as best they could. Clearly, they looked forward all year to the county fair, where they feasted on barbecue, pies, and cakes (see fig. 2). The townspeople all are dressed in their best clothes. Children are blowing up balloons and eating ice cream. A boy looks at the desserts with a broad grin. The women are smiling; the men are talking. Again, the color conveys the spirit and worthiness of the people. The sumptuous flavor of the pies is indicated by the perfect color of the crust. The happiness of the two women in the foreground is expressed not only by the joy on their faces but by what they are wearing—one with a handsome necklace, the other in a lavender dress.

Fig. 2. Lee, Russell. *Cutting the Pies and Cakes at the Barbeque Dinner, Pie Town, New Mexico Fair*. Library of Congress, Oct. 1940, www.loc.gov/pictures/item/fsa1992000386/PP/.

Gonzalez 4

The Pie Town sense of community is embodied in the school, which was conducted in a Farm Bureau building constructed by the residents. The children singing in this photograph (see fig. 3) are also dressed in their best clothes. Four of the boys wear new overalls, and the girls have clean print dresses. The telling detail, however, is that only half have shoes. Still, they all are focused intently on the older girl who is leading them.

Lee's Pie Town color photographs do not depict the extreme cases of poverty of the California migrant workers or the sharecroppers of the South that we have now

Fig. 3. Lee, Russell. *School Children Singing, Pie Town, New Mexico Fair*. Library of Congress, Oct. 1940, www.loc.gov/pictures/item/fsa1992000401/PP/.

come to associate with the Great Depression. What stands out about Pie Town is how its citizens support each other and display a deep sense of community. Lee portrays the residents of Pie Town as embracing American values of hard work, family, and faith, and hence his photographs appeal to another American value: championing the underdog. Not all the FSA photographers bought into Roy Stryker's goal of creating empathy for the rural poor; but Russell Lee was a natural fit because of his belief in social justice for all.

The head of the photographic archive that houses Lee's collection, Linda Peterson, observes, "His essential compassion for the human condition shines forth in every image" (Griffith). From Lee's work in Pie Town, we can see today why he became one of the most influential teachers of documentary photographers.

Gonzalez 5

Works Cited

- Griffith, Vivé. "Compassionate Lens." *University of Texas at Austin*, Apr. 2007,
www.utexas.edu/features/2007/lee/.
- Hendrickson, Paul. "Savoring Pie Town." *Smithsonian.com*, Feb. 2005,
www.smithsonianmag.com/history/savoring-pie-town-85182017/?no-ist.
- Hurley, Jack F. "Lee, Russell Werner." *The Handbook of Texas*, Texas State Historical
Association, 15 June 2010, tshaonline.org/handbook/online/articles/fle71.
- Rosenbaum, Naomi. *A World History of Photography*. 4th ed., Abbeville Press, 2007.

Projects

Analyze a visual text

Find a visual text to analyze. You might analyze a popular consumer product, a public building, a work of art, advertising, or a map.

Make a claim about the visual text. Support your claim with close analysis. Describe key features.

Analyze the context. Where and when was the visual created? What was the purpose? Who created it? What can you infer about the intended audience?

Analyze the visual text. What kind of visual is it? What is the medium? How is it arranged? How would you characterize the style? Are any words connected?

Multimedia Assignment

Visual analysis presentation

Choose an interesting visual text to analyze, one that will engage your audience. You will need to analyze closely the text and the context of your visual.

Plan your presentation. Make a list of key points and think about the best order to present them. Plan your introduction to gain the attention of the audience and to introduce your topic. End by giving the audience something to take away—a compelling example or an idea that gives the gist of your presentation.

Create visuals that will help keep you and your audience oriented. Keep the visuals simple with one point per slide. Don't force your audience to read your presentation on the screen.

Deliver your presentation. Practice in advance so you don't have to fumble with your notes. Avoid the temptation to read to your audience. The best presentations make the audience feel like they have been in a conversation with the speaker.

This page intentionally left blank

Part 3

WRITING ARGUMENTS

Chapter 8

Definition
Arguments

Chapter 9

Causal
Arguments

Chapter 10

Evaluation
Arguments

Chapter 11

Narrative
Arguments

Chapter 12

Rebuttal
Arguments

Chapter 13

Proposal
Arguments

(Lester Faigley)

Chapter 8

Definition Arguments

Quick Take

In this chapter, you will learn to

- 8.1** Explain how definition arguments work
- 8.2** Recognize formal definitions, operational definitions, and definitions by example
- 8.3** Analyze a definition argument
- 8.4** Write an effective definition argument

(Lester Faigley)

Graffiti dates back to the ancient Egyptian, Greek, Roman, and Mayan civilizations. But when people think about graffiti today they often ask some important questions about it: Is graffiti vandalism? Or is it art? The debate has gone on for four decades. In the 1980s, New York City's subways were covered with graffiti. Many New Yorkers believe that removing graffiti from subway cars was a first step toward the much-celebrated social and economic recovery of the city. For them graffiti was a sign that the subways were not safe. But at the same time, Martha Cooper and Henry Chalfant released a book titled *Subway Art*—a picture book that celebrated graffiti-covered subways as an art form. Should we appreciate graffiti as the people's art? Or should graffiti be removed as quickly as possible, as a destructive eyesore? These are the types of definitional questions we might ask and reflect on before we enter into a debate about graffiti.

Understand How Definition Arguments Work

8.1 Explain how definition arguments work.

Definition arguments set out criteria and then argue that whatever is being defined meets or does not meet those criteria.

Recognize Kinds of Definitions

8.2 Recognize formal definitions, operational definitions, and definitions by example.

Rarely do you get far into an argument without having to define something. Imagine that you are writing an argument about the decades-old and largely ineffective “war on drugs” in the United States. We all know that the war on drugs is being waged against drugs that are illegal, like cocaine and marijuana, and not against the legal drugs produced by the multibillion-dollar drug industry. Our society classifies drugs into two categories: “good” drugs, which are legal, and “bad” drugs, which are illegal.

How exactly does our society arrive at these definitions? Drugs would be relatively easy to define as good or bad if the difference could be defined at the molecular level. Bad drugs would contain certain molecules that define them

as bad. The history of drug use in the United States, however, tells us that this is not so simple. In the twentieth century alcohol was on the list of illegal drugs for more than a decade, while opium was considered a good drug and was distributed in many patent medicines by pharmaceutical companies. Similarly, LSD and MDMA (methylenedioxymethamphetamine, better known by its street name *Ecstasy*) were developed by the pharmaceutical industry but later made illegal. In a few states marijuana is now legal for recreational use and for medicinal use.

If drugs cannot be classified as good or bad by their molecular structure, then perhaps society classifies them by their effects. It might be reasonable to assume that addictive drugs are illegal, but that's not the case. Nicotine is highly addictive and is a legal drug, as are many prescription medicines. Drugs taken for the purpose of pleasure are not necessarily illegal (think of alcohol and Viagra), nor are drugs that alter consciousness or change personality (such as Prozac).

How a drug is defined as legal or illegal apparently is determined by example. The nationwide effort to stop Americans from drinking alcohol during the first decades of the twentieth century led to the passage of the Eighteenth Amendment and the ban on sales of alcohol from 1920 to 1933, known as Prohibition. Those who argued for Prohibition used examples of drunkenness, especially among the poor, to show how alcohol broke up families and left mothers and children penniless in the street. Those who opposed Prohibition initially pointed to the consumption of beer and wine in many cultural traditions. Later, they raised examples of the bad effects of Prohibition—the rise of organized crime, the increase in alcohol abuse, and the general disregard for laws.

When you make a definition argument, it's important to think about what kind of definition you will use. Descriptions of three types follow.

Formal definitions

Formal definitions typically categorize an item into the next-higher classification and provide criteria that distinguish the item from other items within that classification. Most dictionary definitions are formal definitions. For example, fish are cold-blooded aquatic vertebrates that have jaws, fins, and scales and are distinguished from other cold-blooded aquatic vertebrates (such as sea snakes) by the presence of gills. If you can construct a formal definition with a specific classification and differentiating criteria that your audience will accept, then you will likely have a strong argument. The key is to get your audience to agree to your classification and criteria. Often your argument will amount to revising your audience's view of the classification or criteria (or both). For instance, imagine that you want to change your audience's view of contemporary universities. You might construct a thesis statement that is something like this: "While most people still think of universities as institutions of higher learning [classification] that prepare people for citizenship and the workplace [differentiating criteria], they are actually nothing more than big businesses [revised classification]."

Operational definitions

Many concepts cannot be easily defined by formal definitions. Researchers in the natural and social sciences must construct **operational definitions** that they use for their research. For example, researchers who study binge drinking among college students define a binge as five or more drinks in one sitting for a man, and four or more drinks for a woman. Some people think this standard is too low and should be raised to six to eight drinks to distinguish true problem drinkers from the general college population. No matter what the number, researchers must argue that the particular definition is one that suits the concept.

Definitions from example

Many human qualities such as honesty, courage, creativity, deceit, and love must be defined by examples that the audience accepts as representative of the concept. Few would not call the firefighters who entered the World Trade Center on September 11, 2001, courageous. Most people would describe someone with a diagnosis of terminal cancer who refuses to feel self-pity as courageous. But what about a student who declines to go to a concert with her friends so she can study for an exam? Her behavior might be admirable, but most people would hesitate to call it courageous. The key to arguing a **definition from example** is that the examples must strike the audience as typical of the concept, even if the situation is unusual.

Build a Definition Argument

8.3 Analyze a definition argument.

Because definition arguments are so powerful, they are found at the center of some of the most important debates in American history. Definition arguments were at the heart of the abolition of slavery, for example, and many of the major arguments of the civil rights movement were based on definitions. Martin Luther King, Jr.'s "Letter from Birmingham Jail" is one eloquent example.

King was jailed in April 1963 for leading a series of peaceful protests in Birmingham, Alabama. While he was being held in solitary confinement, Rev. King wrote a letter to eight white Birmingham clergymen. These religious leaders had issued a statement urging an end to the protests in their city. King argued that it was necessary to act now rather than wait for change. His purpose in writing the argument was to win acceptance for the protests and protestors and to make his audience see that the anti-segregationists were not agitators and rabble-rousers, but citizens acting responsibly to correct a grave injustice. A critical part of King's argument is his definition of "just" and "unjust" laws.

(Getty Images)

U.S. National Guard troops block off Beale Street in Memphis, Tennessee, as striking sanitation workers wearing placards reading “I AM A MAN” pass by on March 29, 1968. Rev. Martin Luther King, Jr. returned to Memphis to lead the march and was assassinated a week later on April 4.

Supporters of segregation in Birmingham had obtained a court order forbidding further protests, and the eight white clergymen urged King and his supporters to obey the courts. Our society generally assumes that laws, and the courts that enforce them, should be obeyed. King, however, argues that there are two categories of laws, and that citizens must treat one category differently from the other. Morally just laws, King argues, should be obeyed, but unjust ones should not. But how are just laws to be distinguished from unjust ones? By distinguishing two different kinds of laws, King creates a rationale for obeying some laws and disobeying others.

His argument rests on the clear moral and legal criteria he uses to define just and unjust laws. Without these criteria, people could simply disobey any law they chose, which is what King’s detractors accused him of advocating. King had to show that he was in fact acting on principle, and that he and his supporters wanted to establish justice, not cause chaos. First, King states that a “just law is a man-made code that squares with the moral law of God” and “an unjust law is a code that is out of harmony with the moral law.” Second, King notes that “any law that degrades human personality is unjust.” Finally, King states that just laws are ones that hold for everyone because they were arrived at

through democratic processes, while unjust laws are those that are inflicted on a minority that, because they were not permitted to vote, had no participation in approving them.

The definitions that King offers promote his goals. He maintains in his famous "Letter" that people have a moral responsibility to obey just laws and, by the same logic, "a moral responsibility to disobey unjust laws." He then completes his definitional argument by showing how segregation laws fit the definition of "unjust" that he has laid out. Once his audience accepts his placement of segregation laws in the "unjust" category, they must also accept that King and his fellow protesters were right to break those laws. He answers his critics effectively through a powerful definition argument.

Note how King's three definitions all fit the structure described at the beginning of this chapter:

Something is (or is not) a _____ because it has (does not have) features A, B, and C (or more).

Building an extended definition argument like King's is a two-step process. First, you have to establish the criteria for the categories you wish to define. In King's letter, consistency with moral law and uplifting of the human spirit are set

(Library of Congress)

Martin Luther King, Jr. speaking in New York City in 1967.

forth as criteria for a just law. King provides arguments from St. Thomas Aquinas, a religious authority likely to carry significant weight with Birmingham clergymen and others who will read the letter.

Second, you must convince your audience that the particular case in question meets or doesn't meet the criteria. King cannot simply state that segregation laws are unjust; he must provide evidence showing how they fail to meet the criteria for a just law. Specifically, he notes that segregation "gives the segregator a false sense of superiority and the segregated a false sense of inferiority." These false senses of self are a distortion or degradation of the human personality.

Sometimes definition arguments have to argue for the relevance and suitability of the criteria. King, in fact, spent a great deal of his letter laying out and defending his criteria for just and unjust laws. While he addressed his letter to clergymen, he knew that it would find a wider audience. Therefore, he did not rely solely on criteria linked to moral law, or to Thomas Aquinas, or the "law of God." People who were not especially religious might not be convinced by those parts of his argument. So King presents two additional criteria for just laws that he knows will appeal to those who value the democratic process.

When you build a definition argument, often you must put much effort into identifying and explaining your criteria. You must convince your readers that your criteria are the best ones for what you are defining and that they apply to the case you are arguing.

King's Extended Definition Argument

After establishing criteria for two kinds of laws, *just* and *unjust*, King argues that citizens must respond differently to laws that are unjust, by disobeying them. He then shows how the special case of *segregation laws* meets the criteria for unjust laws. If readers accept his argument, they will agree that segregation laws belong in the category of unjust laws, and therefore must be disobeyed.

Criteria for Just Laws	Criteria for Unjust Laws	Segregation Laws
Consistent with moral law	Not consistent with moral law	✓
Uplift human personality	Damage human personality	✓
Must be obeyed by all people	Must be obeyed by some people, but not others	✓
Made by democratically elected representatives	Not made by democratically elected representatives	✓
Appropriate Response to Just Laws	Appropriate Response to Unjust Laws	
All citizens should obey them.	All citizens should disobey them.	✓

Steps to Writing a Definition Argument

8.4 Write an effective definition argument.

Step 1 Make a Claim

Make a definitional claim on a controversial issue that focuses on a key term.

1
Make a
Claim

Template

_____ is (or is not) a _____ because it has (or does not have) features A, B, and C (or more).

Examples

- Hate speech (or pornography, literature, films, and so on) is (or is not) free speech protected by the First Amendment because it has (or does not have) these features.
- Hunting (or using animals for cosmetics testing, keeping animals in zoos, wearing furs, and so on) is (or is not) cruelty to animals because it has (or does not have) these features.

Step 2 Think About What's at Stake

2
Think About
What's at
Stake

- Does nearly everyone agree with you? If so, then your claim probably isn't interesting or important. If you can think of people who disagree, then something is at stake.
- Who argues the opposite of your claim?
- Why or how do they benefit from a different definition?

Step 3 List the Criteria

3
List the
Criteria

- Which criteria are necessary for _____ to be a _____?
- Which are the most important?
- Does your case in point meet all the criteria?

Step 4 Analyze Your Potential Readers

4
Analyze Your
Potential
Readers

- Who are your readers?
- How does the definitional claim you are making affect them?
- How familiar are they with the issue, concept, or controversy that you're writing about?
- Which criteria are they most likely to accept with little explanation, and which will they disagree with?

5
Write a Draft

Step 5 Compose a Draft Essay or Multimedia Project

Introduction

- Set out the issue, concept, or controversy.
- Give the background that your intended readers need.

Body

- Set out your criteria and argue for the appropriateness of the criteria.
- Anticipate where readers might question either your criteria or how they apply to your subject.
- Address opposing viewpoints by acknowledging how their definitions differ and by showing why your definition is better.

Conclusion

- Do more than simply summarize. You can, for example, go into more detail about what is at stake or the implications of your definition.

6
Revise, Edit,
Proofread

Step 6 Revise, Edit, Proofread

- For detailed instructions, see Chapter 5.

Michael Pollan

Eat Food: Food Defined

Michael Pollan is a journalism professor at the University of California, Berkeley, and the author of *In Defense of Food: An Eater's Manifesto* (2008), from which this excerpt is taken. *In Defense of Food* received many prizes and was named one of the 10 best books of the year by the *New York Times* and the *Washington Post*. Pollan is also the author of *Second Nature* (1991), *A Place of My Own* (1997), *The Botany of Desire: A Plant's Eye View of the World* (2001), *The Omnivore's Dilemma: A Natural History of Four Meals* (2006), *Food Rules* (2010), and *Cooked: A Natural History of Transformation* (2013). He is also a contributing writer for the *New York Times Magazine*.

Pollan asks why Americans worry so much about nutrition and yet seem so unhealthy. The title *In Defense of Food* is one of the many paradoxes that Pollan examines in the book excerpted here. After all, why should food need defending if it is plentiful and we eat so much of it? Pollan argues that the answer lies in how we define food.

Pollan begins by asking, Why does food need to be defined?

The first time I heard the advice to “just eat food” it was in a speech by Joan Gussow, and it completely baffled me. Of course you should eat food—what else is there to eat? But

Gussow, who grows much of her own food on a flood-prone finger of land jutting into the Hudson River, refuses to dignify most of the products for sale in the supermarket with that title. "In the thirty-four years I've been in the field of nutrition," she said in the same speech, "I have watched real food disappear from large areas of the supermarket and from much of the rest of the eating world." Taking food's place on the shelves has been an unending stream of foodlike substitutes, some seventeen thousand new ones every year—"products constructed largely around commerce and hope, supported by frighteningly little actual knowledge." Ordinary food is still out there, however, still being grown and even occasionally sold in the supermarket, and this ordinary food is what we should eat.

- 2** But given our current state of confusion and given the thousands of products calling themselves food, this is more easily said than done. So consider these related rules of thumb. Each proposes a different sort of map to the contemporary food landscape, but all should take you to more or less the same place.

Pollan claims that everything that pretends to be food really isn't food, thus establishing the need for a definition.

Don't eat anything your great grandmother wouldn't recognize as food.

- 3** Why your great grandmother? Because at this point your mother and possibly even your grandmother is as confused as the rest of us; to be safe we need to go back at least a couple generations, to a time before the advent of most modern foods. So depending on your age (and your grandmother), you may need to go back to your great- or even great-great grandmother. Some nutritionists recommend going back even further. John Yudkin, a British nutritionist whose early alarms about the dangers of refined carbohydrates were overlooked in the 1960s and 1970s, once advised, "Just don't eat anything your Neolithic ancestors wouldn't have recognized and you'll be OK."

Pollan's first criterion of what is food offers a simple concept.

- 4** What would shopping this way mean in the supermarket? Well, imagine your great grandmother at your side as you roll down the aisles. You're standing together in front of the dairy case. She picks up a package of Go-Gurt Portable Yogurt tubes—and has no idea what this could possibly be. Is it a food or a toothpaste? And how, exactly, do you introduce it into your body? You could tell her it's just yogurt in a squirtable form, yet if she read the ingredients label she would have every reason to doubt that that was in fact the case. Sure, there's some yogurt in there, but there are also a dozen other things that aren't remotely yogurt like, ingredients she would probably fail to recognize as foods of any kind, including high-fructose corn syrup, modified corn starch, kosher gelatin, carrageenan, tri-calcium phosphate, natural and artificial flavors, vitamins, and so forth. (And there's a whole other list of ingredients for the "berry bubblegum bash" flavoring, containing everything but berries or bubblegum.) How did yogurt, which in your great grandmother's day consisted simply of milk inoculated with a bacterial culture, ever get to be so complicated? Is a product like Go-Gurt Portable Yogurt still a whole food? A food of any kind? Or is it just a food product?

Another way of defining food is to define what isn't food, by what Pollan calls "food products."

- 5** There are in fact hundreds of foodish products in the supermarket that your ancestors simply wouldn't recognize as food: breakfast cereal bars transected by bright white veins representing, but in reality having nothing to do with, milk; "protein waters" and "nondairy creamer"; cheeselike food-stuffs equally innocent of any bovine contribution; cakelike cylinders (with creamlike fillings) called Twinkies that never grow stale. Don't eat anything incapable of rotting is another personal policy you might consider adopting.

- 6** There are many reasons to avoid eating such complicated food products beyond the various chemical additives and corn and soy derivatives they contain. One of the problems with the products of food science is that, as Joan Gussow has pointed out, they lie to your body; their artificial colors and flavors and synthetic sweeteners and novel fats confound the senses

we rely on to assess new foods and prepare our bodies to deal with them. Foods that lie leave us with little choice but to eat by the numbers, consulting labels rather than our senses.

- 7 It's true that foods have long been processed in order to preserve them, as when we pickle or ferment or smoke, but industrial processing aims to do much more than extend shelf life. Today foods are processed in ways specifically designed to sell us more food by pushing our evolutionary buttons—our inborn preferences for sweetness and fat and salt. These qualities are difficult to find in nature but cheap and easy for the food scientist to deploy, with the result that processing induces us to consume much more of these ecological rarities than is good for us. "Tastes great, less filling!" could be the motto for most processed foods, which are far more energy dense than most whole foods: They contain much less water, fiber, and micronutrients, and generally much more sugar and fat, making them at the same time, to coin a marketing slogan, "More fattening, less nutritious!"
- 8 The great grandma rule will help keep many of these products out of your cart. But not all of them. Because thanks to the FDA's willingness, post-1973, to let food makers freely alter the identity of "traditional foods that everyone knows" without having to call them imitations, your great grandmother could easily be fooled into thinking that that loaf of bread or wedge of cheese is in fact a loaf of bread or a wedge of cheese. This is why we need a slightly more detailed personal policy to capture these imitation foods; to wit:

Avoid food products containing ingredients that are (a) unfamiliar, (b) unpronounceable, (c) more than five in number, or that include (d) high-fructose corn syrup.

What food is can also be defined by what it isn't, hence a list of criteria for what isn't food.

Pollan points out that the language used for food products is as convoluted as the ingredients.

- 9 None of these characteristics, not even the last one, is necessarily harmful in and of itself, but all of them are reliable markers for foods that have been highly processed to the point where they may no longer be what they purport to be. They have crossed over from foods to food products.
- 10 Consider a loaf of bread, one of the "traditional foods that everyone knows" specifically singled out for protection in the 1938 imitation rule. As your grandmother could tell you, bread is traditionally made using a remarkably small number of familiar ingredients: flour, yeast, water, and a pinch of salt will do it. But industrial bread—even industrial whole-grain bread—has become a far more complicated product of modern food science (not to mention commerce and hope). Here's the complete ingredients list for Sara Lee's Soft & Smooth Whole Grain White Bread. (Wait a minute—isn't "Whole Grain White Bread" a contradiction in terms? Evidently not anymore.)

Enriched bleached flour [wheat flour, malted barley flour, niacin, iron, thiamin mononitrate (vitamin B), riboflavin (vitamin B₂), folic acid], water, whole grains [whole wheat flour, brown rice flour (rice flour, rice bran)], high fructose corn syrup [hello!], whey, wheat gluten, yeast, cellulose. Contains 2% or less of each of the following: honey, calcium sulfate, vegetable oil (soybean and/or cottonseed oils), salt, butter (cream, salt), dough conditioners (may contain one or more of the following: mono- and diglycerides, ethoxylated mono- and diglycerides, ascorbic acid, enzymes, azodicarbonamide), guar gum, calcium propionate (preservative), distilled vinegar, yeast nutrients (monocalcium phosphate, calcium sulfate, ammonium sulfate), corn starch, natural flavor, beta-carotene (color), vitamin D₃, soy lecithin, soy flour.

- 11 There are many things you could say about this intricate loaf of "bread," but note first that even if it managed to slip by your great grandmother (because it is a loaf of bread,

or at least is called one and strongly resembles one), the product fails every test proposed under rule number two: It's got unfamiliar ingredients (monoglycerides I've heard of before, but ethoxylated monoglycerides?); unpronounceable ingredients (try "azodicarbonamide"); it exceeds the maximum of five ingredients (by roughly thirty-six); and it contains high-fructose corn syrup. Sorry, Sara Lee, but your Soft & Smooth Whole Grain White Bread is not food and if not for the indulgence of the FDA could not even be labeled "bread."

12 Sara Lee's Soft & Smooth Whole Grain White Bread could serve as a monument to the age of nutritionism. It embodies the latest nutritional wisdom from science and government (which in its most recent food pyramid recommends that at least half our consumption of grain come from whole grains) but leavens that wisdom with the commercial recognition that American eaters (and American children in particular) have come to prefer their wheat highly refined—which is to say, cottony soft, snowy white, and exceptionally sweet on the tongue. In its marketing materials, Sara Lee treats this clash of interests as some sort of Gordian knot—it speaks in terms of an ambitious quest to build a "no compromise" loaf—which only the most sophisticated food science could possibly cut.

13 And so it has, with the invention of whole-grain white bread. Because the small percentage of whole grains in the bread would render it that much less sweet than, say, all-white Wonder Bread—which scarcely waits to be chewed before transforming itself into glucose—the food scientists have added high-fructose corn syrup and honey to make up the difference; to overcome the problematic heft and toothsomeness of a real whole grain bread, they've deployed "dough conditioners," including guar gum and the aforementioned azodicarbonamide, to simulate the texture of supermarket white bread. By incorporating certain varieties of albino wheat, they've managed to maintain that deathly but apparently appealing Wonder Bread pallor.

14 Who would have thought Wonder Bread would ever become an ideal of aesthetic and gustatory perfection to which bakers would actually aspire—Sara Lee's Mona Lisa?

15 Very often food science's efforts to make traditional foods more nutritious make them much more complicated, but not necessarily any better for you. To make dairy products low fat, it's not enough to remove the fat. You then have to go to great lengths to preserve the body or creamy texture by working in all kinds of food additives. In the case of low-fat or skim milk that usually means adding powdered milk. But powdered milk contains oxidized cholesterol, which scientists believe is much worse for your arteries than ordinary cholesterol, so food makers sometimes compensate by adding antioxidants, further complicating what had been a simple one-ingredient whole food. Also, removing the fat makes it that much harder for your body to absorb the fat-soluble vitamins that are one of the reasons to drink milk in the first place.

16 All this heroic and occasionally counterproductive food science has been undertaken in the name of our health—so that Sara Lee can add to its plastic wrapper the magic words "good source of whole grain" or a food company can ballyhoo the even more magic words "low fat." Which brings us to a related food policy that may at first sound counterintuitive to a health-conscious eater:

Avoid Food Products That Make Health Claims.

17 For a food product to make health claims on its package it must first have a package, so right off the bat it's more likely to be a processed than a whole food. Generally speaking, it is only the big food companies that have the wherewithal to secure FDA-approved health claims for their products and then trumpet them to the world. Recently, however, some of the tonier fruits and nuts have begun boasting about their health-enhancing properties, and

there will surely be more as each crop council scrounges together the money to commission its own scientific study. Because all plants contain antioxidants, all these studies are guaranteed to find something on which to base a health-oriented marketing campaign.

- 18** But for the most part it is the products of food science that make the boldest health claims, and these are often founded on incomplete and often erroneous science—the dubious fruits of nutritionism. Don't forget that trans-fat-rich margarine, one of the first industrial foods to claim it was healthier than the traditional food it replaced, turned out to give people heart attacks. Since that debacle, the FDA, under tremendous pressure from industry, has made it only easier for food companies to make increasingly doubtful health claims, such as the one Frito-Lay now puts on some of its chips—that eating them is somehow good for your heart. If you bother to read the health claims closely (as food marketers make sure consumers seldom do), you will find that there is often considerably less to them than meets the eye.
- 19** Consider a recent “qualified” health claim approved by the FDA for (don't laugh) corn oil. (“Qualified” is a whole new category of health claim, introduced in 2002 at the behest of industry.) Corn oil, you may recall, is particularly high in the omega-6 fatty acids we're already consuming far too many of. Very limited and preliminary scientific evidence suggests that eating about one tablespoon (16 grams) of corn oil daily may reduce the risk of heart disease due to the unsaturated fat content in corn oil.
- 20** The tablespoon is a particularly rich touch, conjuring images of moms administering medicine, or perhaps cod-liver oil, to their children. But what the FDA gives with one hand, it takes away with the other. Here's the small-print “qualification” of this already notably dif- fident health claim:
- [The] FDA concludes that there is little scientific evidence supporting this claim.
- To achieve this possible benefit, corn oil is to replace a similar amount of saturated fat and not increase the total number of calories you eat in a day.
- 21** This little masterpiece of pseudoscientific bureaucratese was extracted from the FDA by the manufacturer of Mazola corn oil. It would appear that “qualified” is an official FDA euphemism for “all but meaningless.” Though someone might have let the consumer in on this game: The FDA's own research indicates that consumers have no idea what to make of qualified health claims (how would they?), and its rules allow companies to promote the claims pretty much any way they want—they can use really big type for the claim, for example, and then print the disclaimers in teeny-tiny type. No doubt we can look forward to a qualified health claim for high-fructose corn syrup, a tablespoon of which probably does contribute to your health—as long as it replaces a comparable amount of, say, poison in your diet and doesn't increase the total number of calories you eat in a day.
- 22** When corn oil and chips and sugary breakfast cereals can all boast being good for your heart, health claims have become hopelessly corrupt. The American Heart Association currently bestows (for a fee) its heart-healthy seal of approval on Lucky Charms, Cocoa Puffs, and Trix cereals, Yoo-hoo lite chocolate drink, and Healthy Choice's Premium Caramel Swirl Ice Cream Sandwich—this at a time when scientists are coming to recognize that dietary sugar probably plays a more important role in heart disease than dietary fat. Mean- while, the genuinely heart-healthy whole foods in the produce section, lacking the financial and political clout of the packaged goods a few aisles over, are mute. But don't take the silence of the yams as a sign that they have nothing valuable to say about health.

Close reading of labels undercuts health claims of food products.

Pollan adds a playful touch by echoing the title of a popular movie to make a point.

Sample Student Definition Argument

Conley I

Patrice Conley
Professor Douglas
English 101
15 Nov. 2016

Flagrant Foul: The NCAA's Definition of Student Athletes as Amateurs

Every year, thousands of student athletes across America sign the National Collegiate Athletic Association's Form 08-3a, the "Student-Athlete" form, waiving their right to receive payment for the use of their name and image (McCann). The form defines student athletes as amateurs, who cannot receive payment for playing their sports. While their schools and coaches may make millions of dollars in salaries and endorsement deals and are the highest-paid public employees in many states, student athletes can never earn a single penny from their college athletic careers. Former Nike executive Sonny Vacarro sums it up: "Everyone has a right except for the player. The player has no rights" ("Money").

Make no mistake: college athletics are big business. The most visible college sports—big-time men's football and basketball—generate staggering sums of money. For example, the fourteen universities in the Southeastern Conference receive \$205 million each year from CBS and ESPN for the right to broadcast their football games (Smith and Ourand). Even more money comes in from video games, clothing, and similar licenses. In 2010, *The New York Times* reported that "the NCAA's licensing deals are estimated at more than \$4 billion" per year (Thamel). While the staggering executive pay at big corporations has brought public outrage, coaches' salaries are even more outlandish. Kentucky basketball coach John Calipari is paid over \$7 million a year for a basketball program that makes about \$40 million a year, more than 17% of the entire revenue (Uthman).

How can colleges allow advertisers, arena operators, concession owners, athletic gear manufacturers, retailers, game companies, and media moguls, along with coaches and university officials, to make millions and pay the stars of the show next to nothing? The answer is that colleges define athletes as amateurs. Not only are student athletes not paid for playing their sport, they cannot receive gifts and are not allowed to endorse products, which may be a violation of their right to free speech. The NCAA,

Patrice Conley sets out the definition she is attempting to rectify: amateurs are athletes who aren't paid.

Conley identifies what's at stake.

Conley disputes the definition that college sports are amateur sports.

The huge salaries paid to college coaches are comparable to those in professional sports.

Conley argues that colleges use the definition of athletes as amateurs to refuse to pay them.

Conley 2

an organization of colleges and schools, forces student athletes to sign away their rights because, it says, it is protecting the students. If student athletes could accept money from anyone, the NCAA argues, they might be exploited, cheated, or even bribed. Taking money out of the equation is supposed to let students focus on academics and preserve the amateur status of college sports. The NCAA did relent in 2015 to allow schools in the five wealthiest college conferences to pay the full cost of attendance, but they did not require them to do so (Berkowitz and Kriegbaum).

The definition of amateur arose in the nineteenth century in Britain, when team sports became popular. Middle-class and upper-class students in college had ample time to play their sports while working-class athletes had only a half-day off (no sports were played on Sundays in that era). Teams began to pay top working-class sportsmen for the time they had to take off from work. Middle-class and upper-class sportsmen didn't want to play against the working-class teams, so they made the distinction between amateurs and professionals. The definition of amateur crossed the Atlantic to the United States, where college sports became popular in the 1880s. But it was not long until the hypocrisy of amateurism undermined the ideal. Top football programs like Yale's had slush funds to pay athletes, and others used ringers—players who weren't students—and even players from other schools (Zimbalist 7). The Olympic Games

maintained the amateur-professional distinction until 1988, but it was long evident that Communist bloc nations were paying athletes to train full-time and Western nations were paying athletes through endorsement contracts. The only Olympic sport that now requires amateur status is boxing. The college sports empire in the United States run by the NCAA is the last bastion of amateurism for sports that draw audiences large enough to be televised.

Colleges might be able to defend the policy of amateurism if they extended this definition to all students. A fair policy is one that treats all students the same. A fair policy doesn't result in some students getting paid for professional work, while other students do not. Consider the students in the Butler School of Music at the University of Texas at Austin, for example. Many student musicians perform at the professional level. Does the school prevent them from earning money for their musical performances? No. In fact, the school runs a referral service that connects its students with people and businesses who want to hire professional musicians. The university even advises its students on how to negotiate a contract and get paid for their performance ("Welcome").

Conley shows in this paragraph how the definition of college athletes as unpaid amateurs is based on outdated notions.

Conley argues that everyone else has discarded that old idea of "amateurism as unpaid," so why won't the NCAA discard it?

Comparisons show that colleges do not apply the definition of amateur consistently.

Conley 3

Likewise, why are student actors allowed to earn money from their work and images, while student athletes are not? Think about actor Emma Watson, who enrolled at Brown University in Rhode Island. Can you imagine the university officials at Brown telling Watson that she would have to make the next two *Harry Potter* films for free, instead of for the \$5 million she was offered? Can you imagine Brown University telling Watson that all the revenue from Harry Potter merchandise bearing her likeness would have to be paid directly to the university for the rest of her life? They would if Watson were an athlete instead of an actor.

Do you think this analogy is effective?

In fact, compared with musicians and actors, student athletes have an even greater need to earn money while they are still in college. Athletes' professional careers are likely to be much shorter than musicians' or actors'. College may be the only time some athletes have the opportunity to capitalize on their success. (Indeed, rather than focusing student athletes on their academic careers, the NCAA policy sometimes forces students to leave college early, so they can earn a living before their peak playing years are over.) Student athletes often leave school with permanent injuries and no medical insurance or job prospects, whereas student musicians and actors rarely suffer career-ending injuries on the job.

Defenders of the current system argue that student athletes on scholarships are paid with free tuition, free room and board, free books, and tutoring help. The total package can be the equivalent of \$120,000 over four years. For those student athletes who are motivated to take advantage of the opportunity, the lifetime benefits can be enormous. Unfortunately, too few student athletes do take advantage of the opportunity. Seldom does a major college football and men's basketball program have graduation rates at or close to that of the overall student body. A study by the University of North Carolina's College Sports Research Institute released in 2010 accuses the NCAA of playing fast and loose with graduation rates by counting part-time students in statistics for the general student body, making graduation rates for athletes look better in a comparison. Student athletes must be full-time students; thus they should be compared to other full-time students. The North Carolina Institute reports that 54.8% of major college (Football Bowl Subdivision) football players at 117 schools graduated within six years, compared with 73.7% of other full-time students. The gap between basketball players was even greater, with 44.6% of athletes graduating compared with 75.7% of the general student body (College). For the handful of talented athletes who can play in the

Conley gives evidence that undercuts the argument that college athletes are compensated with a college degree.

Conley 4

The clever use of “air ball” reinforces Conley’s argument that the NCAA’s definition of amateur is outdated and unfair.

Conley concludes with her main claim. She proposes a new definition of amateur, one that would permit salaries and royalties to go to the college athlete.

National Football League or the National Basketball Association, college sports provide training for their future lucrative, although short-lived, profession. But as the NCAA itself points out in its ads, the great majority of student athletes “go pro in something other than sports.” For the 55% of college basketball players who fail to graduate, the supposed \$120,000 package is an air ball.

The NCAA would be wise to return to the older definition of *amateur*, which comes from Latin through old French, meaning “lover of.” It doesn’t necessarily have to have anything to do with money. Whether it’s a jazz performer or a dancer or an athlete, an amateur ought to be considered someone in love with an activity—someone who cares deeply about the activity, studies the activity in depth, and practices in order to be highly proficient. NBA players, Olympians, college athletes, high school players, and even bird watchers, star gazers, and open-source programmers: they’re all amateurs. If they are lucky enough to be paid, so be it.

Conley 5

Works Cited

- Berkowitz, Steve, and Andrew Kriegbaum. “College Athletes Cashing in with Millions in New Benefits.” *USA Today*, 19 Aug. 2015, www.usatoday.com/story/sports/college/2015/08/18/ncaa-cost--attendance-meals-2015/31904839/.
- College Sports Research Institute. *Adjusted Graduation Gap: NCAA Division-I Men’s and Women’s Basketball*. U of North Carolina at Chapel Hill, 17 Nov. 2010, www.unc.edu/depts/exercise/csrc/PDF/CSRI_2010%20Adjusted%20Graduation%20Gap_NCAA_D-I%20Men’s%20and%20Women’s%20Basketball.pdf.
- McCann, Michael. “NCAA Faces Unspecified Damages, Changes in Latest Anti-Trust Case.” *Sports Illustrated*, 21 July 2009, www.si.com/more-sports/2009/07/21/ncaa.
- “Money and March Madness.” *Frontline*. WGBH/Boston, 29 Mar. 2011, www.pbs.org/wgbh/pages/frontline/money-and-march-madness/.
- “NCAA Launches Latest Public Service Announcements, Introduces New Student-Focused Website.” *NCAA.org*. National Collegiate Athletic Association, 13 Mar. 2007, fs.ncaa.org/Docs/PressArchive/2007/Announcements/NCAA%2BLaunches%2BLatest%2BPublic%2BService%2BAnnouncements%2BIntroduces%2BNew%2BStudent-Focused%2BWebsite.html.

Conley 6

- Smith, Michael, and John Ourand. "ESPN Pays \$2.25B for SEC Rights." *Street & Smith's SportsBusiness Journal*, 25 Aug. 2008, [www.sportsbusinessdaily.com/Journal/Issues/2008/08/20080825/This-Weeks-News/ESPN-Pays-\\$225B-For-SEC-Rights.aspx](http://www.sportsbusinessdaily.com/Journal/Issues/2008/08/20080825/This-Weeks-News/ESPN-Pays-$225B-For-SEC-Rights.aspx).
- Thamel, Pete. "N.C.A.A. Fails to Stop Licensing Lawsuit." *The New York Times.*, 8 Feb. 2010, nyti.ms/1Ho5aOR.
- Uthman, Daniel. "John Calipari, Kentucky Agree to \$52 Million Contract Extension." *USA Today*, 5 June 2014, www.usatoday.com/story/sports/ncaab/sec/2014/06/05/university-of-kentucky-john-calipari-contract-extension-seven-years-52-million/10038673/.
- "Welcome to the Music Referral Service." *Sarah and Ernest Butler School of Music*. U of Texas at Austin, ww4.austin.utexas.edu/bsomBridgeApp/gigReferral/. Accessed 3 Nov. 2016.
- Zimbalist, Andrew. *Unpaid Professionals: Commercialism and Conflict in Big-Time College Sports*. Princeton UP, 2001.

Projects

Definition argument on an issue

Make a definition claim on a controversial issue. For example, do animals have rights? Should privacy rights extend to smartphones when the government wants to obtain information? Is assisting suicide a crime? Are certain types of behavior (e.g., overeating or gambling) an addiction?

Identify the key term and define it. Definition arguments depend on what criteria are necessary for something to meet this definition. How does the issue in question meet or not meet this definition?

Analyze your potential readers. How does your claim affect them? How would others benefit from a different definition? How likely will your readers be to accept your definition? What evidence can you develop to support your definition?

Write an essay that makes a claim on a controversial issue based on a definition. Think about which criteria are necessary for _____ to be a _____. For example, if you want to argue that zoos are guilty of cruelty to animals, you will have to argue for a definition of cruelty based on criteria, then assert that those criteria apply to zoos. Support your reasons with statistics, statements from authorities, and quotations from sources. If you are writing about a local or community issue, visit the site, make observations, and take photographs.

Multimedia Assignment

Definition argument brochure

Brochures are used by many organizations to make definition arguments. They are easy to create and inexpensive to print and distribute.

Select an issue for your brochure. Identify your target audience. Think about what background they may need about your issue and what you want them to take away from your brochure. If you are writing about a local issue, take photographs that you might use as evidence.

Develop a layout. A typical brochure has six panels—three on the front and three on the back. Take two sheets of standard paper, place them together, and fold them in three sections. Then sketch what you want to go on each panel.

Create your brochure by changing the page layout to horizontal and dividing the page into three columns or else inserting three text boxes. Add your content and images to the columns or boxes. After you print a draft, check your formatting and the readability of the text. You may need to enlarge the type size or insert blank space to set apart key points. Edit and proofread carefully.

Chapter 9

Causal Arguments

Quick Take

In this chapter, you will learn to

- 9.1** Identify the three basic forms of causal arguments
- 9.2** Explain the four methods used to identify causes
- 9.3** Analyze a causal argument
- 9.4** Write an effective causal argument

(Getty Images)

Each year, we hear that American students are falling behind their international peers. Different groups argue that the solution lies in investing more in funding for additional teacher training, or smaller classrooms, or more technology in the classroom. Yet America invests billions more in education than some nations whose students surpass American students in achievement rankings.

Understand How Causal Arguments Work

9.1 Identify the three basic forms of causal arguments.

Why causal arguments?

Often when we're confronted with a problem that we're eager to solve, we ask about how the problem came to be: What caused this problem? How did we get to this point? What went wrong, and, possibly, what went right? Using inquiry skills to consider causes enables us to zero in on possible arguments we might make to solve a problem. Consider the following example and the questions we might ask to consider causes of the problem and the arguments we can make to solve it: Each year, we hear that American students are falling behind their international peers. What is the cause of this problem? Why are American students falling behind? Is it because our teachers are not as well trained? Is it because our class sizes are too big? Is our curriculum inferior? Are our students not as motivated? Our inquiry should lead us to identify what we believe to be the most significant cause of the problem, and we can begin to craft our causal argument. The first step we need to take might be to convince our audience that the cause we've identified is the most important to consider. Once we convince the audience of this point, we can then move on to explain the effects and consider the solution that addresses the cause.

Three forms for causal argument claims

Causal claims can take three basic forms:

1. One cause leads to one or more effects.

The invention of the telegraph led to the commodities market, the establishment of standard time zones, and news reporting as we know it today.

2. One effect has several causes.

Hurricanes are becoming more financially destructive to the United States

*because of the greater intensity of recent storms, an increase in the commercial
and residential development of coastal areas, and a reluctance to enforce certain
construction standards in coastal residential areas.*

3. A series of events forms a chain, where one event causes another, which then causes a third, and so on.

*If we raise the tax on gasoline and other fossil fuels, it will make alternative energy sources
more viable economically, leading to cleaner energy, and ultimately resulting in less reliance
on fossil fuels.*

Find Causes

9.2 Use the four methods to identify causes.

The causal claim is at the center of the causal argument. Writing a clear claim about cause and effect can be difficult because if a cause is worth writing about, it is likely to be complex. Obvious cases of cause and effect (e.g., staying out in the sun too long without skin protection causes sunburn) usually do not require written arguments because everyone is convinced that the causal relationship exists. Many of the causal claims that most people now accept without question—smoking causes cancer, shifting plates on the Earth’s crust cause earthquakes, DDT causes eggshell thinning in bald eagles—were “settled” only after long and complex arguments.

Philosopher John Stuart Mill devised four ways for an investigator to go about finding causes:

- **The Common Factor Method.** Sometimes causes can be identified because two or more similar events share a common factor. The common factor may

be the cause. For example, if two people in two different states both develop a rare disease, and both of them recently traveled to Madagascar, they were probably exposed to the illness while there.

- **The Single Difference Method.** Causes can often be identified when two situations or events have different outcomes. If there is a single difference in the two scenarios, that difference may be the cause. At the 1998 Winter Olympics in Nagano, Japan, the speed skating team from the Netherlands introduced a technological innovation to the sport—clap skates, which improve skaters' performance by keeping the skate blade in contact with the ice longer. Racing against the best skaters in the world, the Dutch on their clap skates won 11 of 30 medals, five of which were gold. By the 2002 Winter Olympics, all speed skaters had switched over to the new skates, and the medal count was much more evenly distributed. That year the United States, the Netherlands, and Germany each won three gold medals, and a total of eight medals apiece. Clap skates were the most likely cause of the Netherlands' dominance four years earlier.
- **Concomitant Variation.** Some causes are discovered by observing a shared pattern of variation in a possible cause and possible effect. For example, scientists noticed that peaks in the 11-year sunspot cycle match disruptions in high-frequency radio transmission on Earth, leading them to conclude that the solar activity somehow causes the disruptions.
- **Process of Elimination.** Another way to establish causation is to identify all the possible causes of something, and then test them one by one to eliminate those that can't be the cause. When an electrical appliance stops working, electricians often trace the problem this way, by checking switches one at a time to see if current can flow across them. The switch that doesn't show a continuous flow of current is the one that needs replacing.

A frequent error of people looking for cause and effect is to mistake **correlation** for causation. Just because one event happens after or at the same time as another one, you cannot assume that the first one caused the second. Sometimes it's just a coincidence. For example, you may observe that every time the mail carrier comes to your door, your dog barks at him and then the mail carrier leaves. You might assume that your dog's barking causes the mail carrier to leave (your dog is probably convinced of this). However, the more likely cause is that the carrier has finished delivering your mail, so he goes on to the next house. Using Mills's methods will help you avoid mistaking correlation for causation in your own causal arguments.

To understand how you might use Mills's methods of identifying causes, suppose you want to research the cause of the increase in legalized lotteries in the United States. You research the history of lotteries in order to look for possible causes. You would discover that lotteries go back to colonial times but were controversial because they were run by private companies that sometimes failed to pay the winners. Laws against lotteries were passed in 1840, but after the Civil War, the defeated states of the Confederacy needed money to rebuild bridges, buildings, and schools. Southerners ran lotteries and sold tickets throughout the

nation. But once again, these lotteries were run by private companies, and some of them simply took people's money without paying out winnings. Eventually, lotteries were banned again.

In 1964 New Hampshire became the first state to authorize a lottery to fund the state's educational system. Soon other states, realizing that their citizens were spending their money on lottery tickets from New Hampshire, established lotteries of their own. During the 1980s, states began approving other forms of state-run gambling such as keno and video poker. By 1993 only Hawaii and Utah had no legalized gambling of any kind.

Knowing this background, you can begin using Mills's methods to look for the causes of lotteries' recent popularity. Using the common factor method, you consider what current lotteries have in common with earlier lotteries. That factor is easy to identify: It's economic. The early colonies and later the states have turned to lotteries again and again as a way of raising money without raising taxes. But, you wonder, why have lotteries spread so quickly since 1964 and raised so little concern? The single difference method shows you the likely reason: Lotteries in the past were run by private companies, and inevitably someone took off with the money instead of paying it out. Today's lotteries are operated by state agencies or contracted under state control. While they are not immune to scandal, they are much more closely monitored than lotteries in the past.

Mills's other methods might also lead you to potential causes. If you find, for example, that lotteries grow in popularity in the aftermath of wars, this concomitant variation might lead you to suspect that the economic damage of war can be one cause of lotteries' popularity. This fact in turn might suggest inflation caused by the Vietnam War as a possible contributing cause to the rise of state lotteries in the 1960s and 1970s. The process of elimination could also lead you to some probable causes for lotteries' popularity, although for such a complex topic, it would be time-consuming. You might begin by making a list of all the reasons you could think of: Perhaps people these days are more economically secure and don't mind risking a few dollars on lottery tickets? Or maybe people are more desperate now, and lotteries represent one of the few ways they can accumulate wealth? Each of these possibilities would require research into history, economics, and psychology, but this might lead you to some interesting conclusions about the complex forces contributing to today's extensive lottery system.

Build a Causal Argument

9.3 Analyze a causal argument.

Effective causal arguments move beyond the obvious to get at underlying causes. One great causal mystery today is climate change. Scientists generally agree that the average surface temperature on Earth has gone up by 1.3 degrees Fahrenheit, or 0.7 degrees Celsius, over the last 100 years and that the amount of carbon dioxide in the atmosphere has increased by 25 percent since 1960. But the causes of

those phenomena are disputed. Some people argue that the rise in temperature is a background cause produced by natural climate variations and that the increase in carbon dioxide has little or nothing to do with it. Others argue that the rise in carbon dioxide that traps heat in the atmosphere is an immediate cause and has increased Earth's temperature. They argue further that the increased carbon dioxide is the result of human activity, especially the burning of fossil fuels and the destruction of tropical forests. The debate over climate change continues because the causation at work is not simple or easy to prove.

There are many events that may be caused by climate change, and they are more dramatically evident in arctic and subarctic regions. The warmest 10 years have all occurred after 2000 since modern temperature records began in the 1880s. The year 2015 is the warmest of all time. Arctic sea ice is at a historic low, with temperatures in the far North soaring to 22 degrees Fahrenheit above the all-time average.

Many scientists consider these phenomena to be effects of climate change. They argue that a single cause—the rise in Earth's temperature—has led to many dire effects and will lead to more. Rising temperatures are the immediate cause. The controversy is over background causes: whether human-produced greenhouse gases or naturally occurring climate cycles are the underlying cause. And more subtly whether hidden causes play a role—whether changes in the tilt of Earth's axis are involved. If you want to make an argument about climate change, you need to construct a causal chain:

At each step, you would need to show the links between an event and its consequences, and you would need to convince readers that that link is real, not mere coincidence. You might find common factors, single differences, or concomitant variation (see above) that supports each causal link. You would also need to use a process of elimination to show that other possible causes are not in fact involved in your causal chain.

Some climate scientists have doubts about all these causal links. While the observable events—the loss of sea ice, glacier retreat, and so on—may be caused by human activity, they may be caused instead by naturally recurring cycles.

Or the effects could be caused partly by natural cycles and partly by humans.

It is difficult to say for certain because much of the detailed data about the great melt in the north goes back only to the early 1990s—not long enough to rule out short-term climate cycles. However, computer models suggest a very low probability that such rapid change could occur naturally. So even if we are in a natural, short-term warming cycle, we still must ask if human activities are contributing to the documented warming and making it even worse.

Identifying the causes of climate change is important because if we do not know the real causes, we cannot make the necessary changes to stop, reduce, or reverse it. If climate change continues unabated, the economic and human costs will be disastrous. Many coastal cities and entire nations like Bangladesh will endure regular flooding; large areas of farmland will suffer drought; and regions that now experience extreme weather will encounter storms more frequently. But efforts to halt or reduce the effects of climate change are expensive and politically risky. Thus correctly establishing the causes of climate change is a crucial first step in solving the problem.

(Lester Fagley)

Glaciers in many parts of the world are melting at rates faster than scientists thought possible just a few years ago.

Steps to Writing a Causal Argument

9.4 Write an effective causal argument.

1
Make a
Claim

Step 1 Make a Claim

Make a causal claim on a controversial trend, event, or phenomenon.

Template

SOMETHING does (or does not) cause SOMETHING ELSE.

—or—

SOMETHING causes SOMETHING ELSE, which, in turn, causes SOMETHING ELSE.

Examples

- One-parent families (or television violence, bad diets, and so on) are (or are not) the cause of emotional and behavioral problems in children.
- Firearms control laws (or right-to-carry-handgun laws) reduce (or increase) violent crimes.
- Putting grade school children into competitive sports teaches them how to succeed in later life (or puts undue emphasis on winning and teaches many who are slower to mature to have a negative self-image).

2
What's at
Stake in
Your Claim?

Step 2 What's at Stake in Your Claim?

- If the cause is obvious to everyone, then it probably isn't worth writing about. For example, texting while driving leads to more accidents. The cause is obvious; the question is how to change driving behavior.

3
Think of
Possible
Causes

Step 3 Think of Possible Causes

- Which are the immediate causes?
- Which are the background causes?
- Which are the hidden causes?
- Which are the causes that most people have not recognized?

4
Analyze Your
Potential
Readers

Step 4 Analyze Your Potential Readers

- Who are your readers?
- How familiar will they be with the trend, event, or phenomenon that you're writing about?
- What are they likely to know and not know?
- How likely are they to accept your causal explanation?
- What alternative explanation might they argue for?

Step 5 Compose a Draft Essay or Multimedia Project

Introduction

- Describe the controversial trend, event, or phenomenon.
- Give the background that your intended readers will need.

5
Write a Draft

Body

- Explain the cause or chain of causation of a trend, event, or phenomenon that is unfamiliar to your readers.
- Set out the causes that have been offered and reject them one by one. Then you can present the cause that you think is most important.
- Treat a series of causes one by one, analyzing the importance of each.

Conclusion

- Do more than simply summarize. Consider describing additional effects beyond those that have been noted previously.

6
Revise, Edit,
Proofread

Step 6 Revise, Edit, Proofread

- For detailed instructions, see Chapter 5.

Emily Raine

Why Should I Be Nice to You? Coffee Shops and the Politics of Good Service

Emily Raine received a master's degree in communication studies at McGill University in Montreal. She writes about graffiti and street art. This article appeared in the online journal *Bad Subjects* in 2005.

In this article, Raine explains why work in a coffee chain is worse than work in other kinds of service jobs. She also outlines the causes for what she sees as a destructive dynamic in the coffee chain culture and provides a possible alternative.

"There is no more precious commodity than the relationship of trust and confidence a company has with its employees."

—Starbucks Coffee Company chairman Howard Schultz

I actually like to serve. I'm not sure if this comes from some innate inclination to mother and fuss over strangers, or if it's because the movement and sociability of service work provides a much-needed antidote to the solitude of academic research, but I've always found something about service industry work satisfying. I've done the gamut of service jobs, from fine dining to

Raine establishes a credible, ethical stance in her introduction.

Even before identifying the effect that she intends to analyze, Raine identifies the cause—an efficient but impersonal assembly-line approach to service.

Raine argues that the assembly-line service model precludes real interaction with customers.

Do you agree with this description of a typical coffee shop?

cocktail waitressing to hip euro-bistro counter work, and the only job where I've ever felt truly whipped was working as a barista at one of the now-ubiquitous specialty coffee chains, those bastions of jazz and public solitude that have spread through urban landscapes over the last ten years or so. The pay was poor, the shifts long and oddly dispersed, the work boring and monotonous, the managers demanding, and the customers regularly displayed that unique spleen that emerges in even the most pleasant people before they've had the morning's first coffee. I often felt like an aproned Coke machine, such was the effect my sparkling personality had on the clientele. And yet, some combination of service professionalism, fear of termination and an imperative to be "nice" allowed me to suck it up, smile and continue to provide that intangible trait that the industry holds above all else, good service.

- 2 Good service in coffee shops doesn't amount to much. Unlike table service, where interaction with customers spans a minimum of half an hour, the average contact with a café customer lasts less than ten seconds. Consider how specialty cafés are laid out: the customer service counter is arranged in a long line that clients move along to "use" the café. The linear coffee bar resembles an assembly line, and indeed, café labor is heavily grounded in the rationalism of Fordist manufacturing principles, which had already been tested for use in hospitality services by fast food chains. Each of the café workers is assigned a specific stage in the service process to perform exclusively, such as taking orders, using the cash registers, or handing clients cups of brewed coffee.
- 3 The specialization of tasks increases the speed of transactions and limits the duration of any one employee's interaction with the clientele. This means that in a given visit a customer might order from one worker, receive food from the next, then brewed coffee or tea from yet another, then pay a cashier before proceeding down the line of the counter, finishing the trip at the espresso machine which is always situated at its end. Ultimately, each of the café's products is processed and served by a different employee, who repeats the same preparation task for hours and attends to each customer only as they receive that one product.
- 4 Needless to say, the productive work in cafés is dreary and repetitive. Further, this style of service severely curtails interaction with the clientele, and the very brevity of each transaction precludes much chance for authentic friendliness or conversation—even asking about someone's day would slow the entire operation. The one aspect of service work that can be unpredictable—people—becomes redundant, and interaction with customers is reduced to a fatiguing eight-hour-long smile and the repetition of sentiments that allude to good service, such as injunctions to enjoy their purchases or to have a nice day. Rather than friendly exchanges with customers, barista workers' good service is reduced to a quick rictus in the customer's direction between a great deal of friendly interaction with the espresso machine.
- 5 As the hospitality industry really took off in the sixties, good service became one of the trademarks of its advertising claims, a way for brands to distinguish themselves from the rest of the pack. One needn't think too hard to come up with a litany of service slogans that holler the good graces of their personnel—at Starbucks where the baristas make the magic, at Pacific Southwest Airlines where smiles aren't just painted on, or at McDonald's where smiles are free. Employee friendliness emerged as one of the chief distinguishing brand features of personal services, which means that the workers themselves become an aspect of the product for sale.
- 6 Our notions of good service revolve around a series of platitudes about professionalism—we're at your service, with a smile, where the customer's always right—each bragging the centrality of the customer to everything "we" do. Such claims imply

an easy and equal exchange between two parties: the “we” that gladly serves and the “you” that happily receives. There is, however, always a third party involved in the service exchange, and that’s whoever has hired the server, the body that ultimately decides just what the dimensions of good service will be.

- 7 Like most employees, a service worker sells labor to an employer at a set rate, often minimum wage, and the employer sells the product of that labor, the service itself, at market values. In many hospitality services, where gratuities make up the majority of employment revenue, the worker directly benefits from giving good service, which of course translates to good tips. But for the vast majority of service staff, and particularly those employed in venues yielding little or no gratuities—fast food outlets, café chains, cleaning and maintenance operations—this promises many workers little more than a unilateral imperative to be perpetually bright and amenable.

- 8 The vast majority of service personnel do not spontaneously produce an unaffected display of cheer and good will continuously for the duration of a shift. When a company markets its products on servers’ friendliness, they must then monitor and control employees’ friendliness, so good service is defined and enforced from above. Particularly in chains, which are premised upon their consistent reproduction of the same experience in numerous locations, organizations are obliged to impose systems to manage employees’ interaction with their customers. In some chains, namely the fast food giants such as McDonald’s and Burger King, employee banter is scripted into cash registers, so that as soon as a customer orders, workers are cued to offer, “would you like a dessert with that?” (an offer of dubious benefit to the customer) and to wish them a nice day. Ultimately, this has allowed corporations to be able to assimilate “good service”—or, friendly workers—into their overall brand image.

This “third party”—management, ownership—is the ultimate cause of the phenomenon under discussion.

- 9 While cafés genuflect toward the notion of good service, their layouts and management styles preclude much possibility of creating the warmth that this would entail. Good service is, of course, important, but not if it interferes with throughput. What’s more, these cafés have been at the forefront of a new wave of organizations that not only market themselves on service quality but also describe employees’ job satisfaction as the seed from which this flowers.

Does your experience as a customer (or worker) at fast food chains match this description?

- 10 Perhaps the most glaring example of this is Starbucks, where cheerful young workers are displayed behind elevated counters as they banter back and forth, calling out fancy Italian drink names and creating theatre out of their productive labor. Starbucks’ corporate literature gushes not only about the good service its customers will receive, but about the great joy that its “partners” take in providing it, given the company’s unique ability to “provide a great work environment and treat each other with respect and dignity,” and where its partners are “emotionally and intellectually committed to Starbucks success.” In the epigraph to this essay, Starbucks’ chairman even describes the company’s relationship with its workers as a commodity. Not only does Starbucks offer good service, but it attempts to guarantee something even better: good service provided by employees that are genuinely happy to give it.

- 11 Starbucks has branded a new kind of worker, the happy, wholesome, perfume-free barista. The company offers unusual benefits for service workers, including stock options, health insurance, dental plans and other perks such as product discounts and giveaways. Further, they do so very, very publicly, and the company’s promotional materials are filled with moving accounts of workers who never dreamed that corporate America could care so much. With the other hand, though, the company has smashed unionization drives in New York, Vancouver and at its Seattle roaster; it schedules workers at oddly timed shifts that never quite add up to full-time hours; the company pays only nominally more than minimum wage, and their staffs are still unable to subsist on schlepping lattes alone.

The creation of this new kind of worker is in effect a public relations gimmick.

- 12** Starbucks is not alone in marketing itself as an enlightened employer. When General Motors introduced its Saturn line, the new brand was promoted almost entirely on the company's good relations with its staff. The company's advertising spots often featured pictures of and quotes from the union contract, describing their unique partnership between manufacturer, workers and union, which allowed blue-collar personnel to have a say in everything from automobile designs to what would be served for lunch. The company rightly guessed that this strategy would go over well with liberal consumers concerned about the ethics of their purchases. Better yet, Saturn could market its cars based on workers' happiness whether personnel were satisfied or not, because very few consumers would ever have the chance to interact with them.
- 13** At the specialty coffee chains, however, consumers *have* to talk to employees, yet nobody ever really asks. The café service counter runs like a smooth piece of machinery, and I found that most people preferred to pretend that they were interacting with an appliance. In such short transactions, it is exceedingly difficult for customers to remember the humanity of each of the four to seven people they might interact with to get their coffees. Even fast food counters have one server who processes each customer's order, yet in cafés the workers just become another gadget in the well-oiled café machine. This is a definite downside for the employees—clients are much ruder to café staff than in any other sector of the industry I ever worked in. I found that people were more likely to be annoyed than touched by any reference to my having a personality, and it took no small amount of thought on my part to realize why.
- 14** Barista workers are hired to represent an abstract category of worker, not to act as individuals. Because of the service system marked by short customer interaction periods and a homogenous staff, the services rendered are linked in the consumer imagination to the company and not to any one individual worker. Workers' assimilation into the company image makes employees in chain service as branded as the products they serve. The chain gang, the workers who hold these eminently collegiate after-school jobs, are proscribed sales scripts and drilled on customer service scenarios to standardize interactions with customers. The company issues protocols for hair length, color and maintenance, visible piercings and tattoos as well as personal hygiene and acceptable odorific products. Workers are made more interchangeable by the use of uniforms, which, of course, serve to make the staff just that. The organization is a constant intermediary in every transaction, interjecting its presence in every detail of the service experience, and this standardization amounts to an absorption of individuals' personalities into the corporate image.
- 15** Many of the measures that chains take to secure the homogeneity of their employees do not strike us as particularly alarming, likely because similar restrictions have been in place for several hundred years. Good service today has inherited many of the trappings of the good servant of yore, including prohibitions against eating, drinking, sitting or relaxing in front of the served, entering and exiting through back doors, and wearing uniforms to visually mark workers' status. These measures almost completely efface the social identities of staff during work hours, providing few clues to workers' status in their free time. Contact between service workers and their customers is thus limited to purely functional relations, so that the public only see them as workers, as makers of quality coffee, and never as possible peers.
- 16** Maintaining such divisions is integral to good service because this display of class distinctions ultimately underlies our notions of service quality. Good service means not only serving well, but also allowing customers to feel justified in issuing orders, to feel okay about

Raine spells out her thesis in this paragraph.

being served—which, in turn, requires demonstrations of class difference and the smiles that suggest servers' comfort with having a subordinate role in the service exchange.

- 17 Unlike the penguin-suited household servant staffs whose class status was clearly defined, service industry workers today often have much more in common from a class perspective with those that they serve. This not only creates an imperative for them to wear their class otherness on their sleeves, as it were, but also to accept their subordinate role to those they serve by being unshakably tractable and polite.

- 18 Faith Popcorn has rather famously referred to the four-dollar latte as a “small indulgence,” noting that while this is a lot to pay for a glass of hot milk, it is quite inexpensive for the feeling of luxury that can accompany it. In this service climate, the class status of the server and the served—anyone who can justify spending this much on a coffee—is blurry, indeed. Coffee shops that market themselves on employee satisfaction assert the same happy servant that allows politically conscientious consumers, who are in many cases the workers’ own age and class peers, to feel justified in receiving good service. Good service—as both an apparent affirmation of subordinate classes’ desire to serve and as an enforced one-sided politeness—reproduces the class distinctions that have historically characterized servant-served relationships so that these are perpetuated within the contemporary service market.

- 19 The specialty coffee companies are large corporations, and for the twenty-somethings who stock their counters, barista work is too temporary to bother fighting the system. Mostly, people simply quit. Dissatisfied workers are stuck with engaging in tactics that will change nothing but allow them to make the best of their lot. These include minor infractions such as taking liberties with the uniforms or grabbing little bits of company time for their own pleasure, what Michel de Certeau calls *la perruque* and the companies themselves call “time theft.” As my time in the chain gang wore on, I developed my own tactic, the only one I found that jostled the customers out of their complacency and allowed me to be a barista and a person.

- 20 There is no easy way to serve without being a servant, and I have always found that the best way to do so is to show my actual emotions rather than affecting a smooth display of interminable patience and good will. For café customers, bettering baristas’ lots can be as simple as asking about their day, addressing them by name—any little gesture to show that you noticed the person behind the service that they can provide. My tactic as a worker is equally simple, but it is simultaneously an assertion of individual identity at work, a refusal of the class distinctions that characterize the service environment and a rebuttal to the companies that would promote my satisfaction with their system: be rude. Not arbitrarily rude, of course—customers are people, too, and nobody gains anything by spreading bad will. But on those occasions when customer or management behavior warranted a zinging come-back, I would give it.

- 21 Rudeness, when it is demanded, undermines companies’ claims on workers’ personal warmth and allows them to retain their individuality by expressing genuine rather than affected feelings in at-work interpersonal exchanges. It is a refusal of the class distinctions that underlie consumers’ unilateral prerogative of rudeness and servers’ unilateral imperative to be nice. It runs contrary to everything that we have been taught, not only about service but about interrelating with others. But this seems to be the only method of asserting one’s person-hood in the service environment, where workers’ personalities are all too easily reduced to a space-time, conflated with the drinks they serve. Baristas of the world, if you want to avoid becoming a green-aproned coffee dispensary, you’re just going to have to tell people off about it.

Raine begins to shift attention to the customers' role in coffee shop culture.

Were you expecting this “solution” to the situation Raine presents?

Raine reveals her specific audience, “baristas of the world,” only at the end of her argument.

Sample Student Causal Argument

Tansal I

Armad Tansal
Professor Stewart
English 115
29 October 2016

Modern Warfare: Video Games' Link to Real-World Violence

"John" is a nineteen-year-old college student who gets decent grades. He comes from a typical upper-middle-class family and plans to get his MBA after he graduates. John is also my friend, which is why I'm not using his real name.

John has been playing moderately violent video games since he was nine years old. I started playing video and console games around that age too, and I played a lot in junior high, but John plays more than anyone I know. John says that over the past year he has played video games at least four hours every day and "sometimes all day and night on the weekends." I have personally witnessed John play *Call of Duty: Modern Warfare 4* for six hours straight, with breaks only to use the bathroom or eat something.

I've never seen John act violently, and he's never been in trouble with the law. But new research on violent video games suggests that John's gaming habit puts him at risk for violent or aggressive behavior. Dr. Craig Anderson, a psychologist at the University of Iowa, says that "the active role required by video games . . . may make violent video games even more hazardous than violent television or cinema." When people like John play these games, they get used to being rewarded for violent behavior. For example, in the multiplayer version of *Modern Warfare 4*, if the player gets a five-kill streak, he can call in a Predator missile strike. If you kill 25 people in a row, you can call in a tactical nuclear strike. Missile strikes help you advance toward the mission goals more quickly, so the more people you kill, the faster you'll win.

Along with *Modern Warfare 4*, John plays games like *League of Legends*, *Halo 4*, and versions of *Grand Theft Auto*. All these games are rated M for Mature, which according to the Entertainment Software Rating Board means they "may contain intense violence, blood and gore, sexual content and/or strong language." Some M-rated games, like *Grand Theft Auto*, feature random violence, where players can run amok in a city, beat up and kill people, and smash stuff for no reason. In others, like *Modern Warfare 4*, the violence takes place in the context of military action. To do well in all of these games, you have to commit acts of violence. But does acting violently in games make you more violent in real life?

Armad Tansal establishes a personal relationship to his subject and audience.

Tansal identifies the causal question at the heart of his argument.

Tansal 2

Anderson says studies show that “violent video games are significantly associated with: increased aggressive behavior, thoughts, and affect [feelings]; increased physiological arousal; and decreased prosocial (helping) behavior.” He also claims that “high levels of violent video game exposure have been linked to delinquency, fighting at school and during free play periods, and violent criminal behavior (e.g., self-reported assault, robbery).”

Being “associated with” and “linked to” violent behavior doesn’t necessarily mean video games cause such behavior. Many people have argued that the links Anderson sees are coincidental, or that any effects video games might have on behavior are so slight that we shouldn’t worry about them. Christopher Ferguson and John Kilburn, professors of Criminal Justice at Texas A&M International University, feel that the existing research does not support Anderson’s claims. In a report published in the *Journal of Pediatrics*, they point out that in past studies, “the closer aggression measures got to actual violent behavior, the weaker the effects seen” (762).

From what I can tell, John doesn’t have any more violent thoughts and feelings than most men his age. When I asked him if he thought the games had made him more violent or aggressive in real life, he said, “I’m actually less violent now. When we were kids we used to play ‘war’ with fake guns and sticks, chasing each other around the neighborhood and fighting commando-style. We didn’t really fight, but sometimes kids got banged up. No one ever gets hurt playing a video game.”

Anderson admits that “a healthy, normal, nonviolent child or adolescent who has no other risk factors for high aggression or violence is not going to become a school shooter simply because they play five hours or 10 hours a week of these violent video games” (qtd. in St. George). But just because violent video games don’t turn all players into mass murderers, that doesn’t mean they have no effect on a player’s behavior and personality. For example, my friend John doesn’t get into fights or rob people, but he doesn’t display a lot of prosocial “helping” behaviors either. He spends most of his free time gaming, so he doesn’t get out of his apartment much. Also, the friends he does have mostly play video games with him.

Even though the games restrict his interactions with other humans and condition him to behave violently onscreen, John is probably not at high risk of becoming violent in real life. But according to researchers, this low risk of becoming violent is because none of the dozens of other risk factors associated with violent behavior are present in his life (Anderson et al. 160). If John were a high school dropout, came from a broken home, or abused alcohol and other drugs, his game playing might be more likely to contribute to violent behavior.

Direct quotations from published sources build credibility.

Tansal is careful not to accept the easy answer that video games cause everyone to be more violent.

Here Tansal hints at his thesis, which will be explicitly stated at the end of his argument.

Tansal clarifies his thesis that games can be a contributing cause of violent behavior.

Tansal 3

Anderson contends that violent video games are a “causal risk factor” for violence and aggression—not that they cause violent aggression. In other words, the games are a small piece of a much larger problem. People like my friend John are not likely to become violent because of the video games they play. But Anderson’s research indicates that some people do. Although there is no simple way to tell who those people are, we should include video games as a possible risk factor when we think about who is likely to become violent.

Even if the risk contributed by violent video games is slight for each individual, the total impact of the games on violence in society could be huge. *Call of Duty: Modern Warfare 3* enjoyed the biggest first day sales of any game ever in 2011 until it was surpassed by its successor, *Black Ops 2*, which brought over \$500 million in sales to its publisher Activision on its first day in 2012. Bobby Kotick, the CEO of Activision claims that the *Call of Duty* franchise has exceeded worldwide box office receipts for the *Harry Potter* and *Star Wars* series, the two most popular movie franchises of all time (Sheer). Millions of people play this game, and games like it, and they aren’t all as well adjusted as John. If video games contribute to violent tendencies in only a small fraction of players, they could still have a terrible impact.

Tansal concludes by arguing that video games may not cause many people to become more violent, but it doesn't take many to be a big problem.

Tansal 4

Works Cited

- Anderson, Craig. "Violent Video Games: Myths, Facts, and Unanswered Questions." *Psychological Science Agenda*, vol. 16, no. 5, Oct. 2003, www.apa.org/science/about/psa/2003/10/anderson.aspx.
- Anderson, Craig, et al. "Violent Video Game Effects on Aggression, Empathy, and Prosocial Behavior in Eastern and Western Countries." *Psychological Bulletin*, vol. 136, no. 2, Mar. 2010, pp. 151–73. APA PsycNET, doi:10.1037/a0018251.
- "ESRB Ratings Guide." *ESRB Ratings*, Entertainment Software Rating Board, www.esrb.org/ratings/ratings_guide.aspx. Accessed 2 Oct. 2016.
- Ferguson, Christopher J., and John Kilburn. "The Public Health Risks of Media Violence: A Meta-Analytic Review." *Journal of Pediatrics*, vol. 154, no. 5, May 2009, pp. 759–63. APA PsycNET, doi: 10.1016/j.jpeds.2008.11.033.
- John. Personal interview. 4 Oct. 2016.
- Sheer, Matthew. "Black Ops 2 Blasts Past \$500 Million in Sales—in 24 Hours." *The Christian Science Monitor*, 16 Nov. 2012, www.csmonitor.com/Technology/Horizons/2012/1116/Black-Ops-2-blasts-past-500-million-in-sales-in-24-hours.
- St. George, Donna. "Study Links Violent Video Games, Hostility." *The Washington Post*, 3 Nov. 2008, www.washingtonpost.com/wp-dyn/content/article/2008/11/02/AR2008110202392.html.

Projects

A causal argument answers the question: How did something get that way?

Causal analysis of a trend

Identify a significant change in human behavior over a period of months or years. Why have mega-churches grown rapidly? Why has reality television become popular? Why have the wealthiest one percent of Americans grown significantly richer over the past twenty years? Why have homicide rates dropped to levels not seen since the 1960s? Why are children increasingly obese?

Determine the time span of the trend. When did it start? When did it stop? Is it still going on? You likely will need to do research.

Analyze the possible causes of the trend, arguing for the ones you think are most likely the true causes. Look for underlying and hidden causes.

Remember that providing facts is not the same thing as establishing causes, even though facts can help support your causal analysis.

Multimedia Assignment

Causal argument Web site

Choose a topic for a causal argument. You will need to identify your thesis and outline your argument, just as you would for a paper. Decide if you are going to argue for a chain of causes, the effects of a particular cause, or that alternative causes that have been proposed are flawed and the cause you are proposing is the deciding cause.

Divide the elements of your argument into separate Web pages. Give the main argument on the home page and offer evidence and other background on other pages.

Find Web-editing software on your campus if you do not have it on your computer. Campus labs will have programs like Dreamweaver that can produce a handsome site.

Create user-friendly pages with headings and subheadings, a navigation menu with links to move among pages, and visual elements such as graphics and photographs. Avoid large blocks of unbroken text.

Make sure your links work, and proofread carefully before posting your site.

Chapter 10

Evaluation

Arguments

Quick Take

In this chapter, you will learn to

- 10.1** Use evaluation arguments to set out criteria and then judge something to be good or bad according to those criteria
- 10.2** Recognize evaluation arguments based on practical, aesthetic, and ethical criteria
- 10.3** Understand how to choose criteria to build a strong evaluation argument
- 10.4** Write an effective evaluation argument

(Lester Faigley)

By some estimates, as many as 5 million animals are killed in shelters each year. Are “no-kill” shelters a good idea? Advocates of no-kill shelters argue that alternatives to euthanizing animals can be created by working to increase adoption demand for shelter animals. Others argue that the term “no-kill” is divisive because it implies that some shelters are “kill” shelters and suggests that many shelter workers are cruel or uncaring. Are no-kill shelters an effective solution?

People make evaluations all the time. Newspapers, magazines, and television have picked up on this love of evaluation by running “best of” polls. They ask their readers to vote on the best Chinese restaurant, the best pizza, the best local band, the best coffeehouse, the best dance club, the best neighborhood park, the best swimming hole, the best bike ride (scenic or challenging), the best volleyball court, the best place to get married, and so on. If you ask one of your friends who voted in a “best” poll why she picked a particular restaurant as the best of its kind, she might respond by saying simply, “I like it.” But if you ask her why she likes it, she might start offering good reasons such as these: The food is tasty, the service prompt, the prices fair, and the atmosphere comfortable. It’s really not a mystery why these polls are often quite predictable or why the same restaurants tend to win year after year. Many people think that evaluations are matters of personal taste, but when we begin probing the reasons, we often discover that different people use similar criteria to make evaluations.

The key to convincing other people that your judgment is sound is establishing the criteria you will use to make your evaluation. Sometimes it will be necessary to argue for the validity of the criteria that you think your readers should consider. If your readers accept your criteria, it’s likely they will agree with your conclusions.

Understand How Evaluation Arguments Work

10.1 Use evaluation arguments to set out criteria and then judge something to be good or bad according to those criteria.

Evaluative claims argue that SOMETHING is GOOD (or BAD) because it meets certain criteria.

Google Maps is the best mapping program because it is easy to use, it is accurate, and it provides entertaining and educational features such as

Google Earth.

Recognize Kinds of Evaluations

10.2 Recognize evaluation arguments based on practical, aesthetic, and ethical criteria.

Arguments of evaluation are structured much like arguments of definition. Recall that the criteria in arguments of definition are set out in *because* clauses:

SOMETHING is a _____ because it meets certain criteria.

Evaluative claims argue that

SOMETHING is GOOD (or BAD) because it meets certain criteria.

Although people often agree about general criteria, they sometimes disagree about the relevance and appropriateness of specific criteria in an evaluation. Take as an example the question of which colleges are good schools. Until 20 years ago, most of the information that people used to evaluate a college came from the college itself. You could find out the price of tuition and what courses were offered, but other information was difficult to find, and it was hard to compare one college with another.

In 1983 the magazine *U.S. News & World Report* began ranking U.S. colleges and universities from a consumer's perspective. These rankings have remained controversial ever since. *U.S. News* evaluates schools using a complex set of criteria. Twenty-five percent of a school's ranking is based on a survey in which officials at each college rate the quality of schools in the same category as their own school. The results of this survey reflect the school's reputation among administrators. The remaining 75 percent is based on six kinds of statistical data. These measure retention of students, faculty resources, student selectivity, financial resources, alumni giving, and, for some schools, graduation rates (the difference between the number of students expected to graduate and the number who actually do).

U.S. News chooses specific types of information to look at in each category. For example, the category "faculty resources" is measured by the size of classes, average faculty pay, the percentage of professors with the highest degree in their field, the overall student-faculty ratio, and the percentage of faculty who are full time.

Many college officials have criticized the criteria *U.S. News* uses to evaluate colleges. In an August 1998 *U.S. News* article, Gerhard Casper, the president of Stanford University (which is consistently near the top of the rankings), writes, "Much about these rankings—particularly their specious formulas and spurious precision—is utterly misleading." Casper argues that using graduation rates as a criterion rewards schools that pass low-achieving students.

U.S. News replies in its defense that colleges and universities themselves do a lot of ranking, using data and methods that can be questioned. Schools rank students for admission—using SAT or ACT scores, high school GPA, class rank, and other factors—and then grade students and rank them against each other once they are enrolled in college. Schools also evaluate their faculty and take great interest in the national ranking of their departments. They care very much about how they stand in relation to one another. Why, then, *U.S. News* argues,

shouldn't people be able to evaluate colleges and universities, because colleges and universities are in the business of evaluating people?

The magazine and the colleges have very different ideas about what constitute fair and relevant criteria for evaluating a college. But the *U.S. News* college rankings generate a tremendous amount of income for the magazine, which suggests that students and their parents agree with the criteria and use them to help make their own decisions about college.

Some evaluation arguments rely more heavily on certain types of criteria than others. For example, a movie review (_____ is a good movie) is likely to focus most closely on aesthetic considerations: engaging characters, an exciting story, beautiful cinematography. Ethical considerations may be relevant—say, if the film is exceptionally violent or celebrates antisocial behavior—but usually don't predominate in a movie review. Practical considerations will probably be least important, because anyone reading a movie review is presumably willing to spend the price of admission to see a film. Use aesthetic, moral, and practical criteria for deciding how good or bad a person, a place, an artifact, or a policy is.

Build an Evaluation Argument

10.3 Understand how to choose criteria to build a strong evaluation argument.

Although evaluation arguments seem very similar to definition arguments, there is a key difference. Definition arguments seek to place something in the correct category by observing its qualities. They hinge on our judgments about similarity and difference. Evaluation arguments focus instead on what we value. Because of this, the criteria you choose when making an evaluation argument are very important. If your criteria do not appeal to the values of your audience, your readers will not feel that your evaluation is accurate.

Suppose that a city task force on downtown revitalization has a plan to demolish the oldest commercial building in your city. Your neighborhood association wants to preserve the building, perhaps by turning it into a museum. To persuade officials to do this, you must show that your plan for preservation is a good one, while the task force's plan for demolition is a bad one. You might argue that a museum would attract visitors to the downtown area, bringing in revenue. You might argue that the elaborately carved stone facade of the building is a rare example of a disappearing craft. Or you might argue that it is only fair to preserve the oldest commercial building in town because the city's oldest house and other historic buildings have been saved.

Each of these arguments uses different criteria. The argument that a museum will bring in money is based on practical considerations. The argument about the rare and beautiful stonework on the building is based on aesthetic (artistic) considerations. The argument that an old commercial building deserves the same treatment as other old buildings is based on fairness, or ethical concerns. Depending on your audience, you might use all three kinds of criteria, or you might focus more on one or two kinds. If your city is in the middle of a budget crisis, it

(Lester Faigley)

Windmills produce energy without pollution and reduce dependence on foreign oil. Do you agree or disagree with people who do not want windmills built near them because they find them ugly?

might be wise to stress the practical, economic benefits of a museum. If several city council members are architects or amateur historians, your argument might focus on the aesthetic criteria. You have to make assumptions about what your audience will value most as they consider your evaluation.

Evaluative arguments can look at just one case in isolation, but often they make comparisons. You could construct an argument about the fate of the old building that only describes your plan and its benefits. Or you might also directly address the demolition proposal, showing how it lacks those benefits. Then your argument might be structured like this:

Steps to Writing an Evaluation Argument

10.4 Write an effective evaluation argument.

Step 1 Make a Claim

Make an evaluative claim based on criteria.

1
Make a
Claim

Template

SOMETHING is good (bad, the best, the worst) if measured by certain criteria (practicality, aesthetics, ethics).

Examples

- A book or movie review
- An evaluation of a controversial aspect of sports (e.g., the current system of determining who is champion in Division I college football) or a sports event (e.g., this year's WNBA playoffs) or a team
- An evaluation of the effectiveness of a social policy or law such as restrictions on newly licensed drivers, current gun control laws, or environmental regulation

Step 2 Think About What's at Stake

- Does nearly everyone agree with you? Then your claim probably isn't interesting or important. If you can think of people who disagree, then something is at stake.
- Who argues the opposite of your claim?
- Why do they make a different evaluation?

2
Think About
What's at
Stake

Step 3 List the Criteria

- Which criteria make something either good or bad?
- Which criteria are the most important?
- Which criteria are fairly obvious, and which will you have to argue for?

3
List the
Criteria

Step 4 Analyze Your Potential Readers

- Who are your readers?
- How familiar will they be with what you are evaluating?
- Which criteria are they most likely to accept with little explanation, and which will they disagree with?

4
Analyze Your
Potential
Readers

Step 5 Compose a Draft Essay or Multimedia Project

Introduction

- Introduce the person, group, institution, event, or object that you are going to evaluate. You might want to announce your stance at this point or wait until the concluding section.
- Give the background that your intended readers will need.

5
Write a Draft

Body

- Describe each criterion and then analyze how well what you are evaluating meets that criterion.
- If you are making an evaluation according to the effects someone or something produces, describe each effect in detail.
- Anticipate where readers might question either your criteria or how they apply to your subject.
- Address opposing viewpoints by acknowledging how their evaluations might differ and by showing why your evaluation is better.

Conclusion

- If you have not yet announced your stance, conclude that, on the basis of the criteria you set out or the effects you have analyzed, something is good (bad, the best, the worst).
- If you have made your stance clear from the beginning, end with a compelling example or analogy.

6
Revise, Edit,
Proofread

Step 6 Revise, Edit, Proofread

- For detailed instructions, see Chapter 5.

Meghan O'Rourke

The Copycat Syndrome

Meghan O'Rourke is an American writer, poet, and critic. She is the author of *The Long Goodbye* (2011), a memoir about her mother's death from cancer, and two volumes of poetry, *Halflife* (2007) and *Once* (2011). She has written on a wide variety of topics and is a contributor to *The New York Times*. In "The Copycat Syndrome," published in *Slate* in 2007, O'Rourke examines why plagiarism is so widely condemned.

We may know pornography when we see it, but the same can't be said of plagiarism. Ever since it was revealed last month that several passages in Ian McEwan's *Atonement* closely resemble sections of Lucilla Andrews' World War II memoir, *No Time For Romance*, critics have debated whether the similarities constitute wholesale "plagiarism" or mere literary "courtesy." The one thing everyone does agree on, apparently, is the necessity of policing plagiarism, whatever it may be. A partial list of authors recently accused (rightly or wrongly) includes Dan Brown, Yann Martel, Kaavya Viswanathan, J.K. Rowling, playwright Bryony

The list of prominent authors accused of plagiarism gives examples of the problem.

Lavery, Doris Kearns Goodwin, Stephen Ambrose, and Alan Dershowitz. In an op-ed in early 2003, Condoleezza Rice even cited Saddam Hussein's habitual plagiarism as evidence of the leader's fundamental treachery.

- 2** Our distaste for plagiarism is usually framed in terms of our affection for originality. "We prize originality above everything and place a high value on novelty of expression," Robert McCrum wrote in the *Observer*, examining the outcry over McEwan. In *The Little Book of Plagiarism*, an engaging new study of the concept, law professor and Judge Richard A. Posner attributes today's "increasing attention" to plagiarism largely to a "cult of originality" first shaped by the Romantics—who venerated individual genius—and further intensified by a 21st-century modern market economy that values novelty in its "expressive works." Obviously, originality does have something to do with all the fuss: Most of us expect writers—especially novelists and poets—to have a distinctive voice and literary style. We carve out exceptions for writers like Shakespeare—a plagiarist by modern-day standards—because they are creative in their use of borrowed material; such copying isn't "slavish" but inventive, or, as Posner puts it, "The imitation is producing value." Those who don't recontextualize borrowed work—like Kaavya Viswanathan—we censure.

- 3** But the rhetoric of creative originality doesn't fully explain our preoccupation with footnoting and credit—or the recent accusations against Dershowitz, Goodwin, and Ambrose. The historians were attacked for using language from other historians—in Ambrose's case, from a writer he cited in the book's notes—without quotation marks. Dershowitz was accused in 2003 by Norman Finkelstein of "fraud, falsification, plagiarism" for having borrowed many of the citations in *The Case For Israel* directly from another contemporary book—in other words, for using them without having checked the primary sources himself. (As evidence, Finkelstein pointed to Dershowitz's verbatim reproduction of errors in citation made by the original author, Joan Peters.) Judging by the "originality" standard, what Dershowitz did hardly seems like plagiarism. He did not copy Peters' actual words or pass the quoted authors' works off as his own; he just took a shortcut. In the case of Kearns, adding quotation marks to the passages she had borrowed wouldn't have made her work more original. It just would have given credit where credit was due.

- 3** These examples help bring a crucial issue of plagiarism into focus. Behind the talk of originality lurks another preoccupation, less plainly voiced: a concern about the just distribution of labor. In plenty of instances of so-called plagiarism, what bothers us isn't so much a lack of originality as the fact that the plagiarizer has stolen someone else's work—the time it took to write the words or do the necessary research. The cribbed student essay—which Posner views as a particularly insidious form of plagiarism, committed by approximately one-third of high-school and college students—isn't an academic crime because a C student has tried to pass himself as a Matthew Arnold in the making. It's an academic crime because the student who buys his thesis from a paper mill has shirked the labor that his fellow students actually perform.

- 4** In fact, labor and plagiarism were entwined from the start. The word derives from the Latin *plagiarius*, referring to "kidnapper." Around the first century A.D., Roman satirist Martial gave us its modern sense when he wrote an epigram complaining that another man (whom he labeled a "plagiarius") had kidnapped his writings (which he metaphorically labeled his slaves) and was passing them off as his own. What had been a metaphor for a slave-stealer—someone who got labor for free—became a symbolic

O'Rourke notes that our current expectation of originality dates back only two hundred years.

O'Rourke points out that it's not wrong to incorporate the ideas of others if you give proper credit.

expression for the theft of words. As Glenn Reynolds and Peter Morgan observed in a 2002 essay, the ancients who gave us the notion of plagiarism didn't object to creative imitation. On the contrary, they encouraged it, knowing that there are only a limited number of good ideas in the world: "Imitation was bad only when it was disguised, or a symptom of laziness. It was not denounced simply on grounds of being 'unoriginal.'" And in his excellent book *Stolen Words: Forays Into the Origins and Ravages of Plagiarism*, Thomas Mallon notes that writers didn't care about plagiarism much "until they thought of writing as their trade."

- 5** It may be less obvious that issues of labor lurk behind our anxieties when it comes to fiction. But even the McEwan affair, when you think about it, boils down to a concern that he cut corners at someone else's expense. At this juncture, McEwan has published roughly a dozen works of fiction, most of them critically acclaimed, and is revered for his distinctive prose style. In the case of *Atonement*, it can hardly be said that the presence of two cribbed passages, comprising a few hundred words, profoundly alters our perception of McEwan's overall literary "originality." For one thing, *Atonement* is hundreds of pages long. For another, McEwan didn't exactly hide his borrowing: Andrews is acknowledged in the book. Why, exactly, do we care if a few sentences resemble a historical source? And what do we think would be gained from his having painstakingly substituted different words from those Andrews had used? The answer, clearly, has to do with work; it seems unfair that Andrews had to sit at her desk and painstakingly consider how to describe cleaning a soldier's wounds, while McEwan could merely sit down and effectively copy out her sentences, moving on to the rest of his story (while getting paid more than she did, presumably).

- 6** Posner may be right to connect our obsession with plagiarism to the rise of a market economy that values individualism in cultural works. But perhaps it also stems from a collision of contemporary ideas about what accomplishment really is: the result of effortless gifts, or the fruition of hard labor? Americans are fond of the myth of hard work. As preternaturally gifted distance runner Steve Prefontaine puts it in the 1998 biopic *Without Limits*, "Talent is a myth." And recent studies have shown that the old joke about how to get to Carnegie Hall is based in quantifiable fact: The top tier of 20-year-old violinists, it turns out, practiced on average 2,500 hours more than violinists the next rank down. Yet contemporary culture pays quite a lot of lip service to the myth of innate talent, wildly overestimating, for instance, the contributions of single employees to companies.

- 7** Clearly, our post-Romantic awe at individual talent still lives on. But it is also clear, as Posner points out, that we don't actually believe art must be *sui generis* to be great. Plenty of good Hollywood movies, to take just one example, are highly imitative. Martin Scorsese's acclaimed new film *The Departed* is a remake of the 2002 Hong Kong film *Infernal Affairs*. But critics didn't hold that against Scorsese; after all, he did the work of translating the film to a contemporary Boston setting. (This makes the film different from its predecessor, but hardly "original.") What really bothers us about plagiarism isn't the notion of influence itself, but the notion that a piece of writing has been effortless for the thief in question. Instead of worrying whether writers who borrow from other artists are fakers, perhaps we should be asking if they're slackers. It might make it easier to decide which kinds of influence to condone and which to condemn.

O'Rourke argues that plagiarism has become an issue of intellectual property.

O'Rourke concludes that what bothers us most about plagiarism is theft; the thief gets away with stealing without putting forth any effort.

SOURCE: O'Rourke, Megan, "The Copycat Syndrome," January 11, 2007. From *Slate*, January 11, 2007 The Slate Group. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.

Sample Student Evaluation Argument

Jenna Picchi
Professor Alameno
English 102
2 December 2016

Picchi I

Organic Foods Should Come Clean

As a kid growing up not far from rural communities, I took for granted the access to local produce and the farm stands that my family frequented. When I moved to a college town, I assumed I would have access to an even wider variety of foods and better choices. I wanted to continue eating organic as I had at home, even though it would be more work than a campus-dining plan. I learned quickly that even in a large college town, it takes determined searching in most supermarkets to find the organic produce, bread, meat, and dairy products that are scattered in less-trafficked corners of the store. Instead of shopping at the farmer's market (which I cannot attend), I choose these supermarket fruits and vegetables from the lackluster and small display of things shipped in from California and Central America. Taking a recent look at these organic departments, I noticed that almost all the products are store or national brands. It never occurred to me that living in the middle of an agricultural state my choices would be so limited. After spending much time and energy seeking out organic products in stores all around town, I wondered whether the effort is worth it. How healthy are these foods in the local supermarket? And are these national brands as good for the environment as they seem?

Picchi introduces herself by giving personal background and explaining why she is invested in her subject.

Many people shop for organic foods in the belief that they are free of pesticides, additives, and other chemicals that can harm people and the environment over time. Visit an average supermarket's organic department and you will see signs and labels confirming this idea. Organic foods are marketed as more wholesome or more humanely raised and harvested than other foods in the store. Packaging suggests organic foods are pure, natural, and simply better. But the big businesses that bring these products to consumers are anything but simple. The reality of the organic foods we find at Walmart, Target, and other major retail chains is that they are produced on a mass scale—the same industrial-sized operations that bring us cheap, "regular" products. And it may be that the policy of producing and selling organic foods on a massive, industrial scale is not as good for the environment or consumers as producing and selling organic

After beginning with a personal narrative to connect with her readers, Picchi introduces her topic.

Picchi 2

foods on a smaller scale. Although industrially produced organic foods are convenient, they present a natural, earth-friendly image that is often not the reality. The industrial organic food industry makes many claims that deserve a closer look.

Consumers willing to pay more for organic foods might be surprised to learn that mass-produced organic foods come from farms that barely resemble the old-fashioned images on their milk carton. The majority of organic food sales come via a very large industry, not an idealistic or environmentalist movement. In fact, organic foods are the fastest-growing category in the food industry, now worth about \$11 billion (Pollan 136). The way food is produced has been changing more over the past fifty years than in the previous 10,000 years (*Food Inc.*). Many organic foods are grown by big, industrial producers. These companies—often owned by large corporations—use many of the same practices as mainstream factory farms to keep costs low. They can distribute and market their products nationally, and while organic foods cost more overall, these corporations succeed because they have made organic food available to average customers (not just affluent ones). If the goal is to offer healthy choices to consumers who are trained to expect cheap, convenient options, industrial producers of organic foods have made significant contributions. The organic label works wonders in marketing, and the big corporations who produce and deliver the foods in our supermarkets are taking advantage of it.

Picchi gives the history of the organic food movement to show how the production of organic foods has changed.

The history of the organic food movement was originally small, locally based, and in response to the industrialization of food. The evolution away from an organic movement toward an organic food industry is fairly recent. The organic pioneers of the 1970s had “a vision of small farms, whole food, and local distribution” (Fromartz 194). They hoped to help people eat fewer processed foods, produced organically and distributed from local sources. But for some farmers the allure of reaching more consumers and national sales has led to compromises. In *Omnivore’s Dilemma*, Michael Pollan traces the pressure some farmers felt in the early 1990s to “sell out” and work with agribusiness (153). Farmers like Gene Kahn, the founder of Cascadian Farm (now owned by food giant General Mills), saw that he could change and redefine the way food is grown and still reach a mass market. Even though this meant giving up on two ideals of the organic movement—local distribution and eating more whole foods—organic foods were becoming a large-scale business, bringing more naturally produced choices to more and more consumers.

One concern for Pollan and others is that the organic label is being used by companies who are not invested in organic principles. In fact, chemical farming and big agribusinesses had once been the enemy of the organic movement. Big agribusinesses

Picchi 3

changed their stance once they realized how profitable organic produce could become (Fromartz 194). As industrial organic operations grow and adopt more and more big agribusiness methods, the worry for consumers is whether the term *organic* is becoming just another marketing gimmick.

As organic foods become increasingly industrial, it is important for consumers to be able to verify whether the products they buy are defined and produced using truly organic standards. Organic standards have evolved in recent years and now regulate not just small farms but also large-scale industrial operations. But even as the standards are changing, they must at a minimum guarantee healthy foods that are sustainably produced. Organic agriculture is valuable for the way it protects the environment. Marion Nestle, a scholar on food and public health, describes research that organic farming uses less energy and leaves soils in better condition than traditional farms (213).

Picchi introduces the criteria that she will use in her evaluation.

In addition to protecting lands from excessive chemical use, another possible benefit of organic, local farming is that it can require less use of fossil fuels. Fossil fuels are spent whenever farm supplies must be shipped or when foods are sent for processing. Foods travel long distances across the country and foods are shipped from across the world, consuming fossil fuels. But Pollan states that organic food can be produced with about one-third less fossil fuel than conventional food (183). Using fewer fossil fuels and chemicals should be a goal for any organic farmer or consumer concerned with pollution and creating a more sustainable food industry.

Picchi describes how local farming can reduce energy consumption.

Less research is available to prove that organic foods are better nutritionally. Officially, Pollan says, the government takes the position that "organic food is no better than conventional food" (178). But he believes current research reveals organic foods grown in more naturally fertile soil to be more nutritious. And Nestle believes organic foods may be safer than conventional foods because people who eat them will have fewer synthetic pesticides and chemicals in their bodies (213). If consumers can rely on organic foods for their health benefits, a larger good would be granted in overall public health. As a society we all benefit when people eat whole foods and organic foods as part of diets that maintain health and fight weight-related disease. Foods with an organic label should be able to guarantee these benefits to individuals and to public health.

Picchi examines the health benefits of organic foods.

Another benefit to taxpayers is that organic farms are far less subsidized and in particular do not receive direct government payments (Pollan 182). Many organic farms do not participate in the complicated system of paying farmers directly that mainstream farmers participate in, though Pollan points out that many industrial organic farms do

Picchi argues that organic farming can cut government subsidies to farmers and thus lower overall federal spending.

benefit from less direct subsidies. For example, many states subsidize access to cheaper water and electricity to power farms. However, supporting the less subsidized farmers may bring savings to taxpayers in the end.

Organic labels and standards are difficult but crucial to police and enforce. Consumers who are willing to pay extra for natural food choices will lose faith if it turns out the organic labels are not honest. Organic farmers traditionally set themselves up as an alternative to big agribusiness. But as Pollan explains, as giant manufacturers and chains sell more and more of the organic foods in supermarkets, organic agriculture has become more and more like the industrial food system it was supposed to challenge (151). As a result, it is more likely that without scrutiny organic standards are not being met.

Organic milk offers one example of a product where organic standards have recently been an issue. A handful of very large companies produce most of the organic milk we buy. Many chain stores have begun successfully competing, selling their own private-label organic milk. These huge private-label organic brands allow consumers to get organic goods at even lower prices. But one recent case of possible organic fraud involves Aurora Dairy, the supplier for many in-house brands of organic milk for stores such as Walmart and Costco. Aurora was discovered to have broken fourteen of the organic standards in 2007. The USDA cited it because its herds included cows that were fed inappropriate feed and because some cows had no access to pastures. It took a federal investigation to bring information about these violations to light and yet even then Aurora continued to operate without penalty (Gunther). But when organic standards are vaguely worded and unenforceable or go unmonitored at factory dairy farms, violations of organic principles are bound to happen.

The overwhelming pressure for access to foods that are cheap and convenient is something all consumers feel. But most people interested in buying organic foods do so because they believe they're doing something positive for their health, for the health of their community, and in the best interests of the environment. Often these consumers have a strong sense of the ethical importance of sustainably produced food. Because of their interest in doing what is right, these consumers are likely to be especially upset by news that the goods they're paying extra for are being misrepresented. These consumers expect and welcome organic standards that are meaningfully set and policed. Good organic agriculture policy would help ensure strong standards; without them consumers will become jaded and not trust the organic label.

To give a concrete example, Picchi focuses on a specific organic product, milk, with which her audience will be familiar.

Picchi introduces an ethical component to her argument.

Picchi 5

Consumers interested in the monitoring of these standards might be concerned to see how standards in the past decade have changed. In crafting these rules, the government consults with some of the biggest businesses involved in organic food production. Many long-time organic farmers believe that the role of these corporations has watered down organic standards. The farmers themselves are voicing concerns that regulations should be tougher. Elizabeth Henderson, an organic farmer and member of the large organic co-op Organic Valley, spoke out in 2004 about the huge growth of organic food as coming "at an awful price, compromising standards, undercutting small farms, diluting healthy food, ignoring social justice—polluting the very ideals embodied in the word *organic*" (qtd. in Fromartz 190).

In one recent example, Horizon Organic, the giant milk producer, fought for the development of USDA rules that ensure its factory farms in Idaho would not be required to give all cows a specific amount of time to graze on pasture (Pollan 157). The watered-down USDA standard Horizon helped to craft instead is very vague. The image most consumers have of organic milk coming from cows grazing in pasture is an ideal that many mainstream organic milk producers don't even approach. Many small dairy farmers follow older organic practices on their own, but current "organic" labels do not guarantee this.

Picchi gives an example of how big business has influence on organic standards.

Another challenge for consumers looking for sustainably produced organic products is that the industrial-sized producers are more efficient, which makes it hard for smaller farmers to compete. Local small farms, like personal gardens, are both "more expensive but also less efficient than larger operations in terms of transportation, labor, and materials required" (Dubner). Big organic companies can set lower prices, ship foods long distances quickly, and make distribution simpler for the supermarkets (Pollan 168). The growth of industrially produced organic foods has helped bring prices down overall. The competition is good in theory, allowing more people access to organic choices. But faced with these competing choices, perhaps only very informed consumers of organic foods may sympathize with and support their local organic farmers.

Good organic agriculture policy would ideally avoid having a negative impact on small, local producers. I would acknowledge that locally produced food is not necessarily more sustainable or by definition produced with less energy or better for the environment (McWilliams 22). The smaller-scale farm also has to be committed to sustainable practices. Local farms can be held accountable for whether they are meeting organic standards and following sustainable farming practices. A dairy farmer you can talk to at a local farmer's market can, in theory, earn trust and be held accountable to customers.

Picchi acknowledges limits to her argument, while proposing what small, local farmers must do.

Picchi 6

Small, local organic farmers are well positioned to deliver on the organic movement's original ideals of sustainably produced foods. Consumers should have a right to know where their food comes from and how organic standards are defined. In fact, as organic foods become more widely available to most consumers—even college students—it is worth questioning whether organic standards mean what they seem. Labeling foods organic cannot be just a marketing ploy, and the organic industry will continue to reach and inform more consumers if it can ensure this label has real meaning.

Picchi concludes her essay with a call to arms, inspiring her audience to act.

Picchi 7

Works Cited

- Dubner, Stephen J. "Do We Really Need a Few Billion Locavores?" *Freakonomics.com*, 9 June 2008, freakonomics.com/2008/06/09/do-we-really-need-a-few-billion-locavores/.
- Food Inc.* Directed by Robert Kenner, Magnolia Pictures, 2009.
- Fromartz, Samuel. *Organic, Inc.: Natural Foods and How They Grew*. Houghton Mifflin Harcourt, 2006.
- Gunther, Marc. "An Organic Milk War Turns Sour." *The Cornucopia Institute*. 3 Oct. 2007, www.cornucopia.org/2007/10/an-organic-milk-war-turns-sour/.
- McWilliams, James E. *Just Food: Where Locavores Get It Wrong and How We Can Truly Eat Responsibly*. Little, Brown, 2009.
- Nestle, Marion. "Eating Made Simple." *Food Inc.: How Industrial Food Is Making Us Sicker, Fatter, and Poorer—and What You Can Do About It*, edited by Karl Weber, PublicAffairs Books, 2009, pp. 209–18.
- Pollan, Michael. *The Omnivore's Dilemma: A Natural History of Four Meals*. Penguin Books, 2006.

Projects

Evaluate a controversial subject

Think of controversial subjects on your campus or in your community for which you can find recent articles in your campus or local newspaper or in blogs and other online sources. For example, is your campus recreational sports facility adequate? Should certain city parks be repurposed for development?

Identify what is at stake in the evaluation. Who thinks it is good or effective? Who thinks it is bad or ineffective? Why does it matter?

List the criteria that make something or someone good or bad. Which criteria are the most important? Which will you have to argue for? How familiar will your potential readers be with what you are evaluating?

Write a draft. Introduce your subject and give the necessary background. Make your evaluative claim either at the beginning or as your conclusion. Describe each criterion and evaluate your subject on each criterion. Be sure to address opposing viewpoints by acknowledging how their evaluations might be different.

Multimedia Assignment

Video evaluation

Find a subject to evaluate by making a video. You might evaluate something you own, such as your smartphone, your tablet or notebook, or your bicycle. Or you might evaluate something on your campus, such as the student union, a campus gym, or a campus event.

Plan your content. In much the same way you write an evaluation essay, you will need to identify criteria and gather evidence. Think about whether you will need to interview anyone. Draft a storyboard, which is a shot-by-shot representation of your project.

Arrange for your equipment and compose your video. If your camera does not have a video option, find out if you can borrow one from a campus lab. Quality video takes many hours to shoot and edit. Visit all locations in advance to take into account issues such as lighting and noise.

Edit your video. Editing software allows you to combine video clips and audio. Your multimedia lab may have instructions or consultants for using video editing software. Allow ample time for editing.

Chapter 11

Narrative Arguments

Quick Take

In this chapter, you will learn to

- 11.1** Understand how narrative arguments rely on stories rather than on statistics
- 11.2** Recognize different kinds of narrative arguments
- 11.3** Explain the key rhetorical moves needed to make an effective narrative argument
- 11.4** Write an effective narrative argument

The organization *charity: water* understands the persuasive power of personal stories. Its online campaign features narratives like the story of Louis Mackenzie, a young boy who lost his father in the January 2010 earthquake in Haiti. “I cried and cried and cried when my mom told me he died,” the text reads. As many organizations have learned, people often feel more compelled to donate money when they read personal stories like Louis’s than when they are barraged with abstract numbers and statistics.

SOURCE: © 2010 charity: water. Used with permission.

Understand How Narrative Arguments Work

11.1 Understand how narrative arguments rely on stories rather than on statistics.

Stories often function as effective arguments, providing important perspectives on an issue. When you're confronted with a problem or concern, you might first explore your responses to it by asking how you or others have been affected by this problem or concern. How might your own experiences and the stories of others shape what you think about an issue? Once you've moved through this inquiry process, you might consider how narratives such as these can stand on their own as arguments.

A single, detailed personal story sometimes makes a stronger case than large-scale statistical evidence. The Annenberg Public Policy Center reported that an estimated 1.6 million of 17 million U.S. college students gambled online in 2005, but it was the story of Greg Hogan that made the problem real for many Americans. Hogan, the son of a Baptist minister, was an extraordinarily talented musician, who played onstage twice at Carnegie Hall by age 13. He chose to attend Lehigh University in Pennsylvania, where he was a member of the orchestra and class president. At Lehigh he also acquired an addiction to online poker. He lost \$7,500, much of which he borrowed from fraternity brothers. To pay them back, he robbed a bank, only to be arrested a few hours later. Eventually, he received a long prison sentence. Hogan's story helped to influence Congress to pass the Unlawful Internet Gambling Enforcement Act, which requires financial institutions to stop money transfers to gambling sites.

Successful narrative arguments typically don't have a thesis statement but instead tell a compelling story. From the experience of one individual (particularly when that individual can be seen as representative of many others), readers infer a claim and the good reasons that support the claim.

Recognize Kinds of Narrative Arguments

11.2 Recognize different kinds of narrative arguments.

Using narrative to make an argument is part of human nature. As far back as we have records, we find people telling stories and singing songs that argue for change. During periods of history when it is dangerous to make explicit arguments, stories allow people to safely criticize authority or imagine how life could be different. The history of folk music is a continuous recycling of old tunes, phrases, and narratives to engage new political situations. Antiwar ballads popular in Ireland in the 1840s were sung in the 1960s by Americans protesting their country's involvement in Vietnam. All the popular narrative genres—short stories, novels, movies, and theater—have been used as ways to make arguments for change.

Narrative arguments allow readers to fill in the good reasons and come to their own conclusions. The personal connection (or identification) that readers can feel with the writer of a narrative argument makes this strategy a compelling means of persuasion, an assist to pathos. Moreover, because the writer usually refrains from making an outright claim, people reading narrative arguments are more likely to feel that they are “making up their own minds” rather than being reluctantly persuaded.

Narrative arguments can be representative anecdotes or they can be longer accounts of particular events that express larger ideas. One such story is George Orwell’s account of a hanging in Burma (the country now known as Myanmar) while he was a British colonial administrator in the late 1920s. In “A Hanging,” first published in 1931, Orwell narrates the story of an execution of a nameless prisoner who was convicted of a nameless crime. Everyone present quietly and dispassionately performs his job—the prison guards, the hangman, the superintendent, and even the prisoner, who offers no resistance when he is bound and led to the gallows. All is totally routine until a very small incident makes Orwell realize what is happening.

Orwell describes in detail how the prisoner, naked to the waist, walked stiff-legged with a bobbing gait, a lock of hair bouncing up and down. Even though he was being held by men on both sides, he carefully avoided stepping into a puddle on the path. This tiny act of avoiding a puddle made Orwell aware that the prisoner’s brain was still thinking and reasoning as he was going to the scaffold. Orwell’s sense of what was happening changed instantly. The prisoner was just like the other men at the scene with his organs working, his senses still taking in the world around him, and his mind still capable of remembering, reasoning,

and foreseeing the future. Within two minutes, this mind would be removed from the human family.

Orwell writes, “It is curious, but till that moment I had never realized what it means to destroy a healthy, conscious man.” Orwell’s narrative leads to a dramatic moment of recognition, which gives this story its lasting power. His sudden realization of what execution means to both the prisoner and his executioners is a powerful argument to reconsider the morality of the death penalty.

Build a Narrative Argument

11.3 Explain the key rhetorical moves needed to make an effective narrative argument.

Because storytelling is such a familiar activity, it is easy for writers to get carried away with their narratives and lose sight of the point they are trying to make. Readers find narrative compelling, but not if the narrative is long-winded and full of unnecessary detail, or has no obvious point. Furthermore, readers are quickly put off if they feel they are being given a lecture.

There are two keys to making effective narrative arguments: establishing that the narrative is truthful and showing its relevance to a wider problem or question. Writing from personal experience can increase the impact of your argument, but that impact diminishes greatly if readers doubt you are telling the truth. And although the story you tell may be true, it is important that it also be representative—something that has happened to many other people or something that could happen to your readers. Narrative arguments are useful for illustrating how people are affected by particular issues or events, but they are more effective if you have evidence that goes beyond a single incident.

One rule of thumb that you can keep in mind when building a narrative argument is to start out with as much detail and as many events as you can recall, and then revise and edit heavily. It’s hard to select the best details and events for your argument until you have written them all down, and often the process of writing and remembering will bring up new details that you had forgotten or hadn’t seen the relevance of before. Once you can see the big picture you have painted with your narrative, it is easier to see what your readers do not need and remove it. This strategy brings your story, and your argument, into sharper focus.

Steps to Writing a Narrative Argument

11.4 Write an effective narrative argument.

1
Identify an Experience That Makes an Implicit Argument

Step 1 Identify an Experience That Makes an Implicit Argument

Think about experiences that made you realize that something is wrong or that things need to be changed. The experience does not have to be one that leads to a moral lesson at the end, but it should be one that makes your readers think.

Examples

- Being accused of and perhaps even arrested and hauled to jail for something you didn't do or for standing up for something you believed in
- Moving from a well-financed suburban school to a much poorer rural or urban school in the same state
- Experiencing stereotyping or prejudice in any way—for the way you look, the way you act, your age, your gender, your race, or your sexual orientation

2
List All the Details You Can Remember

Step 2 List All the Details You Can Remember

- When did it happen?
- How old were you?
- Why were you there?
- Who else was there?
- Where did it happen? If the place is important, describe what it looked like.
- What did it all sound like? smell like? taste like?

3
Examine the Significance of the Event

Step 3 Examine the Significance of the Event

- How did you feel about the experience when it happened?
- How did it affect you then?
- How do you feel about the experience now?
- What long-term effects has it had on your life?

4
Analyze Your Potential Readers

Step 4 Analyze Your Potential Readers

- Who are your readers?
- How much will your readers know about the background of the experience you are describing?
- Would anything similar ever likely have happened to them?
- How likely are they to agree with your feelings about the experience?

5
Write a Draft

Step 5 Compose a Draft Essay or Multimedia Project

- You might need to give some background first, but if you have a compelling story, often it's best to launch right in.
- You might want to tell the story as it happened (chronological order), or you might want to begin with a striking incident and then go back to tell how it happened (flashback).

- You might want to reflect on your experience at the end, but you want your story to do most of the work. Avoid drawing a simple moral lesson. Your readers should share your feelings if you tell your story well.

Step 6 Revise, Edit, Proofread

- For detailed instructions, see Chapter 5.

6
Revise, Edit,
Proofread

Jennifer de Leon

Wise Latinas

Jennifer de Leon's stories and essays have appeared in *Ploughshares*, *Brevity*, *Ms.*, *Poets and Writers*, *Guernica*, *Solstice*, and others. After graduating from Connecticut College, she taught elementary school in San Jose, California, as part of the Teach for America program. More recently she has taught in the Boston Public Schools. This essay is adapted from the introduction of a collection of essays, *Wise Latinas, Writers on Higher Education*, which she edited and published in 2014.

Spring of my senior year in college I needed to buy a dress for graduation. Not just any dress, of course. Vaya, my mother, had said. So we drove to the mall, our special mother-daughter terrain. We were experts at tracking discounts. Tuesdays were retail markdown days. The salespeople at Macy's gave out coupons. And twice a year, if you purchased full-price panties at Victoria's Secret, you got a free lip-gloss. That day, weeks before I would be the second in my entire extended family (next to my older sister) to graduate from college, my mother and I had a clear goal: find the dress.

Jennifer de Leon begins with a familiar scenario—shopping and looking for bargains. In this case, however, shopping took on special meaning in the search for a graduation dress.

2 Then, suddenly, there it was underneath the shade of soft lighting bulbs inside Ann Taylor. Magenta, magical. My mother and I gazed at the silk fabric through the storefront window. A headless mannequin showed off the exquisite A-line cut. Sleeveless, sophisticated. Nothing but a pane of fingerprint-proof glass parked between us. We stepped inside the store and were greeted by the sweet smell of leather and cashmere-blend tops as the aura of credit card transactions hovered around us like a mist.

3 “How much?” my mother asked.

4 I massaged the crisp white price tag between my thumb and forefinger. “How much do you think?”

5 We left the mall that day, defeated. The dress cost one hundred dollars, well over what we could afford. I was a scholarship student at Connecticut College, a private liberal arts school that resembled a country club. My mother worked as a housekeeper. I made six dollars an hour babysitting for families near campus. I would need to buy a suit for upcoming job interviews, not to mention outfit an apartment in Boston where I planned to live with two friends from college come September. My mother and I, expert shoppers, knew

The perfect dress was financially out of reach for de Leon and her mother.

Background information explains why the dress was so important. The inclusion of Spanish words *consejos* (advice) and *mosh* (Central American style oatmeal) gives a sense of de Leon's family life.

de Leon's mother shared her daughter's college experiences, showing the closeness of their bond. Moreover, de Leon's mother shared her life experiences with her daughter's classmates.

In this paragraph de Leon reflects on the larger significance of the life experiences of Latinas, using Sonia Sotomayor as an example.

storefront items wouldn't be marked down for weeks, maybe months. Graduation was in seventeen days.

6 “I'll find a dress at the mall near school,” I assured her, my voice rinsed of confidence as I pictured the crowded racks inside the mall in New London. She pursed her lips, lowered her lashes.

7 My college graduation dress was as important to her as a wedding gown. Ever since my mother was a schoolgirl in Guatemala, where she had often carried the flag in the annual school parade (an honor for the students with the highest marks in each grade), she dreamed of going to college. Education was like a religion in our household. She preached the importance of straight As. She snuck in *consejos* like mashed-up vitamins in our morning *mosh*. If you study hard you can get a good job and then you can do whatever you want, she'd say. Or, Books are your friends. When she was driving my sisters and me to gymnastics or Girl Scouts or church, and we couldn't escape, she'd tell us about a family whose house she cleaned, how the son went to Duke (the name made me think of a prison), and how he got a scholarship (the word sounded like a disease).

8 Thanks to my mother's persistence I eventually learned the meaning of a scholarship when I earned one to attend Connecticut College. One semester she spoke to my Women and World Studies class. Seated at the far end of a rectangular wooden table in the snug classroom of an ivy-covered campus building, my mother crossed her arms and described her experience moving from Guatemala to the United States at the age of eighteen, and we discussed the ways in which globalization played a role in our family's economic, political, and cultural trials. I got an A. Then she visited me at the offices of *Ms.* magazine in New York City where I interned one summer. I'll never forget the moment that Gloria Steinem's long-fingered, delicate hand knotted with my mother's coarse, nail polish-chipped hand—just for an instant. How lovely to meet you, Ms. Steinem said. You too, my mother replied. The next fall, when I studied abroad in Paris, my mother came to visit. She insisted on taking pictures of the small cars she said looked like sneakers and then asked me to take photos of her posed in front of them. In between visits to the Louvre and the Sorbonne, where I was taking a feminist philosophy class and attending lectures by Hélène Cixous, my mother bought miniature replicas of the Eiffel Tower for relatives in Boston. Throughout the years she held tight the picture in her mind of each of her daughters on that all-important day: graduation.

9 Dress or no dress, I still needed to prepare for Class of 2001 senior week, a to-do list that, after failed attempts to find a dress at the local mall, included raiding my friend's closet for graduation day. While I was fixated on campus matters, the country was still celebrating turn-of-the-century events, unaware of the events on September 11th that would occur just a few months later. Around the time of my graduation, across the country, the University of California-Berkeley hosted a conference on Hispanic judges. One of the speakers at the conference was Justice Sonia Sotomayor. In a speech that is now famous, Sotomayor said, in response to a discussion of an appellate court with multiple judges, “I would hope that a wise Latina woman, with the richness of her experiences, would more often than not reach a better conclusion than a white male who hasn't lived that life.” Years later, when she was nominated as a Supreme Court justice, this comment inspired furious backlash from conservative commentators. On the cover of the *National Review*, cartoonists portrayed Sotomayor as a Buddha with Asian features. Rush Limbaugh and others labeled her a “racist.” Yet in her 2001 speech Sotomayor was using the term in a specific context that addressed the group dynamics on a U.S. Supreme Court of nine justices who converse publicly during oral arguments and privately during conferences over cases. In these settings a justice's identity undoubtedly affects his or her thinking about cases. By 2050 Hispanics will make up 30 percent of the U.S. population, yet of 111 Supreme Court

Justices, all but 4 have been white men. Sotomayor's controversial comment was nothing more than common sense: shouldn't our judicial system better represent our population?

10 For me, when I hear the words *wise Latina*, I immediately think of my mother. She came to the United States at a young age, alone, speaking no English. Four years passed before she returned to Guatemala with platform shoes, a new hairstyle of pressed waves, and a black-and-white television as a gift for the family. Then, she left again for Los Angeles and eventually Boston, where she married and had three daughters. All her life my mother wanted more. She learned English, became a U.S. citizen, and bought a house. Education, she believed, provided a set of master keys that unlocked multiple doors—career, money, travel, health, relationships, even love.

11 Through her daughters, she would live the lives she had imagined for herself, and every one of these included a college education. A Latina housekeeper who drives her caravan full of daughters to admissions tours at Brown, Alfred, TCU (yes, we drove to Fort Worth, Texas) may not be Rush Limbaugh's picture of a wise Latina. Then again, Limbaugh doesn't exactly embody my ideal of wisdom, either. To such myopic commentators, the phrase *wise Latina* was controversial because they considered the term an oxymoron. The dominant media narrative does not include Latinas in medicine, the arts, or politics. We are encouraged to laugh at Latina housekeepers on sitcoms, to ignore the invisible Latina workers in public restrooms. The term *wise Latina* continues to unfold preconceptions and stereotypes of what it is to be wise and what it is to be Latina.

de Leon uses her mother's example to reject stereotypes of Latinas.

12 Higher education is a complex experience for many Latinas, who are traditionally expected to leave home when they get married. When I was in college, I yearned for a book of stories by different Latinas that could help me feel, for once, like I had company. Of course there were books and authors that grounded me and inspired me, but I longed for a book that made me feel less alone. A chorus of voices, an anthology. In building this book I was always brought back to poet and cultural theorist Gloria Anzaldúa, whose famous work *Borderlands/La Frontera: The New Mestiza* shaped so much of my consciousness as a Latina, as a writer, and as an educator. It gave voice to the questions, emotions, and realizations I grappled with as a young woman struggling to find my way in the world.

13 The final weekend before college graduation, my mother came to visit me on campus. She had packed a weekend bag and drove the two hours down to campus. By now she knew where to park and how to type in the seven-digit code required for entering the dorm. There, inside my room she relaxed on the purple comforter (the one that she had sewn herself) and talked to my grandmother on the phone while I wore headphones and worked on a final paper. That night we ate dinner in Mystic, a quaint seaport town fifteen minutes away. We sat upstairs in a restaurant overlooking the bridge, where we ordered piña coladas and split an entrée of stuffed scallops. Afterward, back on campus, we drank frothy beers from plastic red cups and met up with my friends. By then they knew and loved her. The following morning, my mother and I ate brunch in the dining hall and then took a long walk in the school arboretum. Before she returned home, she handed me a department store bag full of hair gel, toothpaste, shampoo, and raspberry-flavored Fig Newtons. I stood on the dorm entrance concrete steps and watched her drive away, the car a little lighter, both of our hearts a bit heavier. I could tell she was already mourning her visits to Connecticut College. Monday passed. Tuesday. Finally, on Wednesday morning of my last week of classes, I dug in my closet for a shirt to wear to my final presentation in women's studies. There, tucked between a sparkly tank top and a white button-down, I felt the crinkle of a cream-colored plastic garment bag. I pulled it out gently and immediately recognized the magenta fabric peeking out the bottom. I didn't have to look because I already knew what was inside.

The dress connects to the beginning and provides a satisfying ending.

Projects

Literacy narrative

Think about a childhood memory of reading or writing that remains especially vivid. Or think of a more recent experience. The memory may be of a particular book you read, of something you wrote, or a teacher or another person who was important to you. Difficult experiences can lead to implicit arguments as well as rewarding ones.

Begin by narrating the experience in as much detail as you can remember. Describe who was involved and recall what was said. Where exactly were you and when were you there? What difference did the setting make? Remember key passages from what you read or wrote. How did you understand the experience at the time? How do you understand the experience now? What makes it special?

Review what you have written and consider how to shape your raw material into an engaging essay. You may want to narrate the experience in the order it happened, you may want to start in the middle and give the background later, or you may want to start from the present as you look back. Above all, start fast. Somewhere along the way you will need to convey why the experience was significant for you and why it makes a narrative argument. However, avoid the temptation to end with a moral.

Multimedia Assignment

Family photograph or object

Family photographs and other cherished objects often can be the basis of narrative arguments. Often a photograph or object has special meaning because it connects to larger events. Think about a family photograph or object that has special significance and connects to a larger issue. How, for example, did a visit to the place where your mother grew up make you understand better the struggles she faced? Write down all the details that you can, both about the immediate context of the photograph or object and the larger narrative.

Think about the larger significance. What can you tell readers about the background? How can you connect your family story to broader concerns that your readers can recognize? Larger issues play out in families as Jennifer de Leon describes in her essay about the cost of her graduation dress. What larger issue or issues does your family story illustrate?

Describe the photograph or object in as much detail as you can. If people are present, make them come alive by letting your readers hear them talk. Describe the little things about people—their clothing, mannerisms, gestures, and personal habits. Don't forget to make yourself come alive too by including your age and what you remember from the time.

Describe the significance of the photograph or object for you today. What can you tell your readers what they may not have noticed or thought about? This "added value" is the heart of your narrative argument. Leave your readers something to think about.

Chapter 12

Rebuttal Arguments

Quick Take

In this chapter, you will learn to

- 12.1** Explain how rebuttal arguments work
- 12.2** Identify the two basic strategies of rebuttal arguments: refutation and counterargument
- 12.3** Analyze an opposing argument and develop a rebuttal
- 12.4** Write an effective rebuttal argument

Could Black Lives Matter protests be considered as rebuttal arguments?

Understand How Rebuttal Arguments Work

12.1 Explain how rebuttal arguments work.

There are two basic approaches to rebutting an argument: you can refute the argument, or you can counterargue. In the first case, **refutation**, you demonstrate the shortcomings of the argument you wish to discredit, and you may or may not offer a positive claim of your own. In the second case, **counterargument**, you focus on the strengths of the position you support and spend little time on the specifics of the argument you are countering. There can be substantial overlap between these two tactics, and good rebuttal arguments often employ both refutation and counterargument.

Because it focuses on the shortcomings in the opposition’s argument, a refutation argument often takes much of its structure from the argument being refuted.

Many college students think that using technology to “multitask” makes them more productive, believing that studying, texting a friend, and listening to music all at once is an efficient use of their time. But research shows that engaging in multiple tasks is distracting, interferes with memory, and makes it difficult to switch from one task to another—all of which causes multitaskers to be less productive than people focusing on one task at a time.

Counterarguments more often take up ideas the opposing claims have not addressed at all, or they take a very different approach to the problem. By largely ignoring the specifics of the argument being countered, they make the implicit claim that the counterargument is superior.

Those who argue for tariffs on goods from China claim that tariffs will protect American manufacturing jobs, but tariffs are a bad idea because they would increase prices on clothing, furniture, toys, and other consumer goods for everyone and would cause the loss of retailing jobs as well.

Recognize Kinds of Rebuttal Arguments

12.2 Identify the two basic strategies of rebuttal arguments: refutation and counterargument.

Refutation

A refutation can either challenge the assumptions underlying a claim or question the evidence supporting a claim. Until about 500 years ago, people believed that the sky, and everything in it, moved, while Earth remained still. They observed the stars moving from east to west in a regular, circular motion and concluded that all the heavenly bodies orbited around an axis between Earth and Polaris, the northern star. This theory, however, did not explain the movement of the planets. If you watch the path of Mars over several nights, for example, you will notice that it moves, like the stars, from east to west. But occasionally, it will appear to move backward, from west to east, before reversing itself and resuming an east-to-west course. This phenomenon is called retrograde motion, and it is exhibited by all the planets in our solar system. In fact, our word *planet* derives from the Greek term *planētes*, meaning “wanderer.” The ancient Greeks assumed that the planets and stars orbited Earth, but that the planets sometimes wandered from their paths.

In the second century C.E., the Greek astronomer Ptolemy made precise and detailed observations of the planets and created a model to predict their retrograde motion. In his treatise, the *Almagest*, he theorized that Mars and the other “wanderers” periodically deviated from their path around Earth, making small circles, or epicycles, before moving on again. It was a complicated system, but it

predicted the movements of the planets very accurately, and so it went unchallenged for more than a thousand years.

In the early sixteenth century, Polish astronomer Nicolaus Copernicus recognized that Ptolemy's observations could be explained more simply if Earth and the other planets circled the Sun. Copernicus's theory, later confirmed by German astronomer Johannes Kepler, eventually replaced the Ptolemaic model of the solar system as the accepted explanation for observed planetary motion.

Copernicus did not question Ptolemy's evidence—the data he had collected showing where the stars and planets appear in the sky to an Earth-bound observer. Instead, he questioned Ptolemy's central assumption that Earth is the center of the solar system. Because evidence of the planet's retrograde motion had been observed by people over such a long period of time, it was unlikely to be wrong. Instead, it was the theory Ptolemy constructed to explain his data that was incorrect.

But sometimes evidence is wrong. Sometimes, too, evidence is incomplete or not representative, and sometimes counterevidence can be found. For example, the Texas Department of Transportation (TxDOT) has noted that 97 percent of Texans currently drive a single-occupancy vehicle for their daily trips. Thus, TxDOT concluded that widening existing freeways was the solution to traffic congestion and spent \$2.8 billion extending the Katy Freeway (Interstate 10 west of Houston) to 26 lanes, claimed to be the widest in the world. But the mayor of Houston, Sylvester Turner, pointed out in January 2016 that traffic on the Katy Freeway was moving even more slowly than before the widening. Turner argues that adding highway capacity makes congestion problems worse. He advocates alternative choices including regional rail, park-and-rides, and robust local transit.

Counterargument

Another way to rebut is to counterargue. In a counterargument, you might acknowledge an opposing point of view, but you might not consider it in detail. Rather, you put the main effort into your own argument. A counterarguer, in effect, says, "I hear your argument. But there is more to it than that. Now listen while I explain why another position is stronger." Counterargument is an effective way of persuading audiences, but sometimes it is used as a way to avoid addressing opposing views honestly. People's tendency to be persuaded by counterargument also makes them susceptible to red herrings, when an irrelevant but dramatic detail is put forward as if it were important, and *ad hominem* attacks, where someone makes spurious accusations about an opponent instead of engaging in real debate.

The counterarguer depends on the wisdom of his or her audience members to hear all sides of an issue and make up their own minds about the merits of the case. In the following short poem, Wilfred Owen, a veteran of the horrors of World War I trench warfare, offers a counterargument to those who argue that war is noble, to those who believe along with the poet Horace that "dulce et decorum est

pro patria mori"—that it is sweet and fitting to die for one's country. This poem gains in popularity whenever there is an unpopular war, for it rebuts the belief that it is noble to die for one's country in modern warfare.

Dulce et Decorum Est

Bent double, like old beggars under sacks,
 Knock-kneed, coughing like hags, we cursed through sludge,
 Till on the haunting flares we turned our backs
 And towards our distant rest began to trudge.
 Men marched asleep. Many had lost their boots
 But limped on, blood-shod. All went lame; all blind;
 Drunk with fatigue; deaf even to the hoots
 Of tired, outstripped Five-Nines that dropped behind.

Gas! Gas! Quick, boys! — An ecstasy of fumbling,
 Fitting the clumsy helmets just in time;
 But someone still was yelling out and stumbling,
 And flound'ring like a man in fire or lime . . .
 Dim, through the misty panes and thick green light,
 As under a green sea, I saw him drowning.
 In all my dreams, before my helpless sight,
 He plunges at me, guttering, choking, drowning.

If in some smothering dreams you too could pace
 Behind the wagon that we flung him in,
 And watch the white eyes writhing in his face,
 His hanging face, like a devil's sick of sin;
 If you could hear, at every jolt, the blood
 Come gargling from the froth-corrupted lungs,
 Obscene as cancer, bitter as the cud
 Of vile, incurable sores on innocent tongues,
 My friend, you would not tell with such high zest
 To children ardent for some desperate glory,
 The old Lie: Dulce et decorum est
 Pro patria mori.

Owen does not summarize the argument in favor of being willing to die for one's country and then refute that argument point by point. Rather, his poem presents an opposing argument, supported by a narrative of the speaker's experience in a poison-gas attack, that he hopes will more than counterbalance what he calls "the old Lie." Owen simply ignores the reasons people give for being willing to die for one's country and argues instead that there are good reasons not to do so. And he hopes that the evidence he summons for his position will outweigh for his audience (addressed as "My friend") the evidence in support of the other side.

Rebuttal arguments frequently offer both refutation and counterargument. Like attorneys engaged in a trial, people writing rebuttals must make their own cases based on good reasons and hard evidence, but they also do what they can to undermine their opponent's case. In the end the jury—the audience—decides.

Build a Rebuttal Argument

12.3 Analyze an opposing argument and develop a rebuttal.

As you prepare to rebut an argument, look closely at what your opponent says. What exactly are the claims? What is the evidence? What are the assumptions? What do you disagree with? Are there parts you agree with? Are there assumptions you share? Do you agree that the evidence is accurate?

Knowing where you agree with someone helps you focus your rebuttal on differences. Having points of agreement can also help you build credibility with your audience, if you acknowledge that your opponent makes some logical points or makes reasonable assumptions.

Consider using counterargument if you generally agree with a claim but do not think it goes far enough, if you feel an argument proposes the wrong solution to a problem, or if you think that, although accurate, it misses the “big picture.” Counterargument lets you frame your own, stronger take on the question at hand without spending a lot of time trying to find flaws in the opposing position when there may not be many in it.

If you do have serious objections to an argument, plan to refute it, and start by looking for the most important differences in your respective positions. What are the biggest “red flags” in the argument you disagree with? What are the weakest points of your opponent’s argument? What are the strongest points of your own? You will probably want to highlight these differences in your rebuttal. You may find many problems with evidence and logic, in which case you will probably want to prioritize them. You do not necessarily need to point out the flaws in every single element of an argument. Direct your audience to the ones that matter the most.

You can also use counterargument in combination with refutation, first showing why an existing argument is wrong and then offering an alternative. This is one of the more common forms of rebuttal. As you examine your opponent’s claims and evidence, look closely for fallacies and faulty logic (see Chapter 2). How do these distort the problem or lead the audience to mistaken conclusions? Pointing them out to your readers will strengthen your position.

Look too at sources. Check your opponent’s facts. Scrutinize the experts he or she relies on. And consider the purpose and motivation behind arguments you rebut. Groups funded by major industries, political parties, and special interest groups may have hidden or not-so-hidden agendas driving the arguments they make. Pointing these out to your readers can strengthen your own position.

Steps to Writing a Rebuttal Argument

12.4 Write an effective rebuttal argument.

Step 1 Identify an Argument to Argue Against as Well as Its Main Claim(s)

- What exactly are you arguing against?
- Are there secondary claims attached to the main claim?
- Include a fair summary of your opponent's position in your finished rebuttal.

Examples

- Arguing against raising taxes for the purpose of building a new sports stadium (examine how proponents claim that a new sports facility will benefit the local economy)
- Arguing for raising the minimum wage (examine how opponents claim that a higher minimum wage isn't necessary and negatively affects small-business owners)

1
Identify an Argument to Argue Against as Well as Its Main Claim(s)

Step 2 Examine the Facts on Which the Claim Is Based

- Are the facts accurate, current, and representative?
- Is there another body of facts that you can present as counterevidence?
- If the author uses statistics, can the statistics be interpreted differently?
- If the author quotes from sources, how reliable are those sources?
- Are the sources treated fairly, or are quotations taken out of context?

2
Examine the Facts on Which the Claim Is Based

Step 3 Examine the Assumptions on Which the Claim Is Based

- What are the primary and secondary assumptions of the claim you are rejecting?
- How are those assumptions flawed?
- Does the author resort to name-calling, use faulty reasoning, or ignore key facts?

3
Examine the Assumptions on Which the Claim Is Based

Step 4 Analyze Your Potential Readers

- To what extent do your potential readers support the claim that you are rejecting?
- If they strongly support that claim, how might you appeal to them to change their minds?
- What common assumptions and beliefs do you share with them?

4
Analyze Your Potential Readers

5
Write a Draft

Step 5 Compose a Draft Essay or Multimedia Project

Introduction

Identify the issue and the argument you are rejecting.

- Provide background if the issue is unfamiliar to most of your readers.
- Give a quick summary of the competing positions even if the issue is familiar to your readers.
- Make your aim clear in your thesis statement.

Body

Take on the argument that you are rejecting. Consider questioning the evidence that is used to support the argument by doing one or more of the following.

- Challenge the facts and the currency and relevance of examples.
- Present counterevidence and counter testimony.
- Challenge the credibility of sources cited.
- Question the way in which statistical evidence is presented and interpreted.
- Argue that quotations are taken out of context.

6
Revise, Edit,
Proofread

Conclusion

- Conclude on a firm note by underscoring your objections.
- Consider closing with a counterargument or counterproposal.

Step 6 Revise, Edit, Proofread

- For detailed instructions, see Chapter 5.

Jeffrey Friedman

The Real Cause of Obesity

Jeffrey Friedman (born 1954), a physician and molecular geneticist who works at Rockefeller University in New York City, has done important research on the role of hormones in regulating body weight. In the following essay, which appeared September 9, 2009, in the *Daily Beast* (an online publication associated with *Newsweek*), he claims that obesity is mostly the result of genetics, not personal choice or weakness.

Despite receiving a MacArthur genius award for her work in Alabama “forging an inspiring model of compassionate and effective medical care in one of the most underserved regions

of the United States," Regina Benjamin's qualifications to be surgeon general have been questioned. Why? She is overweight. "It tends to undermine her credibility," Dr. Marcia Angell, former editor of *The New England Journal of Medicine*, said in an interview with ABC News. "I do think at a time when a lot of public-health concern is about the national epidemic of obesity, having a surgeon general who is noticeably overweight raises questions in people's minds."

2 It is not enough, it seems, that the obese must suffer the medical consequences of their weight, consequences that include diabetes, heart disease, and cancer, and that cause nearly 300,000 deaths in the United States each year. They must also suffer the opprobrium heaped on them by people like Angell or Rep. James Sensenbrenner (R-WI), who has advised the obese to "Look in the mirror because you are the one to blame." In our society, perhaps no group is more stigmatized than the obese.

3 The abuse is nothing new, of course. Four hundred years ago, Shakespeare had Prince Hal hurl a barrage of insults at Falstaff, calling him "fat-witted," "horseback-breaker," and a "huge hill of flesh." But Shakespeare had an excuse. In his time essentially nothing was known about the real reasons that people are fat. Today we have no such excuse. Modern medical science has gone a long way toward explaining the causes of obesity, and the bottom line is clear: obesity is not a personal choice. The obese are so primarily as a result of their genes.

4 Genetic studies have shown that the particular set of weight-regulating genes that a person has is by far the most important factor in determining how much that person will weigh. The heritability of obesity—a measure of how much obesity is due to genes versus other factors—is about the same as the heritability of height. It's even greater than that for many conditions that people accept as having a genetic basis, including heart disease, breast cancer, and schizophrenia. As nutrition has improved over the past 200 years, Americans have gotten much taller on average, but it is still the genes that determine who is tall or short today. The same is true for weight. Although our high-calorie, sedentary lifestyle contributes to the approximately 10-pound average weight gain of Americans compared to the recent past, some people are more severely affected by this lifestyle than others. That's because they have inherited genes that increase their predisposition for accumulating body fat. Our modern lifestyle is thus a necessary, but not a sufficient, condition for the high prevalence of obesity in our population.

5 Over the past decade, scientists have identified many of the genes that regulate body weight and have proved that in some instances, different variants of these genes can lead a person to be fat or thin. These genes underlie a weight-regulating system that is remarkably precise. The average person takes in a million or more calories per year, maintaining within a narrow range over the course of decades. This implies that the body balances calorie consumption with calorie expenditure, and does with a precision greater than 99.5 percent. Even the most vigilant calorie counter couldn't compete, if for no other reason than that the calorie counts on food labels are often off by 10 percent or more.

6 The genes that control food intake and metabolism act to keep weight in a stable range by creating a biological force that resists weight change in either direction. When weight is gained, hunger is reduced. When weight is lost, the unconscious drive to eat is stimulated and acts to return weight to the starting point. Moreover, the greater the amount of weight that is lost, the greater the sense of hunger that develops. Thus, when the obese lose large amounts of weight by conscious effort, their bodies fight back even more strongly

Friedman begins with examples that support his assertion that no group is more stigmatized than the obese.

Friedman argues against the common perception that obese people lack the willpower to stop eating.

Friedman explains why fad diets inevitably fail in the long run.

Another example illustrates why obesity isn't the result of a lack of willpower.

In the concluding two paragraphs, Friedman advocates that the focus on obesity should be more about health and less about appearance.

by increasing hunger and reducing energy expenditure. If you think it is hard to lose 10 to 20 pounds (and it is), try to imagine what it would feel like to lose many tens or even hundreds of pounds.

- 7 Anyone who doubts the power of this biologic system should study the case of a young boy in England a few years back. He had a mutation in a critical gene, the one that produces the hormone leptin. Leptin is made by fat tissue and sends a signal informing the brain that there are adequate stores of energy. When leptin drops, appetite increases. Because of a genetic error, this boy could not make this hormone, which left him ravenously hungry all of the time. At age 4 he ate 1,125 calories at a single meal—about half of what a normal adult eats in an entire day. As a result he already weighed 90 pounds and was well on his way to developing diabetes. At the time, his similarly affected cousin was 8 and weighed 200 pounds. After a few leptin injections, the boy's calorie intake dropped to 180 calories per meal, and by the time he was 6 his weight had dropped into the normal range. Nothing changed except the hormone levels: his parents weren't more or less permissive, his snacks did not switch from processed to organic, his willpower was not bolstered. Rather this boy was a victim of a malfunctioning weight-regulating system that led to an uncontrollable drive to eat. This example illustrates that feeding behavior is a basic drive, similar to thirst and other life-sustaining drives. The key role of leptin and other molecules to control feeding behavior undercuts the common misconception that food intake is largely under voluntary control.
- 8 While mutations in the leptin gene like the cases described above are rare, nearly 10 percent of morbidly obese individuals carry defects in genes that regulate food intake, metabolism, and body weight. The evidence further indicates that the rest of the obese population carries genetic alterations in other, as yet unidentified, single genes or combinations of genes (polygenes) interacting with environmental factors.
- 9 So if you are thin, it might be more appropriate for you to thank your own "lean" genes and refrain from stigmatizing the obese. A broad acceptance of the biologic basis of obesity would not only be fair and right, but would also allow us to collectively focus on what is most important—one's health rather than one's weight. There is no evidence that obese individuals need to "normalize" their weight to reap health benefits. In fact, it is not even clear whether there are enduring health benefits to weight loss among obese individuals who do not suffer from diabetes, heart disease, hypertension, or liver disease. What is known is that the obese who do suffer from these conditions receive a disproportionately large benefit from even modest weight loss, which together with exercise and a heart-healthy diet can go a long way toward improving health.
- 10 While research into the biologic system that controls weight is moving toward the development of effective therapies for obesity, we are not there yet. In the meantime we must change our attitudes toward the obese and focus less on appearance and more on health. In their efforts to lose weight they are fighting against their biology. But they also are fighting against a society that wrongly believes that obesity is a personal failing.

Sample Student Rebuttal Argument

Marta Ramos
Professor Jacobs
English 1010
30 April 2016

Ramos I

Oversimplifying the Locavore Ethic

James McWilliams's argument in his book *Just Food* is based on an overly simplistic understanding of the locavore ethic. His claim, that eating locally is an unrealistic goal, fails to take into account the flexibility of locavorism, the ways consumer food preferences drive the free market system, and the realities of food processing infrastructure.

McWilliams's criticism of locavorism would make sense if, as he implies, locavores were a single-minded group of people demanding the complete conversion of the agricultural systems to uniform, regimented local production and consumption. In fact, there is no reason that locavorism has to completely replace the existing agricultural system, and hardly any locavores advocate this. Locavorism, the practice of eating food that is grown locally and in season, is not an all-or-nothing policy. It is a direction in which individuals and communities can move. *Locavores.com*, a Web site run by the chef Jessica Prentice, who coined the term "locavore," spells out local-eating strategies:

If not LOCALLY PRODUCED, then ORGANIC.

If not ORGANIC, then FAMILY FARM.

If not FAMILY FARM, then LOCAL BUSINESS.

If not LOCAL BUSINESS, then TERROIR—foods famous for the region they are grown in. ("Local")

This hierarchy of food sources prefers local sources over distant ones and prioritizes local farms and businesses to receive local food dollars. Eating locally, according to Locavores, represents "A step toward regional food self-reliance" ("Top"). Given the political instability of many areas of the world that grow our food and the way energy costs can drastically affect food prices, it makes sense to reduce our dependence on distant food sources. As Jennifer Maiser, one of the founders of the locavore movement, puts it,

Locavores are people who pay attention to where their food comes from and commit to eating local food as much as possible. The great thing about eating local is

Ramos identifies the source that she will refute and the source's claim in the first paragraph.

Ramos defines the term "locavore" and asserts that McWilliams misunderstands the movement.

Ramos uses a direct quotation from a respected voice in the locavore community to build credibility.

Ramos 2

that it's not an all-or-nothing venture. Any small step you take helps the environment, protects your family's health and supports small farmers in your area. (para. 1)

The goal is not to end completely our importation of food.

McWilliams cites Phoenix as an example of why locavorism won't work. Certainly cities like Phoenix, which lacks the water to grow much food, will always rely on external supply chains to feed their populations. But the obstacles to local eating in Phoenix should not prevent residents of San Francisco, Sarasota, or Charleston from eating locally grown foods. Locavorism doesn't have to work everywhere to be beneficial.

In addition to misrepresenting locavorism's goals, McWilliams illogically claims that it cannot meet people's food needs. "At current levels of fruit production," he warns, "apples are the only crop that could currently feed New Yorkers at a level that meets the U.S. Recommended Dietary Allowances" (44). McWilliams is wrong when he claims that if New Yorkers ate locally grown fruits, they could "rarely indulge in a pear, peach, or basket of strawberries" (44). That might be the case if New York farmers continued to grow nothing but apples and grapes. But if some of those crops were replaced with other fruits, New York could have a very diverse supply of produce that would come reasonably close to meeting the nutritional needs of its citizens. In fact, if committed locavores seek out locally grown strawberries, peaches, and pears, and are willing to pay more money for them than they do for apples, local farmers will have sound economic reasons for replacing some of their aging apple trees with peach and pear trees. McWilliams makes locavorism sound impractical because he tries to imagine it working within current agricultural realities. In fact, locavores seek to change the way food is produced and consumed. Moreover, locavorism works toward this change not, as McWilliams suggests, by advocating laws that restrict food producers but by encouraging consumers to vote with their wallets.

McWilliams's argument about New York also rests on the peculiar assumption that every person in the state has to eat the same fruits in the same amounts in order for locavorism to work. He points out that except for apples and grapes, "every other fruit the state produces is not being harvested at a level to provide all New Yorkers with an adequate supply" (44). McWilliams implies that if you can't grow enough of a crop to supply every single person in the state, there is no point in growing it; however, the goal of locavorism is choice, not total local supply of all food, a fact McWilliams seems to willfully ignore.

Finally, McWilliams claims that the cost and inconvenience of processing food locally will prevent communities from moving toward local eating. He notes that

**In her refutation
Ramos addresses
McWilliams's
argument point by
point.**

**Ramos quotes
McWilliams and
then disproves the
quoted claim.**

**Ramos questions
McWilliams's
assumptions and
finds them lacking.**

Ramos 3

"whereas the conventional system of production and distribution has in place a series of large-scale processing centers capable of handling these tasks in a handful of isolated locations," smaller communities do not (45). There are two problems with this argument. First, many of the "processing centers" McWilliams is thinking of aren't capable of handling the task of food production. The National Resources Defense Council reports that "from 1995 to 1998, 1,000 spills or pollution incidents occurred at livestock feedlots in ten states and 200 manure-related fish kills resulted in the death of 13 million fish" ("Facts"). In 2009, Fairbank Farms recalled over half a million pounds of ground beef after nineteen people were hospitalized and two died from E. coli bacteria in the meat (United States). Also in 2009, the King Nut Companies of Solon, Ohio, sickened over four hundred people, including three who died, by producing and distributing peanut butter infected with salmonella ("Virginia"). Large-scale processing plants are not a solution to our food security needs. They are part of the problem.

Second, the cost of changing the country's food-processing system from large-scale to small-scale is not as prohibitive as McWilliams makes it sound. Factories age. Machines wear out and have to be replaced. Food production facilities are replaced all the time. Newer facilities could easily be built on a smaller, more regional scale. In fact, given the cost of recalls and lawsuits when tainted food is distributed over a large area, food producers have good reason to think about smaller, more localized production and distribution.

McWilliams either does not understand locavorism or understands it and prefers to misrepresent its goals and methods. His arguments in favor of our current food production system ignore both the very real benefits of local eating, and the considerable cost of the existing system.

Ramos addresses the claim that she takes greatest issue with last. She then gives it further emphasis by providing two distinct counterarguments.

Ramos closes with an appeal to the benefits of locavorism.

Ramos 4

Works Cited

- "Facts about Pollution from Livestock Farms." *Natural Resources Defense Council*, 2 Feb. 2013, www.nrdc.org/water/pollution/ffarms.asp.
- "The Local Foods Wheel." *Locavores*, www.locavores.com. Accessed 1 Apr. 2016.

Ramos 4

- Maiser, Jennifer. "10 Steps to Becoming a Locavore." NOW on PBS, 2 Nov. 2007, www.pbs.org/now/shows/344/locavore.html.
- McWilliams, James E. *Just Food: Where Locavores Get It Wrong and How We Can Truly Eat Responsibly*. Little, Brown, 2009.
- "Top Twelve Reasons to Eat Locally." Redlands Sustainability Network, 21 Mar. 2016, www.sustainableredlands.org/top-twelve-reasons-eat-locally-locavores/.
- United States, Department of Health and Human Services. "Multistate Outbreak of E. coli O157:H7 Infections Associated with Beef from Fairbanks Farms." Centers for Disease Control and Prevention, 24 Nov. 2009, www.cdc.gov/ecoli/2009/beef-fairbanks-farms-11-24-2009.html.
- "Virginia, Minnesota Confirms Salmonella Deaths Related to Tainted Peanut Butter." Fox News, 13 Jan. 2009, www.foxnews.com/story/2009/01/13/virginia-minnesota-confirms-salmonella-deaths-related-to-tainted-peanut-butter.html.

Projects

Make a counterargument

Think of a controversial issue for which strong arguments exist for differing points of view. For example, raising the minimum wage to \$15 an hour or higher would help those who are working but barely getting by. An opposing argument is that employers will hire fewer workers if wages go up and prices will rise.

Examine the facts on which the claim is based. Are the facts accurate? Are the facts current? Can the statistics be interpreted differently? How reliable are the author's or authors' sources?

Analyze the assumptions on which the claim is based. What is the primary assumption of the position you are rejecting? What are the secondary assumptions? How are these assumptions flawed? What fallacies does the author commit?

Write a rebuttal. Make your aim in your thesis statement. Identify the issue you are writing about and give background information, especially if the issue is likely to be unfamiliar to your potential readers. Question the evidence and show the flaws in the argument you are rejecting. Conclude on a strong note by emphasizing your objections or setting out your counterargument.

Multimedia Assignment

Rebuttal podcast

Find a subject on which public opinion is decidedly one-sided but you have an opposing point of view. For example, as mayor Sylvester Turner pointed out for Houston, building more freeways and expanding existing freeways only makes traffic worse.

Plan your content. Describe the position you are opposing in detail and in a way that is fair. Then think about how best to support your point of view. Do you need to give a history of the issue? What research will you need to do to provide evidence? Do you want to conduct interviews about an issue? Do you want to do a documentary?

Arrange and record interviews. Write a script. Reserve a campus audio production lab or record on your computer. Create the audio file by combining the interviews with your narration.

Edit your podcast. Your multimedia lab may have instructions for using audio editing software. Some free audio software can be downloaded from the Internet. Allow ample time for editing.

Chapter 13

Proposal Arguments

Quick Take

In this chapter, you will learn to

- 13.1** Explain how proposal arguments work
- 13.2** Describe the four main components of proposal arguments
- 13.3** Identify an issue you care about and can explore in a proposal argument
- 13.4** Write an effective proposal argument

The screenshot shows the homepage of the San Francisco Bicycle Coalition. At the top, there's a navigation bar with links for NEWS, CAMPAIGNS, EVENTS, RESOURCES, ABOUT, JOIN+RENEW, VOLUNTEER, DONATE, SHOP, and SEARCH. The main headline is "PROMOTING THE BICYCLE FOR EVERYDAY TRANSPORTATION". On the right, there's a logo for "SAN FRANCISCO BICYCLE COALITION" and a "MEMBERSHIP" section with a "20% OFF" offer. Below the headline, there's a sidebar with links to various campaigns like "Citywide Bike Network" and "Good Roads Campaign". The main content area is titled "INCREASING BIKE CAPACITY" and discusses a "BIKES ONboard Proposal for Increasing Bike Capacity to 80 Bikes per Train". It includes a link to "see updated proposal" and a summary of the goal: to meet current demand for onboard bicycle space while minimizing impact to passengers. It also mentions a "Plan for Bicycle Carriage on Caltrain". A sidebar on the right lists other sections: STORE (with an image of a cap), RIDES & EVENTS (with an image of a chain), and VOLUNTEER (with an image of a map).

The San Francisco Bicycle Coalition, “dedicated to creating safer streets and more livable communities,” is an organization whose primary goal is to build a citywide bike network in San Francisco. The success of the coalition’s efforts to increase bicycle ridership for commuters created its own problem: Caltrain commuter trains ran out of room for bicycles, and riders were “bumped” because the trains’ bike storage cars were filled to capacity. The coalition crafted a new proposal called Bikes On Board to persuade Caltrain to add more bike storage capacity on its trains. What local issues inspire you to propose action? How would you go about crafting a proposal argument to promote interest in a cause or solution?

SOURCE: The San Francisco Bicycle Coalition, sfbike.org

Understand How Proposal Arguments Work

13.1 Explain how proposal arguments work.

Proposal arguments make the case that someone should do something: “The federal government should raise grazing fees on public lands”; “The student union should renovate the old swimming pool in Butler Gymnasium”; “All parents should secure their children in booster seats when driving, even for short distances.” Proposals can also argue that something should *not* be done, or that people should stop doing something: “The plan to extend Highway 45 is a waste of tax dollars and citizens should not vote for it”; “Don’t drink and drive.”

The challenge for writers of proposal arguments is to convince readers to take action. It’s easy for readers to agree that something should be done, as long as they don’t have to do it. It’s much harder to get readers involved with the situation or convince them to spend their time or money trying to carry out the proposal. A successful proposal argument conveys a sense of urgency to motivate readers and describes definite actions they should take.

The key to a successful proposal is using good reasons to convince readers that if they act, something positive will happen (or something negative will be avoided). If your readers believe that taking action will benefit them, they are more likely to help bring about what you propose.

Proposal arguments take the form shown here.

We should convert existing train tracks in the downtown areas to a light-rail system and build a new freight track around the city because we need to relieve traffic and parking congestion downtown.

Recognize Components of Proposal Arguments

13.2 Describe the four main components of proposal arguments.

Most successful proposals have four major components:

- **Identifying and defining the problem.** Sometimes, your audience is already fully aware of the problem you want to solve. If your city frequently tears up streets and then leaves them for months without fixing them, you shouldn’t

have to spend much time convincing citizens that streets should be repaired more quickly. But if you raise a problem unfamiliar to your readers, first you will have to convince them that the problem is real. Citizens will not see the need to replace miles of plumbing lines running under the streets, for example, unless you convince them that the pipes are old and corroded and are a risk to everyone's safety. You will also need to define the scope of the problem—does every single pipe need to be replaced, or only those more than 40 years old? Is this a job for the city, or do federal clean water regulations mean that other government officials must be involved? The clearer you are about what must be done, and by whom, the stronger your argument will be.

- **Stating a proposed solution.** A strong proposal offers a clear, definite statement of exactly what you are proposing. Vague statements that "Something must be done!" may get readers stirred up about the issue, but are unlikely to lead to constructive action. A detailed proposal also adds credibility to your argument, showing that you are concerned enough to think through the nuts and bolts of the changes to be made. You can state your proposed solution near the beginning of your argument (it's in effect your thesis statement) or introduce it later—for example, after you have considered and rejected other possible solutions.
- **Convincing readers that the proposed solution is well considered and fair.** Once your readers agree that a problem exists and a solution should be found, you have to convince them that your solution is the best one. You have to supply good reasons to favor your proposal. Perhaps you want your city to fire the planning committee members who are responsible for street repair. You will need to show that those officials are indeed responsible for the delays and that, once they are fired, the city will be able to quickly hire new, more effective planners.
- **Demonstrating that the solution is feasible.** Your solution not only has to work; it must be feasible, or practical, to implement. You might be able to raise money for street repairs by billing property owners for repairs to the streets in front of their houses, but opposition to such a proposal would be fierce. Most Americans will object to making individuals responsible for road repair costs when roads are used by all drivers.

You may also have to show how your proposal is better than other possible actions that could be taken. Perhaps others believe your city should hire private contractors to repair the streets more quickly, or reward work crews who finish quickly with extra pay or days off. If there are multiple proposed solutions, all perceived as equally good, then there is no clear course of action for your audience to work for. Very often, that means nothing will happen. Take a clear stand.

Build a Proposal Argument

13.3 Identify an issue you care about and can explore in a proposal argument.

At this moment, you might not think that you feel strongly enough about anything to write a proposal argument. But if you write a list of things that make you

mad or at least a little annoyed, then you have a start toward writing a proposal argument. Some things on your list are not going to produce proposal arguments that many people would want to read. If your roommate is a slob, you might be able to write a proposal for that person to start cleaning up more, but who else would be interested? Similarly, it might be annoying to you that where you live is too far from the ocean, but it is hard to imagine making a serious proposal to move your city closer to the coast. Short of those extremes, however, are many things that might make you think, “Why hasn’t someone done something about this?” If you believe that others have something to gain if a problem is solved, or at least that the situation can be made a little better, then you might be able to develop a good proposal argument.

For instance, suppose you are living off campus and you buy a student parking sticker when you register for courses so that you can park in the student lot. However, you quickly find out that there are too many cars and trucks for the number of available spaces, and unless you get to campus by 8:00 a.m., you aren’t going to find a place to park in your assigned lot. The situation makes you angry because you believe that if you pay for a sticker, you should have a reasonable chance of finding a place to park. You see that there are unfilled lots reserved for faculty and staff next to the student parking lot, and you wonder why more spaces aren’t allotted to students. You decide to write to the president of your college. You want her to direct parking and traffic services to give more spaces to students or else to build a parking garage that will accommodate more vehicles.

When you start talking to other students on campus, however, you begin to realize that the problem may be more complex than your first view of it. Your college has taken the position that if fewer students drive to campus, there will be less traffic on and around your campus. The administration wants more students to ride shuttle buses, to form car pools, or to bicycle to campus instead of driving alone. You also find out that faculty and staff members pay 10 times as much as students for their parking permits, so they pay a very high premium for a guaranteed space—much too high for most students. If the president of your college is your primary audience, you first have to argue that a problem really exists. You have to convince the president that many students have no choice but to drive if they are to attend classes. You, for example, are willing to ride the shuttle buses, but they don’t run often enough for you to make your classes, get back to your car that you left at home, and then drive to your job.

Next, you have to argue that your solution will solve the problem. An eight-story parking garage might be adequate to park all the cars of students who want to drive, but parking garages are very expensive to build. Even if a parking garage is the best solution, the question remains of who is going to pay for it. Many problems in life could be solved if you had access to unlimited resources, but very few people—or organizations—have such resources at their command. It’s not enough to propose a solution that can resolve the problem. You have to be able to argue for the feasibility of your solution. If you want to argue that a parking garage is the solution to the parking problem on your campus, then you must also propose how to finance the garage.

Steps to Writing a Proposal Argument

13.4 Write an effective proposal argument.

1
Make a Claim

Step 1 Make a Claim

Make a proposal claim advocating a specific change or course of action.

Template

We should (or should not) do SOMETHING.

Examples

- Redesigning the process of registering for courses, getting e-mail, or making appointments to be more efficient
- Creating bicycle lanes to make cycling safer and to reduce traffic
- Streamlining the rules for recycling newspapers, bottles, and cans to encourage increased participation

2
Identify the Problem

Step 2 Identify the Problem

- What exactly is the problem, what causes it, and who is most affected?
- Has anyone tried to do anything about it? If so, why haven't they succeeded?
- What is likely to happen in the future if the problem isn't solved?

3
Propose Your Solution

Step 3 Propose Your Solution

State your solution as specifically as you can, and support it with good reasons.

- What exactly do you want to achieve?
- What good consequences will follow if your proposal is adopted?
- How exactly will your solution work? Can it be accomplished quickly, or will it have to be phased in over a few years?
- Has anything like it been tried elsewhere? If so, what happened?
- If your solution costs money, how do you propose to pay for it?

4
Consider Other Solutions

Step 4 Consider Other Solutions

- What other solutions have been or might be proposed for this problem, including doing nothing?
- Why is your solution better?

5
Write a Draft

Step 5 Compose a Draft Essay or Multimedia Project

Introduction

- Set out the issue or problem, perhaps by telling about your experience or the experience of someone you know.
- Argue for the seriousness of the problem.

- Give some background about the problem if necessary.
- State your proposal as your thesis.

Body

- Present your solution. Consider setting out your solution first, explaining how it will work, discussing other possible solutions, and arguing that yours is better. Or consider discussing other possible solutions first, arguing that they don't solve the problem or are not feasible, and then presenting your solution.
- Make clear the goals of your solution. Many solutions cannot solve problems completely.
- Describe in detail the steps in implementing your solution and how they will solve the problem you have identified.
- Explain the positive consequences that will follow from your proposal. What good things will happen, and what bad things will be avoided, if your advice is taken?

Conclusion

- Issue a call to action—if your readers agree with you, they will want to take action.
- Restate and emphasize exactly what readers need to do to solve the problem.

Step 6 Revise, Edit, Proofread

- For detailed instructions, see Chapter 5.

6
Revise, Edit,
Proofread

Scott LaBand

The American Dream Remains within Reach—in Switzerland

Scott Laband is president of Colorado Succeeds, a nonprofit coalition of business leaders focused on improving education in Colorado. He is a graduate of the University of Colorado at Boulder. In “The American Dream Remains within Reach—in Switzerland,” he argues that the United States should consider Switzerland’s alternative to traditional college education. Switzerland offers apprenticeship programs for white-collar occupations that combine work experience with vocational courses.

The American Dream is just that—a dream—for many young people in the U.S. today. As some presidential candidates have noted, particularly as they try to court younger voters, college-loan indebtedness and a skills gap are blocking many young Americans from

The problem of student-loan debt is well known, thus Laband does not have to build a case that the problem exists. Lesser known problems often require more explanation.

Laband introduces his proposal—business apprenticeships as an alternative to college degrees.

Laband gives details about how the Swiss apprenticeship program works.

Statistics support how well the Swiss apprenticeship program works. The last sentence, however, points out that businesses spend billions of dollars to make the program work. It leaves the question whether American businesses would be willing to make such an investment.

Laband gives examples of how the Swiss program is being introduced in the United States.

reaching the middle class. Students are graduating with massive debts, parents can't get their adult kids up and out of their basements, and businesses are frustrated about the skill sets of the workforce coming out of today's schools.

- 2 While the presidential debate focuses on how to handle student-loan indebtedness and whether college could be offered for free, another model—which is working well in Switzerland—should be considered. Students in Switzerland have a much easier path to the middle class. Yes, college is nearly free, and many would argue that model could be hard to duplicate in the U.S. But another big factor is that small nation's dependence on business apprenticeships as an alternative to a four-year college degree.
- 3 "Since young people get to build job skills and get paid while going to school part-time, they are more likely to stay in school." *Donna Lynne, group president of Kaiser Permanente Health Plan and Kaiser Foundation Hospitals*
- 4 Notably, the program is not modeled after the American-style high school trades or community college curriculums to start a blue-collar job in, say, welding or plumbing, although classes and careers in those fields can be selected. Instead, it's a fast-track into prestigious, high-paying careers in areas such as technology—everything from graphics software, video-game design and advanced computer programming. They are white-collar jobs. These apprenticeships also allow entry into banking, everything from analyzing stocks to wealth management.
- 5 In Switzerland, the apprenticeship model is a popular option: About two-thirds of 15-year-old students elect to spend two to four years in Vocational Education and Training (VET). Students choose from more than 250 apprenticeship programs, creating an educational experience tailored to their interests and goals. They spend two days a week in a VET classroom and three days a week working at one of some 58,000 businesses in health care and retail, banking and engineering, as well as technology and other fields. Qualified apprentices, at the end of their training, receive a VET diploma, a signal of preparedness universally recognized by Swiss employers. Most move into jobs that average about \$50,000 a year in salary to start. Roughly 30% of them go on to receive bachelor's degrees or other advanced training, which increase their earnings power into the six figures.
- 6 Need I ask: How many 18-year-old Americans would like that kind of start in life? Or how many businesses would like new hires who've been pre-trained and transitioned into the company? Some 71% of all young people in Switzerland expect to graduate from an apprenticeship program. The economic results: The unemployment rate for Swiss youth is less than 3%. In the U.S., the figure is about 12%. The trade-off: Businesses invest more than \$5 billion a year in the program for instructors, materials as well as apprentices' salaries.
- 7 Several Swiss corporations with operations in my home state of Colorado, Novartis Pilatus Aircraft and Mikron Group, are experimenting with this system, as is Nestle, Credit Suisse, Zurich Insurance Group, and several other Swiss-based companies in other states. Philip Kalin, the chief executive officer of Pinnacol Assurance, in Denver, recently told me he would love to get involved with setting up the Swiss model. "Not only will it help address issues of building a pipeline of workers," he said, "but, more fundamentally, it can help create a pathway to solid middle-class jobs."
- 8 Another enthusiastic business leader, Donna Lynne, group president of Kaiser Permanente Health Plan and Kaiser Foundation Hospitals, added that the Swiss system has "de-stigmatized young people who choose a post-secondary career versus going to

college." Lynne also noted that the program could help deflate dropout rates, a huge problem in many states today. "Since young people get to build job skills and get paid while going to school part-time, they are more likely to stay in school," she said.

- 9 One obstacle to implementing this system in the States: a disturbing disconnect between what education leaders and business executives believe. Only 11% of business leaders, according to a 2013 Lumina Foundation/Gallup poll, strongly agree that graduating college students have the skills and competencies that their businesses need; 13% of the general public agree that students are well-prepared for success for the working world. Meanwhile, among chief academic officers at colleges and universities, 98% felt that students were very or well-prepared for work.
- 10 The business sector also needs to be challenged. For some version of the Swiss system to succeed broadly in the U.S., corporations must change their role from being consumers of educated youth to producers of educated young people. Businesses will have to view training as a social responsibility and long-term economic necessity, too. Most training companies realize positive returns on their financial investments as they benefit from both increased productivity and the younger generation's new ideas and high energy.
- 11 Other resets also would be required. Parents and local governments would have to embrace private enterprise in the education sphere. More than anything, perhaps, mindsets must change. In particular, as Lynne noted, attitudes about the status, value and what encompasses "the trades" have to be rethought; perhaps we should call our apprentices "residencies." After all, is a programmer's labor much different from a mechanic's nowadays? What job doesn't involve computers or digital-technology competencies?
- 12 America, if we don't evolve in this direction, the American Dream will only truly be a reality for the youth in places outside of the United States.

Work Cited

Lumina Foundation. *What America Needs to Know about Higher Education Redesign*.

Gallup, 25 Feb. 2014, www.luminafoundation.org/files/resources/2013-gallup-lumina-foundation-report.pdf.

Sample Student Proposal Argument

Lee I

Kim Lee
Professor Patel
RHE 306
31 March 2016

Let's Make It a Real Melting Pot with Presidential Hopes for All

The image the United States likes to advertise is one of a country that embraces diversity and creates a land of equal opportunity for all. As the Statue of Liberty cries out, "give me your tired, your poor; your huddled masses yearning to breathe free," American politicians gleefully evoke such images to frame the United States as a bastion for all things good, fair, and equal. As a proud American, however, I must nonetheless highlight one of the cracks in this façade of equality. Imagine that an infertile couple decides to adopt an orphaned child from China. The couple follows all of the legal processes deemed necessary by both countries. They fly abroad and bring home their (once parentless) 6-month-old baby boy. They raise and nurture him, and while teaching him to embrace his ethnicity, they also teach him to love Captain Crunch, baseball, and *The Three Stooges*. He grows and eventually attends an ethnically diverse American public school.

One day his fifth-grade teacher tells the class that anyone can grow up to be president. To clarify her point, she turns to the boy, knowing his background, and states, "No, you could not be president, Stu, but you could still be a senator. That's something to aspire to!" How do Stu's parents explain this rule to this American-raised child? This scenario will become increasingly common, yet as the Constitution currently reads, only "natural-born" citizens may run for the offices of president and vice president. Neither these children nor the thousands of hardworking Americans who chose to make America their official homeland may aspire to the highest political position in the land. While the huddled masses may enter, it appears they must retain a second-class citizen ranking.

The issue arose again in the 2016 election when Donald Trump questioned whether Senator Ted Cruz was eligible to become president because he was born in Canada ("Donald"). In the previous two presidential elections, bloggers, media personalities, and some elected officials alleged that Barack Obama was born in Kenya, not Hawaii, and that his birth certificate is a forgery. The release of a certified copy of Obama's Certificate of Live Birth (the "long form") and other evidence including birth

Lee sets out the problem with a concrete scenario.

Lee 2

announcements in two Hawaii newspapers in August 1961 answered Donald Trump and other prominent "birthers" (Shear). Lost in the controversy was this question: Should it matter where Cruz or Obama or any other candidate was born? In a land where all citizens but American Indians are immigrants or descendants of immigrants, why should being born in the United States be considered an essential qualification for election as president?

The provision arose from circumstances very different from those of today. The "natural-born" stipulation regarding the presidency stems from the selfsame meeting of minds that brought the American people the Electoral College. During the Constitutional Convention of 1787, the Congress formulated the regulatory measures associated with the office of the president. A letter sent from John Jay to George Washington during this period reads as follows:

Permit me to hint whether it would not be wise and seasonable to provide a strong check to the admission of foreigners into the administration of our national government; and to declare expressly that the Commander in Chief of the American army shall not be given to, nor devolve on, any but a natural-born citizen.

(Mathews)

Shortly thereafter, Article II, Section I, Clause V, of the Constitution declared that "No Person except a natural born Citizen, or a Citizen of the United States at the time of the Adoption of this Constitution, shall be eligible to the Office of President." Jill A. Pryor states in the *Yale Law Journal* that "some writers have suggested that Jay was responding to rumors that foreign princes might be asked to assume the presidency" (881). Many cite disastrous examples of foreign rule in the eighteenth century as the impetus for the "natural-born" clause. For example, in 1772—only fifteen years prior to the adoption of the statute—Poland had been divided up by Prussia, Russia, and Austria (Kasindorf). Perhaps an element of self-preservation and not ethnocentrism led to the questionable stipulation. Nonetheless, in the twenty-first century this clause reeks of xenophobia.

The Fourteenth Amendment clarified the difference between "natural-born" and "native-born" citizens by spelling out the citizenship status of children born to American parents outside of the United States (Ginsberg 929). This clause qualifies individuals such as Ted Cruz and Senator John McCain—born in Panama—for presidency. This change, however, is not adequate. I propose that the United States abolish the natural-born clause and replace it with a stipulation that

Lee gives the historical background of the "natural-born" restriction.

Lee 3

Lee states her proposal in this paragraph.

allows naturalized citizens to run for president. This amendment would state that a candidate must have been naturalized and must have lived in residence in the United States for a period of at least twenty-five years. The present time is ideal for this change. This amendment could simultaneously honor the spirit of the Constitution, protect and ensure the interests of the United States, promote an international image of inclusiveness, and grant heretofore-withheld rights to thousands of legal and loyal United States citizens.

In our push for change, we must make clear the importance of this amendment. It would not provide special rights for would-be terrorists. To the contrary, it would fulfill the longtime promises of the nation. Naturalized citizens have been contributing to the United States for centuries. Many nameless Mexican, Irish, and Asian Americans sweated and toiled to build American railroads, buildings, roads, canals, and tunnels. Americans have welcomed naturalized citizens such as Bob Hope, Albert Pujols, and Peter Jennings into their hearts and living rooms. Individuals such as German-born Henry Kissinger and Czechoslovakian-born Madeleine Albright have held high posts in the American government and have served as respected aides to its presidents. The amendment must

make clear that it is not about one person's celebrity. Approximately seven hundred foreign-born Americans have won the Medal of Honor (Sabato 105). The "natural-born" clause must be removed to provide each of these people—779,929 naturalized in 2013 alone—equal footing with those who were born into citizenship rather than having to work for it (Lee and Foreman).

Since the passing of the Bill of Rights, only seventeen amendments have been ratified. This process takes time and overwhelming congressional and statewide support. To alter the Constitution, a proposed amendment must pass with a two-thirds "super-majority" in both the House of Representatives and the Senate. In addition, the proposal must find favor in two-thirds (38) of state legislatures. In short, this task will not be easy. In order for this change to occur, a grassroots campaign must work to dispel misinformation regarding naturalized citizens and to force the hands of senators and representatives wishing to retain their congressional seats. We must take this proposal to ethnicity-specific political groups from both sides of the aisle, business organizations, and community activist groups. We must convince representatives that this issue matters. Only through raising voices and casting votes can the people enact change. Only then can every American child see the possibility for limitless achievement and equality. Only then can everyone find the same sense of pride in the possibility for true American diversity in the highest office in the land.

Lee gives examples of people who are qualified to become president yet are ineligible.

Lee explains the process of amending the Constitution and ends with a call for action.

Lee 4

Works Cited

- "Donald Trump Questions Whether Cruz Can Be President." *BBC News*, 6 Jan. 2016, www.bbc.com/news/election-us-2016-35244080.
- Ginsberg, Gordon. "Citizenship: Expatriation: Distinction between Naturalized and Natural Born Citizens." *Michigan Law Review*, vol. 50, no. 6, Apr. 1952, pp. 926–29. JSTOR, www.jstor.org/stable/1284568.
- Kasindorf, Martin. "Should the Constitution Be Amended for Arnold?" *USA Today*, 2 Dec. 2004, usatoday30.usatoday.com/news/politicselections/2004-12-02-schwarzenegger-amendment_x.htm.
- Lee, James, and Katie Foreman. "U.S. Naturalizations: 2013." *Annual Flow Report*, United States, Dept. of Homeland Security, Office of Immigration Statistics, May 2014, www.dhs.gov/sites/default/files/publications/ois_natz_fr_2013.pdf.
- Mathews, Joe. "Maybe Anyone Can Be President." *Los Angeles Times*, 2 Feb. 2005, articles.latimes.com/2005/feb/02/local/me-arnold2.
- Pryor, Jill A. "The Natural Born Citizen Clause and Presidential Eligibility: An Approach for Resolving Two Hundred Years of Uncertainty." *The Yale Law Journal*, vol. 97, no. 5, Apr. 1988, pp. 881–99. JSTOR, www.jstor.org/stable/796518.
- Sabato, Larry J. *A More Perfect Constitution: Twenty-three Proposals to Revitalize Our Constitution and Make America a Fairer Country*. Walker Books, 2007.
- Shear, Michael D. "With Document, Obama Seeks to End 'Birther' Issue." *The New York Times*, 27 Apr. 2011, nyti.ms/1I3u3IR.

Projects

Proposal essay for a local problem

Think of a problem on your campus or in your community that might be resolved with some effort. For example, when pedestrians are forced to cross a busy street where accidents have occurred, what is the best solution? Consider how many people this problem affects. Your proposal should take them into account as part of your audience.

Find out who would be in a position to enact your proposal. How can you make your solution seem like a good idea to those people?

Propose your solution as specifically as you can. What exactly do you want to achieve? How exactly will your solution work? Has anything like it been tried elsewhere? Who will be involved?

Consider other solutions that have been or might be proposed for this problem, including doing nothing. What are the advantages and disadvantages of those solutions? Why is your solution better?

Examine how easy your solution is to implement. Will the people most affected be willing to go along with it? How many are likely to volunteer? If it costs money, how do you propose paying for it?

Multimedia Assignment

Nonprofit proposal on the Web

Nonprofit organizations depend to a large extent on external funding. Many rely on help from volunteers, including students, to compose proposals, both on paper and on the Web. Find a nonprofit organization in your community such as an animal shelter or a food bank that seeks funding. Select a project that the organization wishes to undertake. Compose a Web site that includes the following elements.

Problem statements describe the need and the target population. Funding individuals and agencies must be convinced that what you are proposing is important. Include photographs if you are dealing with a local problem.

Goals and objectives should describe in detail what will be accomplished, how the community will benefit, and how success will be measured. Long-term strategies for maintaining the successes of the project should also be described.

Provide information about the organization that explains its broad mission and its history. Potential donors want to know if the organization has a track record of using money for good purposes.

Conclude with specifics about how much money is needed and how to contact the nonprofit.

Part 4

DESIGNING AND PRESENTING ARGUMENTS

Chapter 14

Designing Multimedia Arguments

Chapter 15

Presenting Arguments

(Lester Faigley)

Chapter 14

Designing Multimedia Arguments

Quick Take

In this chapter, you will learn to

- 14.1** Analyze how an image, graphic, or video communicates to an audience
- 14.2** Describe the argument made by an image, graphic, or video
- 14.3** Analyze how an audio interview or recorded sounds communicate to an audience
- 14.4** Identify the best media for delivering good reasons to your audience
- 14.5** Create effective multimedia projects involving images, Web site production, audio, and video
- 14.6** List the important elements for designing a print page

The good reasons you use to support an argument can vary greatly in form. When arguing about a particular topic, you might type several sentences that present a logical sequence of statements that lead your readers to a conclusion. In arguing about other issues, however, you might determine that a striking photograph presents a good reason that will persuade your audience, or you might find or create a table or graph that presents data leading your audience to a specific conclusion. When working on a different issue, you might see that a person or group's activities offer a good reason to support your argument, so you decide to get their permission and video-record them. And at still other times, you might audio-record an interview with a community member and decide that not only what the person said but also the emotional tone in which she said it presents a compelling reason in support of your argument. Because these good reasons vary in form—text or typing, visuals,

videos, audio-recorded speech—the skilled writer or speaker will design the argument in a way that takes best advantage of the particular medium. Learning to use effective strategies for integrating text, images, audio, or video into your arguments will help you to make your arguments more engaging, compelling, and persuasive.

Know When to Use Visual Evidence

14.1 Analyze how an image, graphic, or video communicates to an audience.

Personal computers, digital cameras, scanners, printers, and the Web have made it easy to include images and graphics in writing and to link to audio and video. But these technologies don't tell you if, when, or how images and graphics should be used.

Think about what an image or graphic communicates

- **What is the purpose for an image or graphic?** Does it illustrate a concept? Does it highlight an important point? Does it show something that is hard to explain with words alone? If you don't know the purpose, you may not need the image.
- **Where should an image or graphic be placed in your text?** Images should be as close as possible to the relevant point in your text.
- **What will readers focus on when they see the image?** Will they focus on the part that matters? If not, you may need to crop the image.
- **What explanation do readers need in order to understand the image?** Provide informative captions for the images and graphics you use, and refer to the images in your text.
- **What are your readers' expectations for the medium you are using?** Decide whether your readers would welcome the appearance of visual evidence in the text you are creating. Most readers expect Web sites and brochures to contain many images, while they expect fewer or no images at all when reading an essay.

Think About the Argument an Image Makes

14.2 Describe the argument made by an image, graphic, or video.

Images don't speak for themselves, but if they are referenced in your text and captioned, they can make supporting arguments. Think strategically when you include visual arguments.

Say, for example, you are making a proposal argument for more students to become involved in feeding homeless people in your city. Students are aware that there are homeless people, but many students are not aware of organizations

Volunteers pack food bags at the Housing Authority in Modesto, California.

SOURCE: ZUMA Press Inc / Alamy Stock Photo

that deliver food to hungry people. You might want to photograph the volunteers instead of homeless people.

Think about the argument a chart or graph makes

Charts and graphs are useful for visually representing statistical trends and for making comparisons. For example, the U.S. Department of Education uses a bar chart to show how a college or career school education increases your chances of making more money and having more job opportunities. This bar chart offers a direct comparison of earnings and unemployment rates for each level of education.

Bar chart comparing mean earnings and unemployment rates for levels of education.

SOURCE: Bureau of Labor Statistics, Current Population Survey, unpublished tables, 2012.

Think about the argument a video makes

Videos can allow your audience both to see and hear good reasons for your argument. For example, a video clip showing a bicycle rider arguing with a passing car could support your argument for adding a bike lane along a heavily used road near campus.

Seeing the problem you are describing, such as the conflict between drivers and cyclists, makes it come alive for your audience. Most cameras and smart phones give you the capability of recording short videos, which you can embed in your multimedia project.

SOURCE: Jupiterimages/Getty Images

Know When to Use Audio Evidence

14.3 Analyze how an audio interview or recorded sounds communicate to an audience.

Cell phones, laptops, personal digital assistants, and iPods have made it easy to record conversations and sounds in your daily life. Knowing when and how to use them in your multimedia argument can help you to showcase the good reasons supporting your argument.

Think about what sound communicates

- **What is the purpose for the recording of speech or other sounds?** Does it deliver information? Does it highlight the emotional intensity of a person's argument? Does it present an example? Does it illustrate a concept? Does it show something that is hard to explain with words alone? If you don't know the purpose, you may not need the sound.

- **Where should an audio clip be placed in your text?** Readers should encounter sound clips as close as possible to the relevant point in your text.
- **What will readers focus on when they listen to the audio clip?** Will they focus on the part that matters, whether it is a person speaking or a specific sound in an environment? If not, you may need to shorten the audio clip or work with sound editing tools to reduce other background noises.
- **What explanation do readers need in order to understand the sound?** Provide informative explanations (spoken if producing an audio essay or written if creating a digital, multimedia text) for the audio clips that you use. Determine whether readers need to hear or read those explanations before or after hearing the audio.
- **What are your readers' expectations for the medium you are using?** Decide how your readers would likely react when they encounter audio in your argument. Listeners to podcasts, of course, expect to experience a rich array of speech and other sounds, and readers of Web sites, blogs, and online essays likely welcome sound when integrated thoughtfully into an argument.

Think about the argument an audio interview makes

While writers can transcribe word-for-word what a person said in an interview, a multimedia argument can also integrate an audio recording of the person speaking. These sound clips can help your audience to experience a greater connection with that person's words and gain deeper insight on the person's attitudes toward and emotions on the topic.

Think about the argument that sounds make

Sometimes writers can record sounds in order to capture the experience of a particular person or place. For example, a writer might record the early-morning chirping of birds in a cluster of trees and use it as a good reason to support the preservation of those trees as a valued community resource.

Think About Your Good Reasons and the Best Media for Delivering Them

14.4 Identify the best media for delivering good reasons to your audience.

Most college assignments specify the medium in which you must present an argument, which is typically a printed paper that you submit to the instructor. In other

classes, as well as in the workplace and in life outside college, you can be more purposeful and strategic with your choice of medium. What types of good reasons have you generated or assembled: statistics and analysis, photos, videos, audio? And where and when do you want a particular audience to encounter your argument? For example, if you want to make an argument about how your neighborhood should transform an abandoned lot, you could generate good reasons by photographing and analyzing the limitations or potential in the existing space, such as the size or boundaries, and you could create a drawing and compose a description that illustrates a new vision for how the space could be used. Once you pull together those good reasons, you'll need to think about the best ways to deliver them to your readers. Would a brochure best showcase your argument? A Web site? Something else?

Indeed, you may have a clear sense of your message and the good reasons to support that message. But no matter how good your argument, nothing will happen unless you can command the scarcest commodity in our multitasking world—the attention of your audience. Think, then, about your options for the media, both in terms of how you can best showcase your good reasons and how you can reach your intended audience where and when they need to take in your argument.

Think about your options.

Printed text

- Advantages: Complex, in-depth arguments are possible. Visual images can be inserted alongside text. Low technological requirements to produce.
- Disadvantages: Video and audio cannot typically be embedded. Also, unless published in an established forum like a newspaper, it can be difficult to get people to read the argument.

Web site

- Advantages: Allows good reasons in the form of images, video, audio, and animations to be embedded alongside text, and it is inexpensive to create.
- Disadvantages: How do people find your Web site among the millions of other sites?

Blog

- Advantages: Images, video, and audio can easily be embedded alongside typewritten text. Inexpensive to create, and many sites host blogs.
- Disadvantages: Requires a strategy to attract readers to your blog, and requires frequent, interesting content to keep those same readers coming back.

Audio podcast

- Advantages: Can allow the audience to hear people talk and hear distinct features of a particular area or activity. When scripted in an engaging style,

podcasts can focus readers' attention. Inexpensive to create and can be downloaded from a Web site.

- Disadvantages: Requires scripting so that the argument is easy to follow when listening, and producing the podcast requires some audio editing skills. Like other Web-based media, you have to have a strategy for getting people to listen.

Video

- Advantages: Allows viewers to see and hear an event, experience, or activity. Requires careful thought about how to sequence video clips and how they can be uploaded to sites like *YouTube* and *Vimeo*.
- Disadvantages: Producing quality original video takes time, equipment, and editing skills. Requires careful thought about how to sequence video clips and, in many cases, integrate text or audio arguments to build the larger argument.

Design Multimedia Arguments

14.5 Create effective multimedia projects involving images, Web site production, audio, and video.

Digital technologies now make it possible to create on your home computer multimedia projects that formerly required entire production staffs. You can publish multimedia projects on the Internet (either as Web sites or as downloadable files), as stand-alone media distributed on CDs and DVDs, or in print with posters, brochures, and essays with images.

College viewers and listeners expect the content of multimedia projects to be high in quality. They expect:

- Your project to be well organized and free of errors.
- Your claims to be supported with evidence.
- Your analysis to be insightful.
- Your sources to be documented.
- Your work to be clearly distinguished from the work of others.

Creating multimedia projects

If you decide to create a multimedia project, find out what resources are available for students on your campus. Many colleges and universities have digital media labs, which offer workshops and can provide video and audio studios, technical assistance, equipment, and software. Look for links to digital media services on your college's Web site.

ORAL PRESENTATION WITH VISUALS

- See Chapter 15.

ESSAY WITH IMAGES

- **Example project:** Evaluation argument concerning the poor condition of parks in your city
- Plan: Visit several parks, make notes, and take photographs.
- Produce: Write the project. Edit your images with an image editor and insert them in your project with captions.
- Edit: Revise with the comments of classmates and your instructor.

WEB SITE PRODUCTION

- **Example project:** Web site making a definition argument that censorship of the Internet is a violation of the right to free speech
- Plan: Collect all the materials you will need for your site including text; digital images; graphics; and audio, video, and animation files.
- Produce: If you don't have a Web editor on your computer, find a campus lab that has Dreamweaver or similar software. Upload your site to a server. Many colleges offer server space to host student Web sites.
- Edit: Test your site to ensure that all links are working and all images and other files are showing up correctly. Edit with a Web editor.

AUDIO PRODUCTION

- **Example project:** Oral history of neighborhood residents making a causal argument about why a neighborhood declined after a freeway was built through the middle of it
- Plan: Arrange and record interviews and write a script.
- Produce: Reserve a campus audio production lab or record on your computer. Create an audio file by combining the interviews with your narration.
- Edit: Edit with an audio editor. Export the video into a format that you can put on the Web or share as a downloadable file.

VIDEO PRODUCTION

- **Example project:** Proposal to create bike lanes on a busy street near your campus
- Plan: Identify locations, get permission to film if necessary, and write a script.
- Produce: Shoot video of the street with cars and bikes competing. Interview cyclists, drivers, and local business owners about their sense of urgency of the problem and the effects of creating bike lanes.
- Edit: Edit with a video editor. Export the video into a format that you can put on the Web or share as a downloadable file.

Design arguments for print

14.6 List the important elements for designing a print page.

Writing on a computer gives you a range of options for designing a page that is appropriate to your assignment. Thinking about design will lead to a more effective presentation of your argument.

- **Choose the orientation, size of your page, and number of columns.** You can usually use the defaults on your computer for academic essays (remember to select double-spacing for line spacing if the default is single-spaced). For other kinds of texts you may want a horizontal rather than a vertical orientation, a size other than a standard sheet of paper, and two or more columns rather than one.
- **Divide your text into units.** The paragraph is the basic unit of extended writing, but also think about when to use lists. This list is a bulleted list. You can also use a numbered list.
- **Use left-aligned text with a ragged-right margin.** Fully justified text aligns the right margin, which gives a more formal look but can also leave unsightly rivers of extra white space running through the middle of your text. Ragged-right text is easier to read.
- **Be conscious of white space.** White space can make your text more readable and set off more important elements. Headings stand out more with white space surrounding them. Leave room around graphics. Don't crowd words too close to graphics because both the words and the visuals will become hard to read.
- **Be aware of MLA and APA design specifications.** MLA and APA styles have specifications for margins, indentations, reference lists, and other aspects of paper formatting. See the sample paper in Chapter 20 for guidelines on designing a paper using MLA style.

Chapter 15

Presenting

Arguments

Quick Take

In this chapter, you will learn to

- 15.1** Explain the steps for creating an effective presentation
- 15.2** Design visuals for a presentation and use audio and video clips strategically
- 15.3** Understand how to deliver an effective presentation
- 15.4** Demonstrate how to convert a written text into a presentation

Plan a Presentation

15.1 Explain the steps for creating an effective presentation.

If you are assigned to give a presentation, look carefully at the assignment for guidance on finding a topic. Finding a topic for a presentation is similar to finding a topic for a written assignment (see Chapter 3). If your assignment requires research, you will need to document the sources of information just as you do for a research paper (see Chapters 16–19).

Start with your goals in mind

What is the real purpose of your presentation? Are you informing, persuading, or motivating? Take the elevator test. Imagine you are in an elevator with the key people who can approve or reject your ideas. Their schedule is very tight. You have only 30 seconds to convince them. Can you make your case?

This scenario is not far-fetched. One executive demanded that every new idea had to be written in one sentence on the back of a business card. What's your sentence?

It's all about your audience

Who is your audience? In college your audience is often your instructor and fellow students—an audience you know well. Many times you will not have this advantage.

Take a few minutes to answer these questions.

- Will my audience be interested in the topic?
- Why does it matter to them?
- What are they likely to know and believe about the topic?
- What are they likely not to know?
- Where are they likely to disagree?
- What do I want them to do?
- How much time do I have?
- If they remember only one thing, what should it be?

Get organized

Start with pen and paper before you begin creating slides. Sticky notes are another useful planning tool.

- **Make a list of key points.** Think about the best order for your major points.
- **Plan your introduction.** Your success depends on your introduction. You must gain the attention of your audience, introduce your topic, indicate why it's important, and give a sense of where you are headed. That's a tall order, but if you don't engage your audience in the first two minutes, you will lose them.
- **Plan your conclusion.** You want to end on a strong note. Stopping abruptly or rambling on only to tail off leaves your audience with a bad impression. Give your audience something to take away, a compelling example or an idea that captures the gist of your presentation.

Build content

Content alone does not make a presentation successful, but you cannot succeed without solid content. Support your major points with relevant evidence.

- **Facts.** Speakers who know their facts build credibility.
- **Statistics.** Effective use of statistics can tell the audience that you have done your homework. Statistics can also indicate that a particular example is representative.
- **Statements by authorities.** Quotations from credible experts can support key points.
- **Narratives.** Narratives are brief stories that illustrate key points. Narratives can hold the attention of the audience—but keep them short or they will become a distraction.

Design Visuals for a Presentation

15.2 Design visuals for a presentation and use audio and video clips strategically.

Less is more with slides. One text-filled slide after another is mind-numbingly dull. Presentations using slides don't have to be this bad.

Keep it simple

Imagine you are making an argument that fewer animals would be euthanized at animal shelters if more people in your city knew that they could save a pet's life by adopting it. You could fill your slides with statistics alone. Or you tell your audience the facts while showing them slides that give emotional impact to your numbers.

Simple design rules! Keep in mind these principles.

- One point per slide
- Very few fonts
- Quality photos, not clipart
- Less text, more images
- Easy on the special effects

Compare the following examples.

PET OVERPOPULATION IN THE UNITED STATES

- Estimated number of animals that enter shelters each year: 6–8 million
- Estimated number of animals euthanized at shelters each year: 3–4 million
- Estimated number of animals adopted at shelters each year: 3–4 million

SOURCE: "Pets By the Numbers." *Humane Society of the U.S.*, 2016, www.humanesociety.org/issues/pet_overpopulation/facts/pet_ownership_statistics.htm.

PET OVERPOPULATION IN THE UNITED STATES

- Estimated number of animals that enter shelters each year: 6–8 million
- Estimated number of animals euthanized at shelters each year: 3–4 million
- Estimated number of animals adopted at shelters each year: 3–4 million

SOURCE: "Pets By the Numbers." *Humane Society of the U.S.*, 2016, [/www.humanesociety.org/issues/pet_overpopulation/facts/pet_ownership_statistics.html](http://www.humanesociety.org/issues/pet_overpopulation/facts/pet_ownership_statistics.html).

SAVE A PET

Which slide makes the point most effectively?

But what if you have a lot of data to show? Make a handout that the audience can study later. They can make notes on your handout, which gives them a personal investment. Keep your slides simple and emphasize the main points in the presentation.

Use audio and video clips strategically

Short audio and video clips can offer concrete examples and add some variety to your presentation. An audience appreciates hearing and even seeing the people you interview. PowerPoint, Prezi, Keynote, and other presentation software make it simple to embed the files within a presentation. Be careful, however, in using built-in sound effects such as canned applause. Most sound effects are annoying and make you come off as inexperienced.

Deliver an Effective Presentation

15.3 Understand how to deliver an effective presentation.

If you are not passionate about your subject, you will never get your audience committed to your subject, no matter how handsome your slides. Believe in what you say; enthusiasm is contagious.

It's all about you

The audience didn't come to see the back of your head in front of slides. Move away from the podium and connect with them. Make strong eye contact with individuals. You will make everyone feel as if you were having a conversation instead of giving a speech.

Prepare in advance

Practice your presentation, even if you have to speak to an empty chair. Check out the room and equipment in advance. If you are using your laptop with a projector installed in the room, make sure it connects. If the room has a computer connected to the projector, bring your presentation on a flash drive and download it to the computer.

Be professional

Pay attention to the little things.

- **Proofread carefully.** A glaring spelling error can destroy your credibility.
- **Be consistent.** If you randomly capitalize words or insert punctuation, your audience will be distracted.

- **Pay attention to the timing of your slides.** Stay in sync with your slides. Don't leave a slide up when you are talking about something else.
- **Use the "B" key.** If you get sidetracked, press the "B" key, which makes the screen go blank so the audience can focus on you. When you are ready to resume, press the "B" key again and the slide reappears.
- **Involve your audience.** Invite response during your presentation where appropriate, and leave time for questions at the end.
- **Add a bit of humor.** Humor can be tricky, especially if you don't know your audience well. But if you can get people to laugh, they will be on your side.
- **Slow down.** When you are nervous, you tend to go too fast. Stop and breathe. Let your audience take in what's on your slides.
- **Finish on time or earlier.** Your audience will be grateful.
- **Be courteous and gracious.** Remember to thank anyone who helped you and the audience for their comments. Eventually you will run into someone who challenges you, sometimes politely, sometimes not. If you remain cool and in control, the audience will remember your behavior long after the words are forgotten.

Convert a Written Text into a Presentation

15.4 Demonstrate how to convert a written text into a presentation.

The temptation when converting a written text into a presentation is to dump sentences and paragraphs onto the slides. Indeed, it's simple enough to cut and paste big chunks of text, but you risk losing your audience.

Make a list of the main points in your written text, and then decide which ones you need to show on slides and which you can tell the audience. Your voice supplies most of the information; your slides help your audience to remember and organize your presentation.

People learn better when your oral presentation is accompanied by engaging images and graphics. Slides can also add emotional involvement.

Unwanted dogs

CARLOS

a playful mixed-breed pup who was recently adopted

Arrange your slides so they tell a story. For example, if you are arguing that fewer dogs would be euthanized if your city were more active in promoting adoption, you can show slides that give statistics, or you can report statistics in your presentation while letting your audience identify with individual dogs.

This page intentionally left blank

Part 5

RESEARCHING ARGUMENTS

Chapter 16

Planning Research

Chapter 17

Finding Sources

Chapter 18

Evaluating and
Recording Sources

Chapter 19

Writing the Research
Project

Chapter 20

Documenting Sources in
MLA Style

Chapter 21

Documenting Sources in
APA Style

(Lester Faigley)

Chapter 16

Planning Research

Quick Take

In this chapter, you will learn to

- 16.1** Analyze an assignment or research task
- 16.2** Describe strategies you can use to find a subject to research
- 16.3** Develop a research question
- 16.4** Explain how to use field research strategies to gather information on a research question
- 16.5** Draft a working thesis to guide you through further research and the development of your argument

Analyze the Research Task

16.1 Analyze an assignment or research task.

Research is a creative process, which is another way of saying it is a messy process. However, your results will improve if you keep the big picture in mind while you are immersed in research. When you get a research assignment, look at it closely.

Look for keywords

Often the assignment will tell you what is expected.

- An assignment that asks you, for example, how the usual *definition* of intellectual property applies to *YouTube* invites you to write a definition argument (see Chapter 8).
- An *analysis of causes* requires you to write a causal argument (see Chapter 9).
- An *evaluation* requires you to make critical judgments based on criteria (see Chapter 10).
- A *proposal* requires you to assemble evidence in support of a solution to a problem or a call for the audience to do something (see Chapter 13).

Identify your potential readers

- How familiar are your readers with your subject?
- What background information will you need to supply?
- If your subject is controversial, what opinions or beliefs are your readers likely to hold?
- If some readers are likely to disagree with you, how can you convince them?

Assess the project's length, scope, and requirements

- What kind of research are you being asked to do?
- What is the length of the project?
- What kinds and number of sources or field research are required?
- Which documentation style is required, such as MLA (see Chapter 20) or APA (see Chapter 21)?

Set a schedule

- Note the due dates on the assignment for drafts and final versions.
- Set dates for yourself on finding and evaluating sources, drafting your thesis, creating a working bibliography, and writing a first draft.
- Give yourself enough time to do a thorough job.

Find a Subject

16.2 Describe strategies you can use to find a subject to research.

One good way to begin is by browsing, which may also show you the breadth of possibilities in a topic and lead you to new topics (see Chapter 3).

You might begin browsing by doing one or more of the following.

- **Visit “Research by Subject” on your library’s Web site.** Clicking on a subject such as “African and African American Studies” will take you to a list of online resources. Your library’s Web site may have a link to the *Opposing Viewpoints* database, which assembles articles on controversial issues.
- **Look for topics in your courses.** Browse your course notes and readings. Are there topics you might explore in greater depth?
- **Look for topics as you read.** When you read actively, you ask questions and respond to ideas in the text. Review what you wrote in the margins or the notes you have made about something you read that interested you. You may find a potential topic.

Ask a Research Question

16.3 Develop a research question.

Often you'll be surprised by the amount of information your initial browsing uncovers. Your next task will be to identify a question for your research project within that mass of information. This **researchable question** will be the focus of the remainder of your research and ultimately of your research project or paper. Browsing on the subject of organic foods, for example, might lead you to one of the following researchable questions.

- How do farmers benefit from growing organic produce?
- Why are organic products more expensive than nonorganic products?
- Are Americans being persuaded to buy more organic products?

Once you have formulated a research question, you should begin thinking about what kind of research you will need to do to address the question.

Gather Information About the Subject

16.4 Explain how to use field research strategies to gather information on a research question.

Most researchers rely partly or exclusively on the work of others as sources of information. Research based on the work of others is called **secondary research**. In the past this information was contained almost exclusively in collections of print materials housed in libraries, but today enormous amounts of information are available through library databases and on the Web (see Chapter 17).

Much research done at a university creates new data through **primary research**—experiments, examination of historical documents—and **field research**, including data-gathering surveys, interviews, and detailed observations.

Conducting field research

Sometimes you may be researching a question that requires you to gather first-hand information with field research. For example, if you are researching a campus issue such as the impact of a new fee on students' budgets, you may need to conduct interviews, make observations, and give a survey.

INTERVIEWS

College campuses are a rich source of experts in many areas, including people on the faculty and in the surrounding community. Interviewing experts on your research subject can help build your knowledge base. You can use interviews to discover what the people most affected by a particular issue are thinking, such as why students object to some fees and not others.

Arrange interviews

Before you contact anyone, think carefully about your goals. Knowing what you want to find out will help you determine whom you need to interview and what questions you need to ask. Use these guidelines to prepare for an interview.

- Decide what you want or need to know and who best can provide that information for you.
- Schedule each interview in advance, and let the person know why you are conducting the interview. Estimate how long your interview will take, and tell your subject how much time you will need.
- Choose a location that is convenient for your subject but not too chaotic or loud. An office or study room is better than a noisy cafeteria.
- Plan in advance. Write down a few questions and have a few more in mind. Background reading helps avoid unnecessary questions.
- If you want to make an audio recording, ask for permission in advance.

Conduct interviews

- Come prepared with your questions and a tablet, laptop, or paper notebook.
- Listen carefully so you can follow up on key points. Make notes when important questions are raised or answered, but don't attempt to transcribe every word the person is saying.
- When you are finished, thank your subject, and ask his or her permission to get in touch again if you have additional questions.

SURVEYS

Extensive surveys that can be projected to large populations, like the ones used in political polls, require the effort of many people. Small surveys, however, can often provide insight on local issues, such as what percentage of students might be affected if library hours were reduced.

Plan surveys

What information do you need for your research question? Decide what exactly you want to know, and design a survey that will provide that information. Probably you will want both closed-ended questions (multiple choice, yes or no, rating scale) and open-ended questions that allow detailed responses.

- Write a few specific, unambiguous questions. People will fill out your survey quickly. If the questions are confusing, the results will be meaningless.
- Include one or two open-ended questions, such as "What do you like about X?" or "What don't you like about X?" These can be difficult to interpret, but they turn up information you had not anticipated.
- Test the questions on a few people before you conduct the survey.
- Think about how you will interpret your survey. Multiple-choice formats make data easy to tabulate, but often they miss key information. Open-ended questions will require you to figure out a way to sort responses into categories.

Administer surveys

- Decide on whom you need to survey and how many respondents your survey will require. For example, if you want to claim that the results of your survey represent the views of residents of your dormitory, your method of selecting respondents should give all residents an equal chance to be selected. Don't select only your friends.
- Decide how you will contact participants in your survey. If you are conducting your survey in person on private property, you will need permission from the property owner.
- If you e-mail your survey, include a statement about what the survey is for.

OBSERVATIONS

Observing can be a valuable source of data. For example, if you are researching why a particular office on your campus does not operate efficiently, observe what happens when students enter and how the staff responds to their presence.

Make observations

- Choose a place where you can observe with the least intrusion. The less people wonder about what you are doing, the better.
- Carry a tablet, laptop, or paper notebook and write extensive field notes. Record as much information as you can, and worry about analyzing it later.
- Record the date, exactly where you were, exactly when you arrived and left, and important details like the number of people present.

Analyze observations

You must interpret your observations so they make sense in the context of your argument. Ask yourself the following questions.

- What patterns of behavior did you observe?
- How was the situation you observed unique? How might it be similar to other locations?
- What constituted “normal” activity during the time when you were observing? Did anything out of the ordinary happen?
- Why were the people there? What can you determine about the purposes of the activities you observed?

Draft a Working Thesis

16.5 Draft a working thesis to guide you through further research and the development of your argument.

Once you have done some preliminary research into your question, you can begin to craft a working thesis. Let's take one topic as an example—the increasing

popularity of organic products, including meat, dairy products, and produce. If you research this topic, you will discover that because of this trend, large corporations such as Walmart are beginning to offer organic products in their stores. However, the enormous demand for organic products is actually endangering smaller organic farmers and producers. As you research the question of why small farmers and producers in the United States are endangered and what small farmers and producers in other countries have done to protect themselves, a working thesis begins to emerge.

Write down your subject, research question, and working thesis, and refer to them frequently. You may need to revise your working thesis several times until the wording is precise. As you research, ask yourself, does this information tend to support my thesis? Information that does not support your thesis is still important! It may lead you to adjust your thesis or even to abandon it altogether. You may need to find another source or reason that shows your thesis is still valid.

Example

SUBJECT: Increased demand for organic products endangering smaller farmers and producers.

RESEARCH QUESTION: How can successful smaller organic farmers and producers protect themselves from becoming extinct?

WORKING THESIS: In order to meet the increasing demand for organic products that has been created by larger corporations such as Walmart, smaller organic farmers and producers should form regional co-ops.

These co-ops will work together to supply regional chains, much as co-ops of small farmers and dairies in Europe work together, thereby cutting transportation and labor costs and ensuring their survival in a much-expanded market.

Chapter 17

Finding Sources

Quick Take

In this chapter, you will learn to

- 17.1** Develop a search strategy, including using keywords, to find quality sources faster
- 17.2** Explain how to locate and use library databases
- 17.3** Describe strategies you can use to find reliable Web sources
- 17.4** Identify search engines and Web sites you can use to search for multimedia sources
- 17.5** Explain how to locate library print sources such as books and journals

Develop Strategies for Finding Sources

17.1 Develop a search strategy, including using keywords, to find quality sources faster.

The Internet makes available vast quantities of searchable facts and data. Nevertheless, libraries still contain many resources not available on the Web. Even more important, libraries have professional research librarians who can help you locate sources quickly.

Determine where to start looking

Searches using *Google* or *Yahoo!* turn up thousands of items, many of which are often not useful for research. Considering where to start is the first step.

Scholarly books and articles in scholarly journals are often the highest-quality sources, but the lag in publication time makes them less useful for very current topics. Newspapers cover current issues, but often not in the depth of books and scholarly journals. Government Web sites and publications are often the best for finding statistics and are also valuable for researching science and medicine.

Learn the art of effective keyword searches

Keyword searches take you to the sources you need. Start with your working thesis and generate a list of possible keywords for researching your thesis.

First, think of keywords that make your search more specific. For example, a search for sources related to Internet privacy issues might focus more specifically on privacy *and*

- Internet
- cookies
- data retention
- social media
- photographs

You should also think about more general ways to describe what you are doing. What synonyms can you think of for your existing terms? Other people may have discussed the topic using those terms instead. Instead of relying on “privacy,” you can also try keywords like

- identity theft
- data protection
- electronic records

You can even search using terms that refer to related people, events, or movements that you are familiar with.

- Facebook*
- Google*
- phishing

Many databases have a thesaurus that can help you find more keywords.

Find Sources in Databases

17.2 Explain how to locate and use library databases.

Sources found through library **databases** have already been filtered for you by professional librarians. They will include some common sources such as popular magazines and newspapers, but the greatest value of database sources are the many journals, abstracts, studies, e-books, and other writing produced by specialists whose work has been scrutinized and commented on by other experts. When you read a source from a library database, chances are you are hearing an informed voice in an important debate.

Locate databases

You can find databases on your library’s Web site. Sometimes you will find a list of databases. Sometimes you select a subject, and then you are directed to databases. Sometimes you select the name of a database vendor such as *EBSCOhost* or *ProQuest*. The vendor is the company that provides databases to the library.

Use databases

Your library has a list of databases and indexes by subject. If you can't find this list on your library's Web site, ask a **reference librarian** for help. Follow these steps to find articles.

1. Select a database appropriate to your subject or a comprehensive database like *Academic Search Complete*, *Academic Search Premier*, or *LexisNexis Academic*.
2. Search the database using your list of keywords.
3. Once you have chosen an article, print or e-mail to yourself the complete citation to the article. Look for the e-mail link after you click on the item you want.
4. Print or e-mail to yourself the full text if it is available. The full text is better than cutting and pasting because you might lose track of which words are yours, which could lead to unintended plagiarism.
5. If the full text is not available, check the online library catalog to see if your library has the journal.

Your library will probably have printed handouts or online information that tells you which database to use for a particular subject. Ask a librarian who works at the reference or information desk to help you.

If you wish to get only full-text articles, you can filter your search by checking that option. Full-text documents give you the same text you would find in print. Sometimes the images are not reproduced in the HTML versions, but the PDF versions show the actual printed copy. Get the PDF version if it is available. Articles in HTML format usually do not contain the page numbers.

Common Databases

Academic OneFile	Indexes periodicals from the arts, humanities, sciences, social sciences, and general news, with full-text articles and images. (Formerly <i>Expanded Academic ASAP</i>)
Academic Search Premier and Complete	Provides full-text articles for thousands of scholarly publications, including social sciences, humanities, education, computer sciences, engineering, language and linguistics, literature, medical sciences, and ethnic-studies journals.
ArticleFirst	Indexes journals in business, the humanities, medicine, science, and social sciences.
EBSCOhost Research Databases	Gateway to a large collection of EBSCO databases, including <i>Academic Search Premier and Complete</i> , <i>Business Source Premier and Complete</i> , <i>ERIC</i> , and <i>Medline</i> .
Factiva	Provides full-text articles on business topics, including articles from the <i>Wall Street Journal</i> .

Google Books	Allows you to search within books and gives you snippets surrounding search terms for copyrighted books. Many books out of copyright have the full text. Available for everyone.
Google Scholar	Searches scholarly literature according to criteria of relevance. Available for everyone.
General OneFile	Contains millions of full-text articles about a wide range of academic and general-interest topics.
LexisNexis Academic	Provides full text of a wide range of newspapers, magazines, government and legal documents, and company profiles from around the world.
Opposing Viewpoints Resource Center	Provides full-text articles representing differing points of view on current issues.
ProQuest Databases	Like <i>EBSCOhost</i> , ProQuest is a gateway to a large collection of databases with more than 100 billion pages, including the best archives of doctoral dissertations and historical newspapers.

Find Sources on the Web

17.3 Describe strategies you can use to find reliable Web sources.

Because anyone can publish on the Internet, there is no overall quality control and there is no system of organization—two strengths we take for granted in libraries. Nevertheless, the Internet offers you some resources for current topics that would be difficult or impossible to find in a library. The key to success is knowing where you are most likely to find current and accurate information about the particular question you are researching and knowing how to access that information.

Use search engines wisely

Search engines designed for the Web work in ways similar to library databases and your library's online catalog, but with one major difference. Databases typically do some screening of the items they list, but search engines potentially take you to everything on the Web—millions of pages in all. Consequently, you have to work harder to limit searches on the Web or you can be deluged with tens of thousands of items.

KINDS OF SEARCH ENGINES

A search engine is a set of programs that sort through millions of items at incredible speed. There are two basic kinds of search engines.

1. **Keyword search engines** (e.g., *Bing*, *Google*, *Yahoo!*). Keyword search engines give different results because they assign different weights to the information they find.

2. Specialized search engines are designed for specific purposes:

- Regional search engines (e.g., *Baidu* for China)
- Medical search engines (e.g., *WebMD*)
- Legal search engines (e.g., *Lexis*)
- Job search engines (e.g., *Monster.com*)
- Property search engines (e.g., *Zillow*)

ADVANCED SEARCHES

Search engines often produce too many hits and are therefore not always useful. If you look only at the first few items, you may miss what is most valuable. The alternative is to refine your search. Most search engines offer you the option of an advanced search, which gives you the opportunity to limit numbers.

Google searches can be focused by using the “Search tools” option. You can specify the time range from the past hour to the past year to a custom date range. You can also specify that *Google* finds the exact phrase you type in with the “Verbatim” option under “All results.” Another useful way of limiting searches is to specify the domain (e.g., `site:.gov`).

The “Search tools” option on *Google* allows you to specify a date range.

The **OR** operator is useful if you don’t know exactly which term will get the results you want, especially if you are searching within a specific site. For example, you could try this search: “face-to-face OR f2f site:webworkerdaily.com.”

You can also exclude terms by putting a minus sign before the term. If you want to search for social network privacy, but not *Facebook*, try “social network privacy–Facebook.”

Find online government sources

The federal government has made many of its publications available on the Web. Also, many state governments now publish important documents on the Web. Often the most current and most reliable statistics are government statistics. Among the more important government resources are the following.

- **Bureau of Labor Statistics** (www.bls.gov). Source for official U.S. government statistics on employment, wages, and consumer prices
- **Census Bureau** (www.census.gov). Contains a wealth of links to sites for population, social, economic, and political statistics, including the *Statistical Abstract of the United States* (www.census.gov/compendia/statab/)
- **Centers for Disease Control and Prevention** (www.cdc.gov). Authoritative and trustworthy source for health statistics
- **CIA World Factbook** (www.cia.gov/library/publications/the-world-factbook/). Resource for geographic, economic, demographic, and political information on the nations of the world
- **Library of Congress** (www.loc.gov). Access to many of the resources of the largest library in the world
- **National Aeronautics and Space Administration** (www.nasa.gov). A rich site with much information and images concerning space exploration and scientific discovery
- **National Institutes of Health** (www.nih.gov). Extensive health information including MedlinePlus searches
- **Thomas** (thomas.loc.gov). The major source of legislative information, including bills, committee reports, and voting records of individual members of Congress
- **USA.gov** (www.usa.gov). The place to start when you are not sure where to look for government information

Find online reference sources

Your library’s Web site has a link to reference sites, either on the main page or under another heading like “research tools.”

Reference sites are usually organized by subject, and you can find resources under the subject heading.

- **Business information** (links to business databases and sites like *Hoover’s* that profiles companies)

- **Dictionaries** (including the *Oxford English Dictionary* and various subject dictionaries and language dictionaries)
- **Education** (including *The College Blue Book* and others)
- **Encyclopedias** (including *Britannica* and others)
- **Government information** (links to federal, state, and local Web sites)
- **Reference books** (commonly used books like atlases, almanacs, biographies, handbooks, and histories)
- **Statistics and demographics** (links to federal, state, and local government sites; *FedStats* [www.fedstats.gov] is a good place to start)

Search interactive media

The Internet allows you to access other people's opinions on thousands of topics. Millions of people post messages on discussion lists and groups, *Facebook*, blogs, RSS feeds, *Twitter*, and so on. Much of what you read on interactive media sites is undocumented and highly opinionated, but you can still gather important information about people's attitudes and get tips about other sources, which you can verify later.

Several search engines have been developed for interactive media. *Facebook* and *Twitter* also have search engines for their sites.

Know the limitations of *Wikipedia*

Wikipedia is a valuable resource for current information and for popular culture topics that are not covered in traditional encyclopedias. You can find out, for example, that SpongeBob SquarePants's original name was "SpongeBoy," but the name had already been copyrighted.

Nevertheless, many instructors and the scholarly community in general do not consider *Wikipedia* a reliable source of information for a research paper. The

fundamental problem with *Wikipedia* is stability, not whether the information is correct or incorrect. *Wikipedia* and other wikis constantly change. The underlying idea of documenting sources is that readers can consult the same sources that you consulted. MLA advises that *Wikipedia* is a good place to begin your research but not a good place to end. Often a *Wikipedia* entry will include a list of references that you can use as a starting point.

Find Multimedia Sources

17.4 Identify search engines and Web sites you can use to search for multimedia sources.

Now available on the Internet are massive collections of images; audio files including music, speeches, and podcasts; videos; maps, charts, and graphs; and other resources.

Find images

The major search engines for images include:

- **Bing Images** (www.bing.com/images/)
- **Google Image Search** (images.google.com)
- **Picsearch** (www.picsearch.com)

Libraries and museums also offer large collections of images that may help you in your research. For example, the *American Memory* collection in the Library of Congress offers an important visual record of the history of the United States (memory.loc.gov/ammem/).

Find videos

- **Bing Videos** (www.bing.com/videos/)
- **blinkx** (www.blinkx.com)
- **Google Videos** (video.google.com)
- **Vimeo** (vimeo.com)
- **YouTube** (www.youtube.com)

Find podcasts

- **iTunes Podcast Resources** (www.apple.com/itunes/podcasts/)
- **PodcastDirectory.com** (www.podcastdirectory.com)

Find charts, graphs, and maps

You can find statistical data represented in charts and graphs on many government Web sites.

- **Statistical Abstract of the United States** (www.census.gov/compendia/statab/)
- **Google Earth** (earth.google.com)
- **Perry Casteñada Map Collection, University of Texas** (www.lib.utexas.edu/maps/map_sites/map_sites.html)

Respect copyright

Just because images, videos, and other multimedia files are easy to download from the Web does not mean that everything is available for you to use. Look for the creator's copyright notice and suggested credit line. This notice will tell you if you can reproduce the multimedia file. Include properly formatted citations for each electronic resource you include in your paper.

Find Print Sources

17.5 Explain how to locate library print sources such as books and journals.

Print sources may seem “old fashioned” if you grew up with the Internet. You might even feel a little bit intimidated by them. But they are the starting point for much of the research done by experts. In college and beyond, they are indispensable. No matter how current the topic you are researching, you will likely find information in print sources that is simply not available online.

Print sources have other advantages as well.

- Books are shelved according to subject, which allows for easy browsing.
- Books often have bibliographies, directing you to other research on the subject.
- You can search for books in multiple ways: author, title, subject, or call letter.
- The majority of print sources have been evaluated by scholars, editors, and publishers, who decided whether they merited publication.

Find books

Nearly all libraries now shelve books according to the Library of Congress Classification System, which uses a combination of letters and numbers to give you the book’s unique location in the library. The Library of Congress call number begins with a letter or letters that represent the broad subject area into which the book is classified.

LOCATING BOOKS IN YOUR LIBRARY

The floors of your library where books are shelved are referred to as the stacks. The call number will enable you to find the item in the stacks. You will need to consult the locations guide for your library, which gives the level and section where an item is shelved.

LOCATING E-BOOKS

Use your library’s online catalog to find e-books the same way you find printed books. You’ll see on the record “e-book” or “electronic resource.” Click on the link and you can read the book and often download a few pages or the entire book.

Find journal articles

Like books, **scholarly journals** provide in-depth examinations of subjects. The articles in scholarly journals are written by experts, and they usually contain lists of references that can guide you to other research on a subject.

Popular journals are useful for gaining general information. Articles in popular magazines are usually short, with few, if any, source references, and are

typically written by journalists. Some instructors frown on using popular magazines, but these journals can be valuable for researching current opinion on a particular topic.

Many scholarly journals and popular magazines are available on your library's Web site. Find them the same way you look for books, using your library's online catalog. Databases increasingly contain the full text of articles, allowing you to read and copy the contents onto your computer. If the article you are looking for isn't available online, the paper copy will be shelved with the books in your library.

Chapter 18

Evaluating and Recording Sources

Quick Take

In this chapter, you will learn to

- 18.1** Understand how reading critically can help you evaluate sources
- 18.2** Use your working thesis to determine the relevance of your sources
- 18.3** Assess the quality of your sources and distinguish among them
- 18.4** Explain criteria you can use to evaluate library database and print sources
- 18.5** Describe criteria you can use to evaluate online sources
- 18.6** Understand what information you need to collect and record in order to cite sources

Read Sources Critically

18.1 Understand how reading critically can help you evaluate sources.

Evaluating sources requires you to read critically, which includes

- Identifying the source, which is not always easy with online sources
- Identifying the author and assessing the author’s credentials
- Understanding the content—what the text says
- Recognizing the author’s purpose—whether the author is attempting to reflect, inform, or persuade
- Recognizing biases in the choices of words, examples, and structure
- Recognizing what the author does not include or address
- Developing an overall evaluation that takes into account all of the above

Determine the Relevance of Sources

18.2 Use your working thesis to determine the relevance of your sources.

Whether you use print or online sources, a successful search will turn up many more items than you can expect to use in your final product. You have to make a series of decisions as you evaluate your material. Use your research question and working thesis to create guidelines for yourself about importance and relevance.

If you ask a research question about contemporary events such as the NCAA's policy on compensating student athletes, you will need to find both background information and current information. You will need to know, for example, the most recent statistics on how many scholarship athletes actually graduate because the NCAA's main defense of not paying scholarship athletes is that they get a free education.

Use these guidelines to determine the importance and relevance of your sources to your research question.

- Does your research question require you to consult primary or secondary sources?
- Does a source you have found address your question?
- Does a source support or disagree with your working thesis? (You should not throw out work that challenges your views. Representing opposing views accurately enhances your credibility.)
- Does a source add significant information?
- Is the source current? (For most topics try to find the most up-to-date information.)
- What indications of possible bias do you note in the source?

Determine the Quality of Sources

18.3 Assess the quality of your sources and distinguish among them.

In the digital era, we don't lack for information, but we do lack filters for finding quality information. Two criteria will help you to make a beginning assessment of quality: individual versus edited sources and popular versus scholarly sources.

Distinguish individual and anonymous sources from edited sources

Anyone with a computer and Internet access can put up a Web site. Furthermore, people can put up sites anonymously or under an assumed name. It's no wonder that so many Web sites contain misinformation or are intentionally deceptive.

In general, sources that have been edited and published in scholarly journals, scholarly books, major newspapers, major online and print magazines, and government Web sites are considered of higher quality than what an individual might put on a personal Web site, on a *Facebook* page, in a user review, or in a blog.

Edited sources can have biases, and indeed some are quite open about their perspectives. *National Review* offers a conservative perspective, the *Wall Street Journal* is pro-business, and *The Nation* is a liberal voice. The difference from individual and anonymous sites is that we know the editorial perspectives of these journals, and we expect the editors to check the facts. On self-published Web sites and in self-published books, anything goes.

Distinguish popular sources from scholarly sources

Scholarly books and **scholarly journals** are published by and for experts. Scholarly books and articles published in scholarly journals undergo a **peer review** process in which a group of experts in a field reviews them for their scholarly soundness and academic value. Scholarly books and articles in scholarly journals include:

- Author's name and academic credentials
- List of works cited

Newspapers, **popular books**, and **popular magazines** vary widely in quality. Newspapers and popular magazines range from highly respected publications such as the *Los Angeles Times*, *Scientific American*, and the *Atlantic* to the sensational tabloids at grocery-store checkouts. Popular sources are not peer reviewed and require more work on your part to determine their quality. *EBSCOhost* databases allow you to limit searches to scholarly journals.

Distinguish primary sources from secondary sources

Another key distinction for researchers is primary versus secondary sources. In the humanities and fine arts, **primary sources** are original, creative works and original accounts of events written close to the time they occurred. **Secondary sources** interpret creative works and primary sources of events.

In the sciences, primary sources are the factual results of experiments, observations, clinical trials, and other factual data. Secondary sources analyze and interpret those results.

Evaluate the quality of visual sources

Evaluating the quality of visual sources involves skills similar to critical reading skills. As in critical reading, you should:

- Identify and assess the source
- Identify the creator
- Identify the date of creation

- Describe the content
- Assess the purpose
- Recognize how the purpose influences the image, graphic, or video

For visuals including charts and graphs, pay attention to the source of any data presented and see that the data are presented fairly.

Evaluate Database and Print Sources

18.4 Explain criteria you can use to evaluate library database and print sources.

Books are expensive to print and distribute, so book publishers generally protect their investment by providing some level of editorial oversight. Printed and online materials in your library undergo another review by professional librarians who select them for their collections.

This initial screening doesn't free you, however, from the responsibility of evaluating the quality of the sources. Many printed and database sources contain their share of inaccurate, misleading, and biased information. Also, all sources carry the risk of becoming outdated if you are looking for current information.

Checklist for evaluating database and print sources

Over the years librarians have developed a set of criteria for evaluating sources, and you should apply them in your research.

1. **Source.** Who published the book or article? Enter the publisher's name on *Google* or another search engine to learn about the publisher. Scholarly books and articles in scholarly journals are generally more reliable than popular magazines and books, which tend to emphasize what is sensational or entertaining at the expense of accuracy and comprehensiveness.
2. **Author.** Who wrote the book or article? Enter the author's name on *Google* or another search engine to learn more about him or her. What are the author's qualifications? Does the author represent an organization?
3. **Timeliness.** How current is the source? If you are researching a fast-developing subject such as treating ADHD, then currency is very important, but even historical topics are subject to controversy or revision.
4. **Evidence.** Where does the evidence come from—facts, interviews, observations, surveys, or experiments? Is the evidence adequate to support the author's claims?
5. **Biases.** Can you detect particular biases of the author? How do the author's biases affect the interpretation offered?
6. **Advertising.** For print sources, is advertising a prominent part of the journal or newspaper? How might the ads affect the credibility or the biases of the information that gets printed?

Evaluate Online Sources

18.5 Describe criteria you can use to evaluate online sources.

Researching on the Web has been compared to drinking from a fire hose. The key to success is not only getting the torrent down to the size of a glass, but also making sure the water in the glass is pure enough to drink.

Pay attention to domain names

Domain names can give you clues about the quality of a Web site.

- **.com** Commercial site. The information on a .com site is generally about a product or company. Although the information may be accurate, keep in mind that the purpose of the site may be to sell a product or service.
- **.edu** Educational institution. The suffix tells you the site is on a school server, ranging from kindergarten to higher education. If the information is from a department or research center, it is generally credible, but if the site is an individual's, treat it as you would other kinds of self-published information.
- **.gov** Government. If you see this suffix, you're viewing a federal or state government site. Most government sites are considered credible sources.
- **.org** Nonprofit organization. Initially, nonpartisan organizations like the Red Cross used this domain, but increasingly partisan political groups and commercial interests have taken the .org suffix. Evaluate these sites carefully.
- **.mil** Military. This domain suffix is owned by the various branches of the armed forces.
- **.net** Network. Anyone can use this domain. Seek out information about the site's origin.

Be alert for biased web sites

Nearly every large company and political and advocacy organization has a Web site. We expect these sites to represent the company or the point of view of the organization. Many sites on the Web, however, are not so clearly labeled.

For example, if you do a search for "sudden infant death syndrome (SIDS)" and "vaccines," you'll find near the top of the list an article titled "Vaccines and Sudden Infant Death Syndrome: Is There a Link?" The article concludes that vaccines cause SIDS. If you look at the home page, you'll find that the site's sponsor, Global Vaccine Institute, opposes all vaccinations of children.

Always look for other objective sources for verification of your information. The U.S. Centers for Disease Control and Prevention publishes fact sheets with the latest information about diseases and their prevention (<http://www.cdc.gov/vaccinesafety/Concerns/sids.html>). The fact sheet on SIDS and vaccines reports that people associate sudden infant death syndrome with vaccinations because babies are given vaccinations when they are between 2 and 4 months old, the same age babies die of SIDS. There is no scientific evidence that vaccines cause SIDS.

Checklist for evaluating online sources

Web sources present special challenges for evaluation. When you find a Web page by using a search engine, you will often go deep into a complex site without having any sense of the context for that page. To evaluate the credibility of the site, you would need to examine the home page, not just the specific page you get to first. Use the following criteria for evaluating Web sites.

- 1. Source.** What organization sponsors the Web site? Look for the site's owner at the top or bottom of the home page or in the Web address. Enter the owner's name on *Google* or another search engine to learn about the organization. If a Web site doesn't indicate ownership, then you have to make judgments about who put it up and why.
- 2. Author.** Is the author identified? Look for an "About Us" link if you see no author listed. Enter the author's name on *Google* or another search engine to learn more about the author. Often Web sites give no information about their authors other than an e-mail address, if that. In such cases, it is difficult or impossible to determine the author's qualifications. Be cautious about information on an anonymous site.
- 3. Purpose.** Is the Web site trying to sell you something? Many Web sites are infomercials that might contain useful information, but they are no more trustworthy than other forms of advertising. Is the purpose to entertain? to inform? to persuade?
- 4. Timeliness.** When was the Web site last updated? Look for a date on the home page. Many Web pages do not list when they were last updated; thus you cannot determine their currency.
- 5. Evidence.** Are sources of information listed? Any factual information should be supported by indicating where the information came from. Reliable Web sites that offer information will list their sources.
- 6. Biases.** Does the Web site offer a balanced point of view? Many Web sites conceal their attitude with a reasonable tone and seemingly factual evidence such as statistics. Citations and bibliographies do not ensure that a site is reliable. Look carefully at the links and sources cited, and peruse the "About Us" link if one is available.

Keep Track of Sources

18.6 Understand what information you need to collect and record in order to cite sources.

As you begin to collect your sources, make sure you get full bibliographic information for everything you might want to use in your project. Your instructor likely will tell you which documentation style you will use. (Two major documentation styles—MLA and APA—are explained in detail in Chapters 20 and 21.)

Locate elements of a citation in database sources

For any sources you find on databases, MLA style requires you to first provide the complete print publication information, and then list the name of the database in *italics*, and the URL. See Chapter 20 for detailed coverage of how to cite databases.

Author's name	White, Geoffrey M.
Title of article	"Is Paris Burning?: Touring America's 'Good War' in France"
Name of periodical	<i>History and Memory</i>
Volume and issue number	vol. 27, no. 2
Date of publication	Fall–Winter 2015
Page numbers (for original print version of the source)	pp. 74–103
Name of database	JSTOR
URL	www.jstor.org/stable/10.29799/histmemo.27.2.74

CITATION IN MLA-STYLE LIST OF WORKS CITED

White, Geoffrey M. "Is Paris Burning?: Touring America's 'Good War' in France." *History and Memory*, vol. 27, no. 2, Fall–Winter 2015, pp. 74–103. JSTOR, www.jstor.org/stable/10.29799/histmemo.27.2.74.

Locate elements of a citation in online sources

As you conduct your online research, make sure you collect the necessary bibliographic information for everything you might want to use as a source. Depending on the source you are using, you may have to look around on the site (on the home page or "about" page) in order to track down all the necessary details.

MLA style guidelines state that if the publisher or sponsor for a Web site is essentially the same as the title of the site, then the publisher name can be omitted from the citation. MLA guidelines also say that if you encounter an online source that does not have an available publication date, then you should include the date you accessed the site in your citation. So, even if you don't end up using all the bibliographic information listed in the table below in your final citation, it is best to keep a record of all these details for each online source.

See Chapter 20 for detailed coverage of how to cite online sources.

Author's name	Gunther, Marc
Title of work	"An Organic Milk War Turns Sour"
Title of the overall Web site	<i>The Cornucopia Institute</i>
Publisher or sponsor	The Cornucopia Institute
Date of publication	3 Oct. 2007
URL	www.cornucopia.org/2007/10/an-organic-milk-war-turns-sour/.
Date you accessed the site	1 Nov. 2016

CITATION IN MLA-STYLE LIST OF WORKS CITED

Gunther, Marc. "An Organic Milk War Turns Sour." *The Cornucopia Institute*, 3 Oct. 2007, [www.cornucopia.org/2007/10/an-organic-milk-war-turns-sour/.](http://www.cornucopia.org/2007/10/an-organic-milk-war-turns-sour/)

Locate elements of a citation in print sources

For books you will need, at minimum, the following information, which can typically be found on the front and back of the title page.

See Chapter 20 for detailed coverage of how to cite print sources.

Author's name	Fleitz, David L.
Title of the book	<i>Louis Sockalexis: The First Cleveland Indian</i>
Name of publisher	McFarland
Date of publication	2002

CITATION IN MLA-STYLE LIST OF WORKS CITED

Fleitz, David L. *Louis Sockalexis: The First Cleveland Indian*. McFarland, 2002.

Chapter 19

Writing the Research Project

Quick Take

In this chapter, you will learn to

- 19.1** Evaluate your working thesis and organize your main ideas for the research project
- 19.2** Define plagiarism and explain what types of information must be acknowledged in a research project
- 19.3** Explain strategies for avoiding plagiarism when taking notes
- 19.4** Explain strategies for avoiding plagiarism when quoting sources
- 19.5** Demonstrate how to put ideas into your own words when summarizing and paraphrasing sources
- 19.6** Demonstrate how to choose and integrate direct quotations effectively
- 19.7** Write an effective title, introduction, and conclusion for your research project

Review Your Goals and Plan Your Organization

- 19.1** Evaluate your working thesis and organize your main ideas for the research project.

If you have chosen a subject you’re interested in, asked questions about it, and researched it thoroughly, you have a wealth of ideas and information to communicate to your audience.

Review your assignment and thesis

Before you begin writing a research project, review the assignment to remind yourself of the purpose of your argument, your potential readers, and the requested length of the finished paper.

By now you should have formulated a **working thesis**, which will be the focus of your project. You also should have located, read, evaluated, and taken notes on enough source material to write your project, and perhaps have conducted field research. At this stage in the writing process, your working thesis may be rough and may change as you write your draft, but having a working thesis will help keep your project focused.

Determine your contribution

A convincing and compelling source-based argument does not make claims based solely on the word of you, the writer. To be persuasive, it must draw on the expertise and reputations of others as well. However, you must also demonstrate that you have thought about and synthesized the evidence you have gathered from your sources, and you must show your readers which elements of your project represent your original thinking.

Determine exactly what you are adding to the larger conversation about your subject by answering these questions:

- Whom do you agree with?
- Whom do you disagree with?
- Which positions do you agree with but can add an additional point or example to?
- What original analysis or theorizing do you have to offer?

See Chapter 3 for examples of how to identify your contribution in relation to your sources.

Determine your main points

Look back over your notes on your sources and determine how to group the ideas you researched. Decide what your major points will be and how those points support your thesis. Group your research findings so that they match up with your major points.

Now it is time to create a working outline. Always include your thesis at the top of your outline as a guiding light. Some writers create formal outlines with roman numerals and the like; others compose the headings for the paragraphs of their project and use them to guide their draft; still others may start writing and then determine how they will organize their draft when they have a few paragraphs written. Experiment and decide which method works best for you.

Understand Plagiarism

19.2 Define plagiarism and explain what types of information must be acknowledged in a research project.

Plagiarism means claiming credit for someone else's intellectual work no matter whether it's to make money or get a better grade. Intentional or not, plagiarism has dire consequences. Reputable authors have gotten into trouble through carelessness by copying passages from published sources without acknowledging those sources. A number of famous people have had their reputations tarnished by accusations of plagiarism, and several prominent journalists have lost their jobs and careers for copying the work of other writers and passing it off as their own.

Deliberate plagiarism

If you buy a paper on the Web, copy someone else's paper word for word, or take an article off the Web and turn it in as yours, it's plain stealing, and people who take that risk should know that the punishment can be severe—usually failure for the course and sometimes expulsion. Deliberate plagiarism is easy for your instructors to spot because they recognize shifts in style, and it is easy for them to use search engines to find the sources of work stolen from the Web.

Patch plagiarism

The use of the Web has increased instances of plagiarism in college. Some students view the Internet as a big free buffet where they can grab anything, paste it in a file, and submit it as their own work. Other students intend to submit work that is their own, but they commit patch plagiarism because they aren't careful in taking notes to distinguish the words of others from their own words.

What you are not required to acknowledge

Fortunately, common sense governs issues of academic plagiarism. The standards of documentation are not so strict that the source of every fact you cite must be acknowledged. You do not have to document the following.

- **Facts available from many sources.** For example, many reference sources report that the death toll of the sinking of the *Titanic* on April 15, 1912, was around 1,500.
- **Results of your own field research.** If you take a survey and report the results, you don't have to cite yourself. You do need to cite interviews that you conduct.

What you are required to acknowledge

The following sources should be acknowledged with an in-text citation and an entry in the list of works cited (MLA style) or the list of references (APA style).

- **Quotations.** Short quotations should be enclosed within quotation marks, and long quotations should be indented as a block. See later in this chapter how to integrate quotations with signal phrases.
- **Summaries and paraphrases.** Summaries represent the author's argument in miniature as accurately as possible. Paraphrases restate the author's argument in your own words.
- **Facts that are not common knowledge.** For facts that are not easily found in general reference works, cite the source.
- **Ideas that are not common knowledge.** The sources of theories, analyses, statements of opinion, and arguable claims should be cited.
- **Statistics, research findings, examples, graphs, charts, and illustrations.** As a reader you should be skeptical about statistics and research findings when the source is not mentioned. When a writer does not cite the sources of statistics and research findings, there is no way of knowing how reliable the sources are or whether the writer is making them up.

Plagiarism in college writing

If you find any of the following problems in your academic writing, you may be guilty of plagiarizing someone else's work. Because plagiarism is usually inadvertent, it is especially important that you understand what constitutes using sources responsibly. Avoid these pitfalls:

- **Missing attribution.** Make sure the author of a quotation has been identified. Include a lead-in or signal phrase that provides attribution to the source, and identify the author in the citation.
- **Missing quotation marks.** You must put quotation marks around material quoted directly from a source.
- **Inadequate citation.** Give a page number to show where in the source the quotation appears or where a paraphrase or summary is drawn from.
- **Paraphrase that relies too heavily on the source.** Be careful that the wording or sentence structure of a paraphrase does not follow the source too closely.
- **Distortion of meaning.** Don't allow your paraphrase or summary to distort the meaning of the source, and don't take a quotation out of context so that the result is a change of meaning.
- **Missing works-cited entry.** The Works Cited page must include all the works cited in the project.
- **Inadequate citation of images.** A figure or photo must appear with a caption and a citation to indicate the source of the image. If material includes a summary of data from a visual source, an attribution or citation must be given for the graphic being summarized.

Avoid Plagiarism When Taking Notes

19.3 Explain strategies for avoiding plagiarism when taking notes.

The best way to avoid unintentional plagiarism is to take care to distinguish source words from your own words. Don't mix words from the source with your own words.

- **Create a working bibliography and make separate files for content notes.** Create a file for each source and label it clearly with the author's name. If you work on paper, use a separate page for each source. At the top of each page, write down all the information you need for a list of works cited or a list of references in your working bibliography.
- **If you copy anything from a source when taking notes, place those words in quotation marks and note the page number(s) where those words appear.** If you copy words from an online source, take special care to note the source. You could easily copy online material and later not be able to find where it came from.
- **Print out the entire source or e-mail it to yourself so you can refer to it later.** Having a complete copy allows you to double-check later that you haven't used words from the source by mistake and that any words you quote are accurate.

Avoid Plagiarism When Quoting Sources

19.4 Explain strategies for avoiding plagiarism when quoting sources.

Effective research writing builds on the work of others. You can summarize or paraphrase the work of others, but often it is best to let the authors speak in your text by quoting their exact words. Indicate the words of others by placing them inside quotation marks.

Most people who get into plagiarism trouble lift words from a source and use them without quotation marks. Look carefully at this example to see where the line is drawn. In the following passage, Steven Johnson takes sharp issue with the metaphor of surfing applied to the Web:

The concept of “surfing” does a terrible injustice to what it means to navigate around the Web. . . . What makes the idea of cybersurf so infuriating is the implicit connection drawn to television. Web surfing, after all, is a derivation of channel surfing—the term thrust upon the world by the rise of remote controls and cable panoply in the mid-eighties. . . . Applied to the boob tube, of course, the term was not altogether inappropriate.

Surfing at least implied that channel-hopping was more dynamic, more involved, than the old routine of passive consumption. Just as a real-world surfer's enjoyment depended on the waves delivered up by the ocean, the channel surfer was at the mercy of the programmers and network executives. The analogy took off because it worked well in the one-to-many system of cable TV, where your navigational options were limited to the available channels.

But when the term crossed over to the bustling new world of the Web, it lost a great deal of precision. . . . Web surfing and channel surfing are genuinely different pursuits; to imagine them as equivalents is to ignore the defining characteristics of each medium. Or at least that's what happens in theory. In practice, the Web takes on the greater burden. The television imagery casts the online surfer in the random, anesthetic shadow of TV programming, roaming from site to site like a CD player set on shuffle play. But what makes the online world so revolutionary is the fact that there *are* connections between each stop on a Web itinerant's journey. The links that join those various destinations are links of association, not randomness. A channel surfer hops back and forth between different channels because she's bored. A Web surfer clicks on a link because she's interested.

Source: Johnson, Steven. *Interface Culture: How New Technology Transforms the Way We Create and Communicate*. Basic Books, 1997, pp. 107–09.

If you were writing a paper or creating a Web site that concerns Web surfing, you might want to mention the distinction that Johnson makes between channel surfing and surfing on the Web.

Quoting directly

If you quote directly, you must place quotation marks around all words you take from the original.

One observer marks this contrast: "A channel surfer hops back and forth between different channels because she's bored. A Web surfer clicks on a link because she's interested" (Johnson 109).

Notice that the quotation is introduced and not just dropped in. This example follows MLA style, where the citation—(Johnson 109)—goes outside the quotation marks but before the final period. In MLA style, source references are made according to the author's last name, which refers you to the full citation in the list of works cited at the end. Following the author's name is the page number where the quotation can be located. (Notice that there is no comma after the name.)

Attributing every quotation

If the author's name appears in the sentence, cite only the page number, in parentheses.

According to Steven Johnson, "A channel surfer hops back and forth between different channels because she's bored. A Web surfer clicks on a link because she's interested" (109).

Quoting words that are quoted in your source

Use single quotation marks to quote material that is already quoted in your source.

Steven Johnson uses the metaphor of a Gothic cathedral to describe a computer interface: "The principle of the Gothic architecture," Coleridge once said, 'is infinity made imaginable.' The same could be said for the modern interface (42).

Avoid Plagiarism When Summarizing and Paraphrasing

19.5 Demonstrate how to put ideas into your own words when summarizing and paraphrasing sources.

Summarizing

When you summarize, you state the major ideas of an entire source or part of a source in a paragraph or perhaps even a sentence. The key is to put the summary in your own words. If you use words from the source, you must put those words within quotation marks.

PLAGIARIZED

Steven Johnson argues in *Interface Culture* that the concept of "surfing" is misapplied to the Internet because channel surfers hop back and forth between different channels because they're bored, but Web surfers click on links because they're interested.

[Most of the words are lifted directly from the original.]

ACCEPTABLE SUMMARY

Steven Johnson argues in *Interface Culture* that the concept of "surfing" is misapplied to the Internet because users of the Web consciously choose to link

to other sites while television viewers mindlessly flip through the channels until something catches their attention.

Paraphrasing

When you paraphrase, you present the idea of the source in your own words at about the same length as the original. You still need to include the reference to the source of the idea. The following example illustrates an unacceptable paraphrase.

PLAGIARIZED

Steven Johnson argues that the concept of “surfing” does a terrible injustice to what it means to navigate around the Web. What makes the idea of Web surfing infuriating is the association with television. Surfing is not a bad metaphor for channel hopping, but it doesn’t fit what people do on the Web. Web surfing and channel surfing are truly different activities; to imagine them as the same is to ignore their defining characteristics. A channel surfer skips around because she’s bored while a Web surfer clicks on a link because she’s interested (107–09).

Even though the source is listed, this paraphrase is unacceptable. Too many of the words in the original are used directly here, including much of entire sentences. When a string of words is lifted from a source and inserted without quotation marks, the passage is plagiarized. Changing a few words in a sentence is not a paraphrase. Compare these two sentences.

SOURCE

Web surfing and channel surfing are genuinely different pursuits; to imagine them as equivalents is to ignore the defining characteristics of each medium.

UNACCEPTABLE PARAPHRASE

Web surfing and channel surfing are truly different activities; to imagine them as the same is to ignore their defining characteristics.

The paraphrase takes the structure of the original sentence and substitutes a few words. It is much too similar to the original.

A true paraphrase represents an entire rewriting of the idea from the source.

ACCEPTABLE PARAPHRASE

Steven Johnson argues that “surfing” is a misleading term for describing how people navigate on the Web. He allows that “surfing” is appropriate for clicking across television channels because the viewer has to interact with what the

networks and cable companies provide, just as the surfer has to interact with what the ocean provides. Web surfing, according to Johnson, operates at much greater depth and with much more consciousness of purpose. Web surfers actively follow links to make connections (107–09).

Even though this paraphrase contains a few words from the original, such as *navigate* and *connections*, these sentences are original in structure and wording while accurately conveying the meaning of the source.

Choose and Integrate Quotations

19.6 Demonstrate how to choose and integrate direct quotations effectively.

When drafting a research project, you need to make decisions about when to use a direct quotation from a source, what kind of quotation to use, and how to introduce and integrate a quotation into your discussion.

Decide when to quote and when to paraphrase

The general rule in deciding when to include direct quotations and when to paraphrase lies in the importance of the original wording.

- If you want to refer to an idea or fact and the original wording is not critical, make the point in your own words.
- Save direct quotations for language that is memorable or conveys the character of the source.

Use quotations effectively

Choose your quotations strategically, and review every quotation to ensure that each is used effectively and correctly.

- **Limit the use of long quotations.** If you have more than one block quotation on a page, look closely to see if one or more can be paraphrased or summarized. Use direct quotations only if the original wording is important.
- **Check that each quotation is supporting your major points rather than making major points for you.** If the ideas rather than the original wording are what's important, paraphrase the quotation and cite the source.
- **Check that each quotation is introduced and attributed.** Each quotation should be introduced and the author or title named. Check for signal phrases, which point to a quotation: Smith claims, Jones argues, Brown states.
- **Check that each quotation is properly formatted and punctuated.** Prose quotations longer than four lines (MLA) or 40 words (APA) should be

indented 1/2 inch. Shorter quotations should be enclosed within quotation marks.

- **Check that you cite the source for each quotation.** You are required to cite the sources of all direct quotations, paraphrases, and summaries.
- **Check the accuracy of each quotation.** It's easy to leave out words or mistype a quotation. Compare what is in your project to the original source. If you need to add words to make the quotation grammatical, make sure the added words are in brackets. Use ellipses to indicate omitted words.
- **Read your project aloud to a classmate or a friend.** Each quotation should flow smoothly when you read your project aloud. Put a check beside rough spots as you read aloud so you can revise later.

Use signal phrases

Signal verbs often indicate your stance toward a quotation. Introducing a quotation with "X says" or "X believes" tells your readers nothing. Find a livelier verb that suggests how you are using the source. For example, if you write "X contends," your reader is alerted that you likely will disagree with the source. Be as precise as possible.

SIGNAL PHRASES THAT REPORT INFORMATION OR A CLAIM

X argues that . . .
X asserts that . . .
X claims that . . .
X observes that . . .
As X puts it, . . .
X reports that . . .
As X sums it up, . . .

SIGNAL PHRASES WHEN YOU AGREE WITH THE SOURCE

X affirms that . . .
X has the insight that . . .
X points out insightfully that . . .
X theorizes that . . .
X verifies that . . .

SIGNAL PHRASES WHEN YOU DISAGREE WITH THE SOURCE

X complains that . . .
X contends that . . .
X denies that . . .
X disputes that . . .
X overlooks that . . .
X rejects that . . .
X repudiates that . . .

SIGNAL PHRASES IN THE SCIENCES

Signal phrases in the sciences often use the past tense, especially for interpretations and commentary.

- X described . . .
- X found . . .
- X has suggested . . .

Introduce block quotations

Long direct quotations, called **block quotations**, are indented from the margin instead of being placed in quotation marks. In MLA style, a quotation longer than four lines should be indented 1/2 inch. A quotation of 40 words or longer is indented 1/2 inch in APA style. In both MLA and APA styles, long quotations are double-spaced. You still need to integrate a block quotation into the text of your project by mentioning who wrote or said it.

- No quotation marks appear around the block quotation.
- Words quoted in the original retain the double quotation marks.
- The page number appears in parentheses after the period at the end of the block quotation.

It is a good idea to include at least one or two sentences following the quotation to describe its significance to your thesis.

Double-check quotations

Whether they are long or short, you should double-check all quotations you use to be sure they are accurate and that all words belonging to the original are set off with quotation marks or placed in a block quotation. If you wish to leave out words from a quotation, indicate the omitted words with ellipses (...), but make sure you do not alter the meaning of the original quotation. If you need to add words of your own to a quotation to make the meaning clear, place your words in square brackets.

Write a Draft

19.7 Write an effective title, introduction, and conclusion for your research project.

Some writers begin by writing the title, first paragraph, and concluding paragraph.

Write a specific title

A bland, generic title says to readers that you are likely to be boring.

GENERIC

Good and Bad Fats

Specific titles are like tasty appetizers; if you like the appetizer, you'll probably like the main course.

SPECIFIC

The Secret Killer: Hydrogenated Fats

Write an engaging introduction

Get off to a fast start. If, for example, you want to alert readers to the dangers of partially hydrogenated oils in the food we eat, you could begin by explaining the difference in molecular structure between natural unsaturated fatty acids and trans fatty acids. And you would probably lose your readers by the end of the first paragraph.

Instead, let readers know what is at stake along with giving some background and context; consider dramatizing a problem that your paper will address. State your thesis early on. Then go into the details in the body of your project.

Write a strong conclusion

The challenge in writing ending paragraphs is to leave the reader with something provocative, something beyond pure summary of the previous paragraphs. Connect back to your thesis, and use a strong concluding image, example, question, or call to action to leave your readers with something to remember and think about.

Review and Revise

After you've gone through the peer editing process or assessed your own draft, sit down with your project and consider the changes you need to make. Start from the highest level, reorganizing paragraphs and possibly even cutting large parts of your project and adding new sections. If you make significant revisions, likely you will want to repeat the overall evaluation of your revised draft when you finish (see Chapter 5).

When you feel your draft is complete, begin the editing phase. Use the guidelines in Chapter 5 to revise style and grammatical errors. Finally, proofread your project, word by word, checking for mistakes.

Chapter 20

Documenting Sources in MLA Style

Quick Take

In this chapter, you will learn to

- 20.1** Describe the elements of MLA documentation, including in-text references and the works-cited list
- 20.2** Identify the basic patterns for MLA in-text citations
- 20.3** Create MLA works-cited entries for books
- 20.4** Create MLA works-cited entries for periodicals
- 20.5** Create MLA works-cited entries for online-only sources
- 20.6** Create MLA works-cited entries for other nonprint sources
- 20.7** Format research projects using MLA style

The two styles of documentation used most frequently are APA style and MLA style. APA stands for American Psychological Association, which publishes a style manual used widely in the social sciences and education (see Chapter 21). MLA stands for the Modern Language Association, and its style is the norm for the humanities and fine arts, including English and rhetoric and composition. If you have questions that this chapter does not address, consult the *MLA Handbook*, Eighth Edition (2016).

Elements of MLA Documentation

20.1 Describe the elements of MLA documentation, including in-text references and the works-cited list.

Citing a source in your paper

Citing sources is a two-part process. When readers find a reference to a source (called an *in-text* or *parenthetical citation*) in the body of your paper, they can turn to the works-cited list at the end and find the full publication information. Place the author's last name and the page number inside parentheses at the end of the sentence.

Anticipating the impact of Google's project of digitally scanning books in major research libraries, one observer predicts that "the real magic will come in the second act, as each word in each book is cross-linked, clustered, cited, extracted, indexed, analyzed, annotated, remixed, reassembled and woven deeper into the culture than ever before" (Kelly 43).

Author not mentioned in text

If you mention the author's name in the sentence, you do not have to put the name in the parenthetical reference at the end. Just cite the page number.

Anticipating the impact of Google's project of digitally scanning books in major research libraries, Kevin Kelly predicts that "the real magic will come in the second act, as each word in each book is cross-linked, clustered, cited, extracted, indexed, analyzed, annotated, remixed, reassembled and woven deeper into the culture than ever before" (43).

Author mentioned in text

The corresponding entry in the works-cited list at the end of your paper would be as follows.

WORKS CITED

Kelly, Kevin. "Scan This Book!" *The New York Times*, 14 May 2006, late ed., pp. 43+.

Entry in the works-cited list

Citing an entire work, a Web site, or other digital source

If you wish to cite an entire work (a book, a film, a performance, and so on), a Web site, or a digital source that has no page numbers or paragraph numbers, MLA style instructs that you mention the name of the person (for example, the author or director) in the text with a corresponding entry in the works-cited list. You do not need to include the author's name in parentheses. If you cannot identify the author, mention the title in your text.

**Author mentioned
in text**

Joel Waldfogel discusses the implications of a study of alumni donations to colleges and universities, observing that parents give generously to top-rated colleges in the hope that their children's chances for admission will improve.

WORKS CITED

Waldfogel, Joel. "The Old College Try." *Slate*, 6 July 2007, www.slate.com/articles/business/the_dismal_science/2007/07/the_old_college_try.html.

Creating an MLA-style works-cited list

The central idea in MLA documentation is that there is a work with an author (sometimes not named) and a title, which is delivered in a container, whether it be a printed product or in a digital medium such as the Web, *YouTube*, a television series, e-mail, Twitter, and so on. Sometimes there are two containers. Many printed scholarly journals, magazines, and newspapers are available through databases. For example, you can find scans of printed books on *Google Scholar*. Your general strategy is to think about the kind of source you are documenting; gather the relevant information about the author, title, and the container; and organize the information logically in a works-cited entry.

To create your works-cited list, go through your paper and find every reference to the sources you consulted during your research. Each in-text reference must have an entry in your works-cited list. Do not include any sources on your works-cited list that you do not refer to in your paper.

Organize your works-cited list alphabetically by authors' last names or, if no author is listed, by the first word in the title other than *a*, *an*, or *the*. MLA style uses four basic forms for entries in the works-cited list: (1) books whether printed or digital, (2) periodicals in print or online (scholarly journals, newspapers, magazines), (3) other online-only sources (e.g., Web sites, discussion forums, blogs, online government documents, and e-mail messages), and (4) other sources such as interviews, images, music, and film.

WORKS-CITED ENTRIES FOR BOOKS

Entries for printed books have three main elements. If a book is delivered in a digital format such as a database or a device such as a Kindle, then there is a fourth main element. Additional elements such as an editor are discussed later in the chapter.

Pollan, Michael. *In Defense of Food: An Eater's Manifesto*. Penguin Books, 2008.

Twain, Mark. *Adventures of Huckleberry Finn*. Charles L. Webster, 1885. Project Gutenberg, www.gutenberg.org/files/76/76-h/76-h.htm.

1. Author's name.

- List the author's name with the last name first, followed by a period.

2. Title of book.

- Find the exact title on the title page, not the cover.
- Separate the title and subtitle with a colon.
- Italicize the title and put a period at the end.

3. Print publication information.

- Give the full name of the publisher except business terms like *Inc.* Follow by a comma.
- Give the date of publication, followed by a period. You can find the date on the copyright page, which is usually the next page after the title page.

4. Digital publication information.

- Give the print publication information if available.
- Give the name of the database in italics, followed by a comma.
- Give the URL or DOI number, followed by a period.

WORKS-CITED ENTRIES FOR PERIODICALS

Entries for printed periodicals (scholarly journals, newspapers, magazines) have three main elements.

Pilgrim, Sarah, et al. "A Cross-Regional Assessment of the Factors Affecting

Ecoliteracy: Implications for Policy and Practice." *Ecological Applications*, vol.

17, no. 6, Sept. 2007, pp. 1742-51.

1. Author's name.

- List the author's name with the last name first, followed by a period.

2. "Title of article."

- Place the title of the article inside quotation marks.
- Insert a period before the closing quotation mark.

3. Publication information.

- Italicize the title of the journal followed by a comma.
- Give the volume number preceded by the abbreviation *vol.* and the issue number preceded by the abbreviation *no.* Some periodicals have only issue numbers.
- List the date of publication followed by a comma. Abbreviate the names of all months except May, June, and July.

- List the page numbers (preceded by *p.* or *pp.*), followed by a period.
(Note: MLA uses hyphens in page spans and does not use full numbers.)
- Publisher names are not included for periodicals (journals, newspapers, magazines).

4. Online information.

Some online periodical sources include the print publication information and some do not. If the print publication information is available, include it in your citation. Then give the URL or the name of the database in italics followed by a URL. Delete *http://* and *https://* from the URL. When possible, give the DOI instead of a URL. DOI stands for Document Object Identifier, which is a system that assigns permanent unique numbers to online documents, especially journal articles. If the DOI is not available, then give the URL.

White, Geoffrey M. "Is Paris Burning?: Touring America's 'Good War' in France." *History and Memory*, vol. 27, no. 2, Fall/Winter 2015, pp. 74-103. JSTOR, www.jstor.org/stable/10.2979/histmemo.27.2.74.

1. Author's name.

- List the author's name with the last name first, followed by a period.

2. "Title of article."

- Place the title of the article inside quotation marks.
- Insert a period before the closing quotation mark.

3. Print publication information

- Give the print publication information in standard format, in this case for a periodical.

4. Digital information

- If there is no print information, list the URL or DOI.
- Give the print information, if available, followed by the name of the database and either the DOI or URL. Use the DOI if available because URLs can and do change.

WORKS-CITED ENTRIES FOR ONLINE-ONLY SOURCES

Basic entries for online sources (Web sites, discussion forums, videos, blogs, online government documents, and e-mail messages) have three main elements. Sometimes information such as the author's name or the date of publication is missing from the online source. Include the information you are able to locate.

There are many formats for the different kinds of electronic publications. Here is the format of an entry for an online video.

Daniel, John. "Tsunami—Caught on Camera, Part 4." *YouTube*, 17 Jan. 2010, youtu.be/zTVwsqdcA7U.

1. Author's name.

- List the author's name, if available, with the last name first, followed by a period.

2. "Title of work"; Title of the overall Web site

- Place the title of the work inside quotation marks if it is part of a larger Web site.
- Some Web sites are updated periodically, so list the version if you find it (e.g., 2016 edition).

3. Publication information.

- List the name of the site in italics, followed by a comma.
- List the publisher or sponsor of the site, followed by a comma. If the publisher or sponsor of the site is essentially the same as the title of the site, then you do not need to include a publisher or sponsor's name in your citation.
- List the date of publication or the date of uploading, if available. If there is both a publication date and a more recent date when the site was modified or updated, then include the most recent date in your citation.
- List the URL.
- If there is no publication date for the source, then omit that element from your citation. Instead, include a date of access at the end of the citation, formatted like this example: Accessed 1 Nov. 2016.

WORKS-CITED ENTRIES FOR OTHER SOURCES

Vermeer, Johannes. *The Astronomer*. 1668, Musée du Louvre, Paris.

1. Author's name.

- List the author's name, if available, with the last name first, followed by a period.

2. Title of work

- List the title or description of the work.

3. Publication information.

- List the date and name of the publisher or location of the object.

MLA In-Text Citations

20.2 Identify the basic patterns for MLA in-text citations.

1. Author named in your text

Put the author's name in a signal phrase in your sentence. Put the page number in parentheses at the end of the sentence.

Sociologist Daniel Bell called this emerging U.S. economy the "postindustrial society" (3).

2. Author not named in your text

Put the author's last name and the page number inside parentheses at the end of the sentence.

In 2015, a Gallup poll reported that 76% of adults in the United States think secondhand smoke is "very harmful," compared with only 36% in 1994 (Saad 4).

3. Work by a single author

The author's last name comes first, followed by the page number. There is no comma.

(Bell 3)

4. Work by two authors

The authors' last names follow the order of the title page. If there are two authors, join the names with *and*.

(Francisco and Lynn 7)

5. Work by three or more authors

You may use the phrase *et al.* (meaning "and others") for all names but the first.

(Abrams et al. 1653)

6. Work by an unnamed author

Use a shortened version of the title that includes at least the first important word. Your reader will use the shortened title to find the full title in the works-cited list.

A review in *The New Yorker* of Ryan Adams's new album focuses on the artist's age ("Pure" 25).

Notice that “Pure” is in quotation marks because it is the shortened title of an article. If it were a book, the short title would be in italics.

7. Work by a group or organization

Treat the group or organization as the author, but try to identify the group author in the text and place only the page number in parentheses.

According to the *Irish Free State Handbook*, published by the Ministry for Industry and Finance, the population of Ireland in 1929 was approximately 4,192,000 (23).

8. Quotations longer than four lines

When using indented (block) quotations of more than four lines, place the period *before* the parentheses enclosing the page number. Indent the quotation 1/2 inch (about five characters).

In her article “Art for Everybody,” Susan Orlean attempts to explain the popularity of painter Thomas Kinkade:

People like to own things they think are valuable. . . .
The high price of limited editions is part of their appeal:
it implies that they are choice and exclusive, and that
only a certain class of people will be able to afford
them. (128)

This same statement could possibly also explain the popularity of phenomena like PBS’s *Antiques Road Show*.

If the source is longer than one page, provide the page number for each quotation, paraphrase, and summary.

9. Online sources including Web pages, blogs, podcasts, tweets, social media, wikis, videos, and other multimedia sources

Give the author’s name in the text instead of in parentheses.

Andrew Keen ironically used his own blog to claim that “blogs are boring to write (yawn), boring to read (yawn) and boring to discuss (yawn).”

If you cannot identify the author, mention the title in your text.

The podcast “Catalina’s Cubs” describes the excitement on Catalina Island when the Chicago Cubs went there for spring training in the 1940s.

10. Work in an anthology

Cite the name of the author of the work within an anthology, not the name of the editor of the collection. Alphabetize the entry in the list of works cited by the author, not the editor.

In “Beard,” Melissa Jane Hardie explores the role assumed by Elizabeth Taylor as the celebrity companion of gay actors including Rock Hudson and Montgomery Clift (278–79).

11. Two or more works by the same author

When an author has two or more items in the works-cited list, distinguish which work you are citing by using the author’s last name and then a shortened version of the title of each source.

The majority of books written about coauthorship focus on partners of the same sex (Laird, *Women* 351).

Note that *Women* is italicized because it is the name of a book; if an article were named, quotation marks would be used.

12. Different authors with the same last name

If your list of works cited contains items by two or more different authors with the same last name, include the initial of the first name in the parenthetical reference.

Web surfing requires more mental involvement than channel surfing (S. Johnson 107).

Note that a period follows the initial.

13. Two or more sources within the same sentence

Place each citation directly after the statement it supports.

In the 1990s, many sweeping pronouncements were made that the Internet is the best opportunity to improve education since the printing press (Ellsworth xxii) or even in the history of the world (Dyrli and Kinnaman 79).

14. Two or more sources within the same citation

If two sources support a single point, separate them with a semicolon.

(McKibbin 39; Gore 92)

15. Work quoted in another source

When you do not have access to the original source of the material you wish to use, put the abbreviation *qtd. in* (“quoted in”) before the information about the indirect source.

National governments have become increasingly what Ulrich Beck, in a 1999 interview, calls “zombie institutions”—institutions that are “dead and still alive” (qtd. in Bauman 6).

16. Literary works

To supply a reference to a literary work, you sometimes need more than a page number from a specific edition. Readers should be able to locate a quotation in any edition of the book. Give the page number from the edition that you are using, then a semicolon and other identifying information.

"Marriage is a house" is one of the most memorable lines in *Don Quixote* (546; pt. 2, bk. 3, ch. 19).

MLA Works-Cited List: Books

20.3 Create MLA works-cited entries for books.

One author

17. Book by one author

The author's last name comes first, followed by a comma, the first name, and a period.

Doctorow, E. L. *The March*. Random House, 2005.

18. Two or more books by the same author

In the entry for the first book, include the author's name. In the second entry, substitute three hyphens and a period for the author's name. List the titles of books by the same author in alphabetical order.

Grimsley, Jim. *Boulevard*. Algonquin Books, 2002.

—. *Dream Boy*. Simon and Schuster, 1995.

Multiple authors

19. Book by two authors

Second author's name appears first name first. A comma separates the authors' names.

Chapkis, Wendy, and Richard J. Webb. *Dying to Get High: Marijuana as Medicine*. New York UP, 2008.

20. Book by three or more authors

Use the phrase *et al.* (meaning "and others") for all authors but the first.

Zukin, Cliff, et al. *A New Engagement?: Political Participation, Civic Life, and the Changing American Citizen*. Oxford UP, 2006.

Anonymous and group authors

21. Book by an unknown author

Begin the entry with the title.

Encyclopedia of Americana. Somerset, 2001.

22. Book by a group or organization

Treat the group as the author of the work.

United Nations. *The Charter of the United Nations: A Commentary*.

Oxford UP, 2000.

23. Religious texts

The Bible. King James Text: Modern Phrased Version, Oxford UP, 1980.

E-books and reprints

24. E-book on Kindle, iPad, or another device

For a book originally published in print but read on an electronic device, treat the work as you would a special edition or version of a printed book. Include a description of the type of e-book reader device being used in your citation; below, “Kindle ed.” stands for Kindle edition.

Morrison, Toni. *Home*. Kindle ed., Vintage Books, 2013.

25. E-book on the Web

Stoker, Bram. *Dracula*. Grosset and Dunlap, 1897. *Project Gutenberg*,

www.gutenberg.org/files/345/345-h/345-h.htm.

26. Reprinted works

For works of fiction that have been printed in many different editions or reprints, give the original publication date after the title.

Wilde, Oscar. *The Picture of Dorian Gray*. 1890. W. W. Norton, 2001.

Parts of books

27. Introduction, foreword, preface, or afterword

Give the author and then the name of the specific part being cited. Next, name the book. Then, if the author for the whole work is different, put that author’s name after the word *By*. Place inclusive page numbers at the end.

Benstock, Sheri. Introduction. *The House of Mirth*, by Edith Wharton, Bedford St. Martin's, 2002, pp. 3-24.

28. Selection from an anthology or edited collection

Theroux, Paul. "The Soul of the South." *The Best American Travel Writing 2015*, edited by Andrew McCarthy, Houghton Mifflin Harcourt, 2015, pp. 312-50.

29. Article in a reference work

You can omit the names of editors and most publishing information for an article from a familiar reference work. Identify the edition by date. There is no need to give the page numbers when citing an entry or article in a reference work that is arranged alphabetically. Give the author's name, if known.

"Utilitarianism." *The Columbia Encyclopedia*, 6th ed., Columbia UP, 2001.

Editions and translations

30. Book with an editor

List an edited book under the editor's name if your focus is on the editor. Otherwise, cite an edited book under the author's name as shown in the second example below.

Lewis, Gifford, editor. *The Big House of Inver*. By Edith Somerville and Martin Ross, J. S. Sanders Books, 1999.

Somerville, Edith, and Martin Ross. *The Big House of Inver*. Edited by Gifford Lewis, J. S. Sanders Books, 1999.

31. Book with a translator

Benjamin, Walter. *The Arcades Project*. Translated by Howard Eiland and Kevin McLaughlin, Harvard UP, 1999.

32. Second or subsequent edition of a book

Hawthorn, Jeremy, editor. *A Concise Glossary of Contemporary Literary Theory*. 3rd ed., Arnold, 2001.

Multivolume works

33. Multivolume work

Identify both the volume you have used and the total number of volumes in the set.

Samuel, Raphael. *Theatres of Memory*. vol. 1, Verso Books, 1999. 2 vols.

MLA Works-Cited List: Periodicals

20.4 Create MLA works-cited entries for periodicals.

Scholarly journal articles

34. Article by one author

Ekotto, Frieda. "Against Representation: Countless Hours for a Professor." *PMLA*, vol. 127, no. 4, Oct. 2012, pp. 968-72.

35. Article by two authors

Miller, Thomas P., and Brian Jackson. "What Are English Majors For?" *College Composition and Communication*, vol. 58, no. 4, June 2007, pp. 825-31.

36. Article by three or more authors

Use the phrase *et al.* (meaning "and others") for all authors but the first.

Mahli, Ripan S., et al. "Patterns of mtDNA Diversity in Northwestern North America." *Human Biology*, vol. 76, no. 1, Feb. 2004, pp. 33-54.

37. Article in a scholarly journal on the Web

Some scholarly journals are published on the Web only.

Fleckenstein, Kristie. "Who's Writing?: Aristotelian Ethos and the Author Position in Digital Poetics." *Kairos*, vol. 11, no. 3, Summer 2007, kairos.technorhetoric.net/11.3/topoi/fleckenstein/.

38. Article from a library database

Begin with the print publication information, then list the name of the database (italicized) and the URL.

Bundrick, Sheramy D. "Athenian Eye Cups in Contest." *American Journal of Archaeology*, vol. 119, no. 3, July 2015. JSTOR, www.jstor.org/stable/10.3764/aja.119.3.0295.

39. Online Article with a DOI

Calcaterra, Angela. "A 'Second Look' at Charles Alexander Eastman." *Studies in American Indian Literatures*, vol. 27, no. 4, Winter 2015, doi:10.5250/studamerindilite.27.4.0001.

Magazine articles

40. Magazine article

Abbreviate the names of all months except May, June, and July. Volume and issue numbers are not needed for popular magazines.

Barlow, John Perry. "Africa Rising: Everything You Know about Africa Is Wrong." *Wired*, Jan. 1998, pp. 142-58.

41. Magazine article on the Web

Petrusich, Amanda. "The Discovery of Roscoe Holcomb and the 'High Lonesome Sound.'" *The New Yorker*, 17 Dec. 2015, www.newyorker.com/culture/culture-desk/the-discovery-of-roscoe-holcomb-and-the-high-lonesome-sound.

Newspapers

42. Newspaper article

Marriott, Michel. "Arts and Crafts for the Digital Age." *The New York Times*, 8 June 2006, late ed., p. C13.

43. Newspaper article on the Web

Begin the entry with the title if the author is unknown.

Nestle, Marion. "No Amount of 'Free from' Labelling Will Make Processed Food Good for You." *The Guardian*, 2 Apr. 2016, www.theguardian.com/commentisfree/2016/apr/02/healthy-eating-tips-labels-processed-food-bpa-gmo-free-cans.

Reviews, editorials, letters to the editor

44. Review

Gifford, Laura Jane. Review of *Oregon Plans: The Making of the Unquiet Land-Use Revolution*, by Sy Adler. *Oregon Historical Quarterly*, vol. 117, no. 1, Spring 2016, pp. 106-07. JSTOR, www.jstor.org/stable/10.5403/oregonhistq.117.1.0106.

45. Editorial

"Hush-hush, Sweet Liberty." Editorial. *Los Angeles Times*, 7 July 2007, p. A18.

46. Letter to the editor

Doyle, Joe. Letter to the editor. *Direct*, 1 July 2007, p. 48.

MLA Works-Cited List: Online-Only Sources

20.5 Create MLA works-cited entries for online-only sources.

Web publications

List the author of a Web site if available. Italicize the name of the Web site and list the date and URL.

47. Web site by a known author

Davis, Diane. *DDD's Dossier: Embrace Your Rhetoricity*. 2016,
faigley.dwrl.utexas.edu/davis/.

48. Web site by a group or organization

Cornel Lab of Ornithology. *State of the Birds* 2014. United States Fish and
Wildlife Service, 2014, www.stateofthebirds.org.

49. Blog entry

If there is no sponsor or publisher for the blog, then omit that element from your citation.

Borowitz, Andy. "Obama Signs Executive Order Relocating Congress to
Guantánamo." *The New Yorker*, 23 Feb. 2016, www.newyorker.com/humor/borowitz-report/obama-signs-executive-order-relocating-congress-to-guantanamo-bay.

50. E-mail

Give the name of the writer, the subject line, the recipient of the message, and the date.

Ballmer, Steve. "A New Era of Business Productivity and Innovation." Received
by Steve Jobs, 30 Nov. 2010.

51. Video on the Web

Videos on the Web often lack a creator and a date. Begin the entry with the title of the video inside quotation marks if you cannot find a creator. Include the name of the site in italics and the date that the video was uploaded or posted.

"Alex Honnold—El Sendero Luminoso." *YouTube*, uploaded by The North Face,
12 Feb. 2014, youtu.be/PhI82D57P58.

52. Posting on social media

Give the author of the posting, the title of the posting (or the first sentence if the posting has no title, as in the example below), the name of the site (e.g., *Facebook*), the date and time of the posting, and the URL.

Metropolitan Museum of Art, New York. “Arbus was particularly sensitive to children.” *Facebook*, 5 June 2016, 1:00 p.m., www.facebook.com/metmuseum/posts/10153744054572635.

53. Short untitled message such as a tweet

Include the entire tweet inside quotation marks and the date and time of publication.

@BarackObama. “The economy added 215,000 jobs in March—a record-breaking 73 months of private-sector job growth.” *Twitter*, 1 Apr. 2016, 12:16 p.m., twitter.com/BarackObama/status/715909089113432064.

54. Wiki entry

A wiki is a collaborative writing and editing tool. Although some topic-specific wikis are written and carefully edited by recognized scholars, the more popular wiki sites—such as *Wikipedia*—are often considered unreliable sources for academic papers. If you do cite *Wikipedia*, be sure to include the date that the entry was last modified and the permanent link provided by *Wikipedia* for each article. You can find a permanent URL and the most current revision date for an entry on *Wikipedia* by clicking “cite this page” under “Tools.”

“Snowboard.” *Wikipedia, The Free Encyclopedia*, 22 July 2016, en.wikipedia.org/w/index.php?title=Snowboard&oldid=731024287.

55. Podcast

Give the name of the episode inside quotation marks and the name of the series in italics.

Carlin, Dan. “King of Kings II.” *Hardcore History*, 20 Mar. 2016, www.dancarlin.com/hardcore-history-57-kings-kings-ii/.

MLA Works-Cited List: Other Sources

20.6 Create MLA works-cited entries for other nonprint sources.

56. Sound recording

Thompson, Richard. "1952 Vincent Black Lightning." *Rumor and Sigh*, Capital Records, 1991.

57. Film

If you are discussing a film in a general way, then follow the first example below. If you are focusing on the work of a particular person connected with the film, then follow the second example below and include that person's name and their role in your citation. List the company primarily responsible for distributing the film and the year the film was released.

Star Wars: Episode VII - The Force Awakens. Walt Disney Studios, 2015.

Star Wars: Episode VII - The Force Awakens. Directed by J. J. Abrams, performance by Daisy Ridley, Walt Disney Studios, 2015.

58. Television program or series

Many people are involved in creating a television program or series. If you are focusing on a key character, include the name of the actor and the writer who created the character in your citation. If the episode is in a series, give the season and episode numbers. Depending on your rhetorical emphasis, include either the company primarily responsible for distributing the program with the day, month, and year of original broadcast (as in first the example below) in your citation, or include the company that is primarily responsible for producing the program with the year of production (as in the second example below).

"Remember When." *The Sopranos*, created by Terence Winter, performance by James Gandolfini, season 6, episode 15, HBO, 22 Apr. 2007.

"Remember When." *The Sopranos*, season 6, episode 15, Chase Films, 2007.

59. Comic

Crumb, Robert. *Mr. Natural*. No. 3, Kitchen Sink Press, 1988.

60. Personal interview

Andrews, Michael. Personal interview. 25 Sept. 2016.

Sample MLA Paper

20.7 Format research projects using MLA style.

MLA style does not require a title page. Ask your instructor whether you need one.

Brian Witkowski
Professor Mendelsohn
RHE 309K
3 May 2016

Witkowski I

Include your last name and page number as the page header, beginning with the first page, one-half inch from the top.

Need a Cure for Tribe Fever?
How about a Dip in the Lake?

Everyone is familiar with the Cleveland Indians' Chief Wahoo logo—and I do mean everyone, not just Clevelanders. Across America people wear the smiling mascot on Cleveland Indians caps and jerseys, and recent trends in sports merchandise have popularized new groovy multicolored Indians sportswear. Because of lucrative contracts between Major League Baseball and Little League, youth teams all over the country don Cleveland's famous (or infamous) smiling Indian each season as fresh-faced kids scamper onto the diamonds looking like mini major leaguers (Liu). Various incarnations of the famous Chief Wahoo—described by writer Ryan Zimmerman as "a grotesque caricature grinning idiotically through enormous bucked teeth"—have been around since the 1940s. Now redder and even more cartoonish than the original hook-nosed, beige Indian with a devilish grin, Wahoo often passes as a cheerful baseball buddy like the San Diego Chicken or the St. Louis Cardinals' Fredbird.

Though defined by its distinctive logo, Cleveland baseball far preceded its famous mascot. The team changed from the Forest Citys to the Spiders to the Bluebirds/Blues to the Broncos to the Naps and finally to the Indians. Dubbed the Naps in 1903 in honor of its star player and manager Napoleon Lajoie, the team gained its current appellation in 1915. After Lajoie was traded, the team's president challenged sportswriters to devise a suitable "temporary" label for the floundering club. Publicity material claims that the writers decided on the Indians to celebrate Louis Sockalexis, a Penobscot Indian who played for the team from 1897 to 1899. With a high batting average and the notability of being the first Native American in professional baseball, Sockalexis was immortalized by the new Cleveland label (Schneider 10–23). (Contrary to popular lore, some cite alternative—and less reverent—motivations behind

Use 1-inch margins all around. Double-space everything.

Cite publications by the name of the author (or authors).

Indent each paragraph one-half inch on the ruler in your word processing program.

Center your title. Do not put the title in quotation marks or type it in all capital letters.

the team's naming and point to a lack of Sockalexis publicity in period newspaper articles discussing the team's naming process [Staurowsky 95–97].) A century later, the "temporary" name continues to raise eyebrows, in both its marketability and its ideological questionability.

Today the logo is more than a little embarrassing. Since the high-profile actions of the American Indian Movement (AIM) in the 1970s, sports teams around the country—including the Indians—have been criticized for their racially insensitive mascots. Native American groups question these caricatured icons—not just because of grossly stereotyped mascots, but also because of what visual displays of team support say about Native American culture. Across the country, professional sports teams, as well as high schools and colleges, perform faux rituals in the name of team spirit. As Tim Giago, publisher of *The Lakota Times*, a weekly South Dakotan Native American newspaper, has noted,

The sham rituals, such as the wearing of feathers, smoking of so-called peace pipes, beating of tomtoms, fake dances, horrendous attempts at singing Indian songs, the so-called war whoops, and the painted faces, address more than the issues of racism. They are direct attacks upon the spirituality of the Indian people. (qtd. in Wulf)

The issue is now settled at the college and university levels. The University of North Dakota was one of the last holdouts, but in 2012, the citizens of North Dakota voted overwhelmingly to allow the University of North Dakota to drop its controversial "Fighting Sioux" nickname ("UND"). Professional sports, however, have not budged. The Washington Redskins have become the lightning rod on this issue. Former Senate Minority Leader Harry Reid called the Redskins a "racist franchise," but Redskins owner Daniel Snyder gave his usual response: "never" (Bieler).

Cleveland's own Chief Wahoo has far from avoided controversy. Multiple conflicts between Wahoo devotees and dissenters occur annually during the baseball season. Since 1991, Native Americans and other activists have staged demonstrations on Opening Day, and in 2014, they were angrily confronted by a man who painted his face as Chief Wahoo. Other fans have ignored the protests (Naymik). In 2000, Cleveland mayor Michael White came out publicly against the team mascot, joining an already established group of religious leaders, laypersons, and civil rights activists who had demanded Wahoo's retirement. African American religious and civic leaders such as

Witkowski 3

Rev. Gregory A. Jacobs pointed to the absurdity of minority groups who embrace the Wahoo symbol. "Each of us has had to fight its [sic] own battle, quite frankly," Jacobs stated. "We cannot continue to live in this kind of hypocrisy that says, Yes, we are in solidarity with my [sic] brothers and sisters, yet we continue to exploit them" (qtd. in Briggs).

Cleveland's stubbornness on the issue of Wahoo runs contrary to the city's recently improved image and downtown revitalization. As a native of Cleveland, I understand the power of "Tribe Fever" and the unabashed pride one feels when wearing Wahoo garb during a winning (or losing) season. Often it is not until we leave northeastern Ohio that we realize the negative image that Wahoo projects. What then can Cleveland do to simultaneously save face and bolster its burgeoning positive city image? I propose that the team finally change the "temporary" Indians label. In a city so proud of its diverse ethnic heritage—African American, Italian American, and Eastern European American, to name a few examples—why stand as a bearer of retrograde ethnic politics? Cleveland should take this opportunity to link its positive Midwestern image to the team of which it is so proud. I propose changing the team's name to the Cleveland Lakers.

The city's revival in the last thirty years has embraced the geographic and aesthetic grandeur of Lake Erie. Disavowing its "mistake on the lake" moniker of the late 1970s, Cleveland has traded aquatic pollution fires for a booming lakeside business district. Attractions such as the Great Lakes Science Center, the Rock and Roll Hall of Fame, and the Cleveland Browns Stadium take advantage of the beauty of the landscape and take back the lake. Why not continue this trend through one of the city's biggest and highest-profile moneymakers: professional baseball? By changing the team's name to the Lakers, the city would gain national advertisement for one of its major selling points, while simultaneously announcing a new ethnically inclusive image that is appropriate to our wonderfully diverse city. It would be a public relations triumph for the city.

Of course this call will be met with many objections. Why do we have to buckle to pressure? Do we not live in a free country? What fans and citizens alike need to keep in mind is that ideological pressures would not be the sole motivation for this move. Yes, retiring Chief Wahoo would take Cleveland off AIM's hit list. Yes, such a move would promote a kinder and gentler Cleveland. At the same time, however, such a gesture would work toward uniting the community. So much civic division exists over this issue that a renaming could help start to heal these old wounds.

Additionally, this type of change could bring added economic prosperity to the city. First, a change in name will bring a new wave of team merchandise. Licensed sports apparel generates more than a 10-billion-dollar annual retail business in the United States, and teams have proven repeatedly that new uniforms and logos can provide new capital. Wahoo devotees need not panic; the booming vintage uniform business will keep him alive, as is demonstrated by the current ability to purchase replica 1940s jerseys with the old Indians logo. Also, good press created by this change will possibly help increase tourism in Cleveland. If the goodwill created by the Cleveland Lakers can prove half as profitable as the Rock and Roll Hall of Fame, then local businesses will be humming a happy tune. Finally, if history repeats itself, a change to a more culturally inclusive logo could, in and of itself, prove to be a cash cow. When Miami University changed from the Redskins to the Redhawks, it saw alumni donations skyrocket (Price). A less divisive mascot would prove lucrative to the ball club, the city, and the players themselves. (Sluggers with inoffensive logos make excellent spokesmen.)

Perhaps this proposal sounds far-fetched: Los Angeles may seem to have cornered the market on Lakers. But where is their lake? (The Lakers were formerly the Minneapolis Lakers, where the name makes sense in the "Land of 10,000 Lakes.") Various professional and collegiate sports teams—such as baseball's San Francisco Giants and football's New York Giants—share a team name, so licensing should not be an issue. If Los Angeles has qualms about sharing the name, perhaps Cleveland could persuade Los Angeles to become the Surfers or the Stars; after all, Los Angeles players seem to spend as much time on the big and small screens as on the court.

Now is the perfect time for Cleveland to make this jump. Perhaps a new look will help usher in a new era of Cleveland baseball and a World Series ring to boot. Through various dry spells, the Cleveland Indians institution has symbolically turned to the descendants of Sockalexis, asking for goodwill or a latter-generation Penobscot slugger (Fleitz 3). Perhaps the best way to win goodwill, fortunes, and the team's first World Series title since 1948 would be to eschew a grinning, life-size Chief Wahoo for the new Cleveland Laker; an oversized furry monster sporting water wings, cleats, and a catcher's mask. His seventh-inning-stretch show could include an air-guitar solo with a baseball bat as he quietly reminds everyone that the Rock Hall is just down the street.

Witkowski 5

Works Cited

- Beiler, Des. "Senator Harry Reid: Redskins Owner Daniel Snyder 'Tried to Bribe' Some of Nevada's Native Americans." *The Washington Post*, 9 Sept. 2015, www.washingtonpost.com/news/dc-sports-blog/wp/2015/09/09/sen-harry-reid-redskins-owner-daniel-snyder-tried-to-bribe-some-of-nevadas-native-americans/.
- Briggs, David. "Churches Go to Bat against Chief Wahoo." *Cleveland Plain Dealer*, 25 Aug. 2000, p. 1A.
- Fleitz, David L. *Louis Sockalexis: The First Cleveland Indian*. McFarland, 2002.
- "Illinois Trustees Vote to Retire Chief Illiniwek." *ESPN*, 13 Mar. 2007, espn.go.com/college-sports/news/story?id=2796923.
- Liu, Caitlin. "Bawl Game." *Upstart*, 21 Oct. 2008, upstart.bizjournals.com/news-markets/top-5/2008/10/21/MLB-Protects-Uniform-Licensee.html?page=all.
- Naymik, Mark. "Cleveland Indian's Chief Wahoo Target of Opening Day Protest Again—and It's Time to Finally Take Notice." *Cleveland.com*, 2 Apr. 2015, www.cleveland.com/naymik/index.ssf/2015/04/cleveland_indians_chief_wahoo.html.
- Price, S. L. "The Indian Wars." *Sports Illustrated*, 4 Mar. 2002, pp. 66+.
- Schneider, Russell. *The Cleveland Indians Encyclopedia*. Temple UP, 1996.
- Staurowsky, Ellen J. "Sockalexis and the Making of the Myth at the Core of the Cleveland's 'Indian' Image." *Team Spirits: The Native American Mascots Controversy*, edited by C. Richard King and Charles Fruehling Springwood, U of Nebraska P, 2001, pp. 82-106.
- "UND OK to Drop Fighting Sioux Name." *ESPN.com*, 14 June 2012, espn.go.com/college-sports/story/_/id/8045554/north-dakota-residents-vote-let-school-scrap-fighting-sioux-nickname.
- Wulf, Steve. "A Brave Move." *Sports Illustrated*, 24 Feb. 1992, p. 7.
- Zimmerman, Ryan. "The Cleveland Indians' Mascot Must Go." *The Christian Science Monitor*, 15 Oct. 2007, p. 5.

Center "Works Cited" on a new page.

Double-space all entries. Indent all but the first line in each entry one-half inch.

Alphabetize entries by the last names of the authors or by the first important word in the title if no author is listed.

Italicize the titles of books and periodicals.

Check to make sure all the sources you have cited in your text are in the list of works cited.

Chapter 21

Documenting Sources in APA Style

Quick Take

In this chapter, you will learn to

- 21.1** Describe the elements of APA documentation style, including in-text citations and the References list
- 21.2** Identify the basic patterns for APA in-text citations
- 21.3** Create APA References entries for books
- 21.4** Create APA References entries for periodicals
- 21.5** Create APA References entries for databases
- 21.6** Create APA References entries for online sources
- 21.7** Create APA References entries for nonprint sources

Papers written for the social sciences, including government, linguistics, psychology, sociology, and education, frequently use the APA documentation style. For a detailed treatment of APA style, consult the *Publication Manual of the American Psychological Association*, Sixth Edition (2010).

Elements of APA Documentation

- 21.1** Describe the elements of APA documentation style, including in-text citations and the References list.

Citing a source in your paper

APA style emphasizes the date of publication. When you cite an author's name in the body of your paper, always include the date of publication. Notice too that APA style includes the abbreviation for page (*p.*) in front of the page number. A comma separates each element of the citation.

Zukin (2004) observes that teens today begin to shop for themselves at age 13 or 14, "the same age when lower-class children, in the past, became apprentices or went to work in factories" (p. 50).

If the author's name is not mentioned in the sentence, cite the author, date, and page number inside parentheses.

One sociologist notes that teens today begin to shop for themselves at age 13 or 14, "the same age when lower-class children, in the past, became apprentices or went to work in factories" (Zukin, 2004, p. 50).

The corresponding entry in the references list would be as follows.

Zukin, S. (2004). *Point of purchase: How shopping changed American culture*. New York, NY: Routledge.

Creating an APA-style references list

To create your references list, go through your paper and find every reference to the sources you consulted during your research. Each in-text citation must have an entry in your references list.

Organize your references list alphabetically by authors' last names or, if no author is listed, by the first word in the title other than *a*, *an*, or *the*. APA style uses three basic forms for entries in the references list: books, periodicals (scholarly journals, newspapers, magazines), and online sources.

Increasingly, books and articles are accessed online. Because URLs frequently change, many scholarly publishers have begun to use a Digital Object Identifier (DOI), a unique alphanumeric string that is permanent. If a DOI is available, use the DOI. APA now recommends listing DOIs as URLs. Use this DOI format if available: <http://dx.doi.org/10.XXXX/JXXXX>.

REFERENCES ENTRIES FOR BOOKS

Orum, A. M., & Chen, X. (2003). *The world of cities: Places in comparative and historical perspective*. Malden, MA: Blackwell.

1. Author's or editor's name.

- List the author's name with the last name first, followed by a comma and the author's initials.
- Join two authors' names with an ampersand.
- For an editor, put (Ed.) after the name: Kavanagh, P. (Ed.).

2. (Year of publication).

- Give the year of publication in parentheses. If no year of publication is given, write (n.d.) (“no date”): Smith, S. (n.d.).
- If it is a multivolume edited work, published over a period of more than one year, put the time span in parentheses: Smith, S. (1999–2001).

3. *Title of book.*

- Italicize the title.
- Capitalize only the first word, proper nouns, and the first word after a colon.
- If the title is in a foreign language, copy it exactly as it appears on the title page.

4. Publication information.

- For all books list the city with a two-letter state abbreviation (or full country name) after the city name. If more than one city is given on the title page, list only the first.
- Do not shorten or abbreviate words like *University* or *Press*. Omit words such as *Co.*, *Inc.*, and *Publishers*.

REFERENCES ENTRIES FOR PERIODICALS

Lee, E. (2007). Wired for gender: Experientiality and gender-stereotyping in computer-mediated communication. *Media Psychology*, 10, 182–210.

1. Author’s name.

- List the author’s name, last name first, followed by the author’s initials.
- Join two authors’ names with a comma and an ampersand.

2. (Year of publication).

- Give the year the work was published in parentheses.

3. Title of article.

- Do not use quotation marks. If there is a book title in the article title, italicize it.
- Capitalize only the first word of the title, the first word of the subtitle, and any proper nouns in the title.

4. Publication information.

- Italicize the journal name.
- Capitalize all nouns, verbs, and pronouns, and the first word of the journal name. Do not capitalize any article, preposition, or coordinating conjunction unless it is the first word of the title or subtitle.

(Continued)

- Put a comma after the journal name.
- Italicize the volume number and follow it with a comma.
- If each issue of the journal begins on page 1, give the issue number in parentheses, followed by a comma. See sample references 18 and 24.
- Give page numbers of the article (see sample references 20 and 21 for more on pagination). Note: APA provides the full numbers for page spans.

REFERENCES ENTRIES FOR ONLINE SOURCES

Department of Justice, Federal Bureau of Investigation. (2004). Hate crime statistics 2004: Report summary. Retrieved from <http://www.fbi.gov/ucr/hc2004/openpage.htm>

1. Author's name, associated institution, or organization.

- List the author's name, if given, with the last name first, followed by the author's initials.
- If the only authority you find is a group or organization (as in this example), list its name as the author.
- If the author or organization is not identified, begin the reference with the title of the document.

2. (Date of publication).

- List the date the site was produced, last revised, or copyrighted.

3. Title of page or article.

- If you are citing a page or article that has a title, treat the title like an article in a periodical. If you are citing an entire Web site, treat the name like a book.
- If the Web site has no title, list it by author or creator.

4. Retrieval information

- If your source has been assigned a DOI (Digital Object Identifier), list it at the end in the format that appears in your source (alphanumeric string or URL).
- If the source does not have a DOI, list the URL of the journal's home page.
- Do not add a period at the end of a URL or DOI.

APA In-Text Citations

21.2 Identify the basic patterns for APA in-text citations.

1. Author named in your text

Influential sociologist Daniel Bell (1973) noted a shift in the United States to the “postindustrial society” (p. 3).

2. Author not named in your text

In 2012, a Gallup poll reported that 56% of adults in the United States think secondhand smoke is “very harmful,” compared with only 36% in 1994 (Saad, 1997, p. 4).

3. Work by a single author

(Bell, 1973, p. 3)

4. Work by two authors

Notice that APA uses an ampersand (&) with multiple authors’ names rather than *and*.

(Suzuki & Irabu, 2016, p. 404)

5. Work by three to five authors

The authors’ last names follow the order of the title page.

(Francisco, Vaughn, & Romano, 2012, p. 7)

Subsequent references can use the first name and *et al.*

(Francisco et al., 2012, p. 17)

6. Work by six or more authors

Use the first author’s last name and *et al.* for all in-text references.

(Swallit et al., 2016, p. 49)

7. Work by a group or organization

Identify the group author in the text and place only the page number in parentheses.

The National Organization for Women (2001) observed that this “generational shift in attitudes towards marriage and childrearing” will have profound consequences (p. 325).

8. Work by an unknown author

Use a shortened version of the title (or the full title if it is short) in place of the author's name. Capitalize all key words in the title. If it is an article title, place it in quotation marks.

(“Derailing the Peace Process,” 2003, p. 44)

9. Quotations of 40 words or longer

Indent long quotations one-half inch and omit quotation marks. Note that the period appears before the parentheses in an indented block quote.

Orlean (2001) has attempted to explain the popularity of the painter Thomas Kinkade:

People like to own things they think are valuable. . . . The high price of limited editions is part of their appeal; it implies that they are choice and exclusive, and that only a certain class of people will be able to afford them. (p. 128)

APA References List: Books

21.3 Create APA References entries for books.

10. Book by one author

The author's last name comes first, followed by a comma and the author's initials.

Gladwell, M. (2012). *Outliers: The story of success*. New York, NY: Back Bay Books.

If an editor, put (*Ed.*) in parentheses after the name.

Kavanagh, P. (Ed.). (1969). *Lapped furrows*. New York, NY: Hand Press.

11. Book by two authors

Join two authors' names with a comma and ampersand.

Hardt, M., & Negri, A. (2000). *Empire*. Cambridge, MA: Harvard University Press.

For editors, use (*Eds.*) after the names.

McClelland, D., & Eismann, K. (Eds.).

12. Book by three or more authors

List last names and initials for up to seven authors, with an ampersand between the last two names. For works with eight or more authors, list the first six names, then an ellipsis, then the last author's name.

Anders, K., Child, H., Davis, K., Logan, O., Petersen, J., Tymes, J., . . . Johnson, S.

13. E-book with DOI assigned

Chaffe-Stengel, P., & Stengel, D. (2012). *Working with sample data: Exploration and inference*. doi:10.4128/9781606492147

14. E-book with no DOI assigned

Burton, R. (1832). *The anatomy of melancholy*. Retrieved from <http://etext.library.adelaide.edu.au/b/burton/robert/melancholy>

15. Chapter in an edited collection

Add *In* after the selection title and before the names of the editor(s).

Howard, A. (1997). Labor, history, and sweatshops in the new global economy. In A. Ross (Ed.), *No sweat: Fashion, free trade, and the rights of garment workers* (pp. 151–172). New York, NY: Verso.

16. Government document

When the author and publisher are identical, use *Author* as the name of the publisher.

U.S. Environmental Protection Agency. (2002). *Respiratory health effects of passive smoking: Lung cancer and other disorders* (EPA Publication No. 600/6-90/006 F). Washington, DC: Author.

APA References List: Periodicals

21.4 Create APA References entries for periodicals.

17. Article by one author

Goolkasian, P. (2012). Research in visual pattern recognition: The enduring legacy of studies from the 1960s. *American Journal of Psychology*, 125, 155–163.

18. Article by multiple authors

Write out all of the authors' names, up to seven authors. For works with eight or more authors, list the first six names, then an ellipsis, then the last author's name.

Blades, J., & Rowe-Finkbeiner, K. (2006). The motherhood manifesto. *The Nation*, 282(20), 11–16.

19. Article by a group or organization

National Organization for Women (2002). Where to find feminists in Austin. In *The NOW guide for Austin women* (pp. 25–36). Austin, TX: Chapter Press.

20. Article in a journal with continuous pagination

Include the volume number and the year, but not the issue number.

Engen, R., & Steen, S. (2000). The power to punish: Discretion and sentencing reform in the war on drugs. *American Journal of Sociology*, 105, 1357–1395.

21. Article in a journal paginated by issue

List the issue number in parentheses (not italicized) after the volume number with no intervening space (see entry 18). For a popular magazine that does not commonly use volume numbers, use the season or date of publication.

McGinn, D. (2006, June 5). Marriage by the numbers. *Newsweek*, 40–48.

22. Monthly publication

Barlow, J. P. (1998, January). Africa rising: Everything you know about Africa is wrong. *Wired*, 142–158.

23. Newspaper article

Hagenbaugh, B. (2005, April 25). Grads welcome an uptick in hiring. *USA Today*, p. A1.

APA References List: Library Database Sources

21.5 Create APA References entries for databases.**24. Document from a library database**

APA no longer requires listing the names of well-known databases. The article below was retrieved from the PsycARTICLES database, but there is no need to list the database, the retrieval date, or the URL if the DOI is listed.

Erdfelder, E. (2008). Experimental psychology: Good news. *Experimental Psychology*, 55(1), 1–2. doi:10.1027/1618-3169.55.1.1

APA References List: Online Sources

21.6 Create APA References entries for online sources.

25. Article with DOI assigned

You may need to click on a button labeled “Article” or “PubMed” to find the DOI.

Sharpless, B. A. (2013). Kierkegaard's conception of psychology. *Journal of Theoretical and Philosophical Psychology*, 33(2), 90–106. doi:10.1037/a0029009

26. Article with no DOI assigned

Brown, B. (2004). The order of service: The practical management of customer interaction. *Sociological Research Online*, 9(4). Retrieved from <http://www.socresonline.org.uk/9/4/brown.html>

27. Online publication by a group or organization

If the only authority you find is a group or organization, list its name as the author.

Girls Inc. (2013). Girls' bill of rights. Retrieved from <http://www.girlsinc.org/about/girls-bill-of-rights/>

28. Article in an online newspaper

Slevin, C. (2005, April 25). Lawmakers want to put limits on private toll roads. *Boulder Daily Camera*. Retrieved from <http://www.dailycamera.com>

29. Article in an online magazine

Pein, C. (2005, April 22). Is Al-Jazeera ready for prime time? *Salon*. Retrieved from <http://www.salon.com>

APA References List: Other Sources

21.7 Create APA References entries for nonprint sources.

30. Television program

Winter, T. (Writer). (2012). Resolution [Television series episode]. In T. Winter (Producer), *Boardwalk empire*. New York: HBO.

31. Film, Video, or DVD

Boal, M. (Writer), & Bigelow, K. (Director). (2012). *Zero dark thirty* [DVD]. United States: Columbia Pictures.

32. Musical recording

List both the title of the song and the title of the album or CD. In the in-text citation, include side or track numbers.

Lowe, N. (2001). Lately I've let things slide. On *The convincer* [CD]. Chapel Hill, NC: Yep Roc Records.

33. Social media (e.g., *Facebook*) page or post

The Daily Show. (2016, August 6). Senator Cory Booker weighs in on why he wants prison reform for low-level drug offenses [Facebook status update]. Retrieved from <https://www.facebook.com/thedailyshow/posts/10154386388921800>

34. Twitter update or tweet

National Institutes of Health [NIH]. (2016, August 3). NIH begins testing investigational Zika vaccine in humans [Tweet]. Retrieved from <https://twitter.com/NIH/status/760891550674976769>

This page intentionally left blank

Part 6

CONTEMPORARY ARGUMENTS

Chapter 22

Sustainability

Chapter 23

City Life

Chapter 24

Education

Chapter 25

Science and Ethics

Chapter 26

Regulating Substances,
Regulating Bodies

Chapter 27

Brave New Gadgets

(Lester Faigley)

Chapter 22

Sustainability

Quick Take

In this chapter, you will learn to

- 22.1** Analyze how arguments about sustainability have been offered, supported, and resisted
- 22.2** Identify ongoing debates about sustainability on college and university campuses

Environmentalism and Sustainability

22.1 Analyze how arguments about sustainability have been offered, supported, and resisted.

Most people agree that the modern environmental movement emerged from the work of two people: Aldo Leopold, who outlined a “land ethic” in his 1948 book *A Sand County Almanac*, and Rachel Carson, whose 1962 book *Silent Spring* sounded a national alarm against pesticides commonly used in the agriculture industry, particularly DDT. Together Leopold and Carson argued persuasively for a new sense of our relationship to our environment, for the conviction that we should be living in balance with nature, not in domination over it. Both books ultimately influenced not only agricultural practice but also efforts to protect endangered species, to regulate population growth, and to clean up our air and water resources. When President Richard Nixon and Congress together established the Environmental Protection Agency in 1973, environmental concern became institutionalized in the

Dams on the Klamath River in Oregon provide water to power plants, which in turn supply clean electricity. But dams also affect fish and other wildlife, farmers, and Native Americans who live along the river. When people decide to build a dam, whose priorities should be considered?

SOURCE: Redux Pictures

United States; most states created their own departments of natural resources or environmental protection soon afterward.

In part, Aldo Leopold and Rachel Carson were successful because their appeals struck a chord deep within many Americans. In a very real sense environmentalism is anything but modern. Ingrained deep within the American character, it derives from a respect for the land—the American Eden—that is evident in the legend of Rip Van Winkle, in the work of Hudson River painters such as Thomas Cole, in the landscape architecture of Frederick Law Olmsted, in Henry David Thoreau's *Walden* and Ralph Waldo Emerson's transcendentalist writings in the 1850s, in John Muir's testimonials about Yosemite, and in Theodore Roosevelt's withdrawals into the Badlands and his campaign to begin a system of national parks. Of course, the exploitation of the American green world for profit is also ingrained in our national character. Even as some Americans were revering the land as a special landscape that sustained them physically and spiritually, pioneers moving westward were subduing it for their own purposes, in the process spoiling rivers and air and virgin forests—and decimating native peoples—in the name of development.

We are the most dangerous species of life on the planet, and every other species, even the earth itself, has cause to fear our power to exterminate. But we are also the only species which, when it chooses to do so, will go to great effort to save what it might destroy.

—Wallace Stegner

Today, tensions between preserving nature and using nature are as high as they have ever been. The BP oil spill of 2010 and a natural gas leak in California in 2015, as well as continuing concerns about global warming and climate change, have brought new urgency to all the debates related to the environment, particularly when population increases are factored in. According to the U.S. Census Bureau, the human population reached 7 billion in 2012 and is expected to reach 9 billion by 2050. Most of the population increase will be in economically “developing” nations like India and China or in Africa and South America, in nations where citizens are aspiring to the living standards common in the Western democracies. Those living standards have traditionally required the consumption (and waste) of increasing amounts of water, energy, breathable air, and other resources. The combination of rapid population increase in the developing world and unsustainable consumption levels in the developed world poses a stark challenge, a challenge that many are taking up through what has become known as the sustainability movement.

Many scientists are concerned that humans are already living beyond the carrying capacity of Earth. If the “ecological footprint” of humans—that is, the quantity that each human being consumes—exceeds the carrying capacity of Earth, then humanity is on a disastrous course that cannot be sustained without dire consequences to the quality of life. In the short run, deficits can temporarily be made up by mining the reserves built up in the past (for example, by drilling

for fossil fuels that are destined to run out) or by borrowing from the future (for example, by overfishing the seas until fish supplies run dry or by running up debt). But in the long run such practices cannot succeed.

What is the responsibility of every human being for the happiness and prosperity of future generations? That question now animates citizens involved in the growing sustainability movement, which takes as its goal the promotion of environmental, social, and economic practices that will ensure the long-term viability of human life—and all life—on Earth.

SOURCE: Cartoonstock.com

Contemporary Arguments

22.2 Identify ongoing debates about sustainability on college and university campuses.

A key concept in the sustainability community is stewardship: How can people make use of Earth's bounty without destroying the planet? How can citizens be good stewards of the advantages they have inherited? Those committed to sustainability are currently intent on ameliorating all kinds of destructive habits—debilitating farming practices, damaging or ineffectual methods of energy production and conservation, even human overpopulation. Deeply involved in arguments about ethics, sustainability advocates are promoting diverse and

healthy ecosystems, the renewal of forests and wetlands, a resistance to the use of fossil fuels, concern for climate change, and the redesign of urban and suburban living spaces. On the one hand, sustainability advocates seek to reduce the human impact on ecosystems; they draw from experts in conservation biology, environmental science, agricultural science, even philosophy and religion. On the other hand, sustainability advocates seek to manage and limit the consumption of resources; they draw from experts in economics, law, public policy, energy production, sanitation engineering, urban planning, and transportation engineering, among other fields.

As these lists imply, those attracted to the sustainability ideal come from across the political spectrum. Both radical and reformist principles are present in the movement; deeply conservative, libertarian, even reactionary impulses can be found within the sustainability movement. Some contend that capitalism itself is unsustainable, while others believe that free enterprise and competition hold the key to creating a more sustainable world. Arguments within the movement are often as fierce, therefore, as arguments directed against people who resist or even ridicule the entire sustainability movement.

A United Nations commission, on March 20, 1987, declared that “sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs.” Since then, the “three pillars” of the sustainability movement have been environmental quality, social equality, and economic reform. But exactly what kinds of reform?

The sustainability movement offers an expansive but conflicted social agenda that challenges nearly every human practice. True, some standards have been drafted—the Rainforest Alliance and Fair Trade certification programs and the Common Code for the Coffee Community are well-known examples—but the three pillars have been incompletely accepted and variously interpreted.

- What exactly is meant by “sustainability”?
- What should be the specific goals and methods of the movement?
- Does sustainability require a radical restructuring of political systems and the destruction of multinational corporations?
- Or does it call for more gradual reforms or for personal changes in individual human desires and appetites?

How virgin forests have diminished in the continental United States.

SOURCE: Data from *Atlas of the Historical Geography of the United States*, edited by C. O. Paullin.

Projected worldwide population growth. The world's population is expected to reach 9.1 billion by 2050, with virtually all population growth occurring in less-developed countries.

SOURCE: *Finance and Development* (Sept. 2006, vol. 43, no. 3) published by the International Monetary Fund.

Brown pelicans are common along the coasts of the South and California, but they were headed toward extinction by 1970 because the pesticide DDT caused their eggs to be too thin to support developing chicks to maturity. Although DDT was banned in the United States, many countries continue to use it for agricultural spraying and malaria control even though insects and mosquitoes have developed resistance to it.

SOURCE: Lester Faigley

Here we include a selection of arguments related to such questions. Wendell Berry, one of the esteemed high priests of the sustainability effort, begins by articulating the moral and philosophical arguments underpinning many sustainability practices. But Berry's positions and his withering criticisms of capitalism do not stand unchallenged. As a partial response to the sustainability movement's distrust of large corporations, we offer the decorated scientist Jared Diamond's 2009 essay "Will Big Business Save the Earth?" and John Tierney's 2015 rejoinder to recycling enthusiasts. Then Meera Subramanian offers a sobering portrait of a garbage dump, and what it might portend for the future.

Finally, we conclude this chapter with an Issue in Focus: Sustainability on Campus. As citizens have taken up the sustainability cause, students in the same spirit have naturally been looking for ways to reduce the ecological footprint of their local campuses. But just how might college and university campuses be made sustainable? In the past decade a great many schools have made changes to reduce or control energy use, have built new

"green" buildings, have considered ways to reduce food waste and to increase reliance on locally grown products, and have considered "microhousing" for students and "micro-offices" for faculty and staff. Students have also often insisted that colleges and universities cut all investment ties to corporations that produce energy from greenhouse gases and asked for curriculum changes so that students become better informed. Exactly which deeply held habits and practices must be changed or ameliorated on college campuses in order to help ward off ecological catastrophe?

Hiroshi Takatsuki/Japan for Sustainability

SOURCE: Noriko Sakamoto

More generally, then, how serious is our current environmental predicament? Are some of our cultural practices truly unsustainable and destructive? What are the best ways to ensure that future generations will inherit a planet able to sustain happiness and prosperity? Must we give up many creature comforts and adjust our institutions in fundamental ways in order to survive in a sustainable environment? What compromises must we make to balance economic growth, technological advancement and innovation, the preservation of green spaces, environmental quality, and biodiversity—and what should be our priorities? Together the selections in this chapter should enlighten you about what sustainability advocates promise and stimulate you to take up your own arguments about the matter.

Wendell E. Berry

“It All Turns on Affection”: 2012 Jefferson Lecture

A writer and teacher who grew up on a farm in Kentucky (he still lives on one), Wendell Berry has been living out sustainability principles since his birth in 1934 and promoting them in a long-running series of widely read and admired essays and poems. In articles such as “What Are People For?” and “Why I Am Not Going to Buy a Computer” and in the poems collected in *Sabbaths* and *The Country of Marriage*, Berry has long explored the ties that connect people and has advocated a simple lifestyle, at odds with new technologies that threaten agrarian ways. In 2012, Berry was invited by the National Endowment for the Humanities to give the prestigious annual Jefferson Lecture, a lecture that was subsequently published in a book of his essays and that is excerpted here. Berry used the occasion to argue eloquently for sustainability principles and practices.

“Because a thing is going strong now, it need not go strong for ever,” [Margaret] said. “This craze for motion has only set in during the last hundred years. It may be followed by a civilization that won’t be a movement, because it will rest upon the earth.”

—E. M. Forster, *Howards End* (1910)¹

One night in the winter of 1907, at what we have always called “the home place” in Henry County, Kentucky, my father, then six years old, sat with his older brother and listened as their parents spoke of the uses they would have for the money from their 1906 tobacco crop. The crop was to be sold at auction in Louisville on the next day. They would have been sitting in the light of a kerosene lamp, close to the stove, warming themselves before bedtime. They were not wealthy people. I believe that the debt on their farm was not fully paid, there would have been interest to pay, there would have been other debts. The depression of the 1890s would have left them burdened. Perhaps, after the income from the crop had paid their obligations, there would be some money that they could spend as they chose. At around two o’clock the next morning, my father was wakened by a horse’s shod hooves on the stones of the driveway. His father was leaving to catch the train to see the crop sold.

- 2 He came home that evening, as my father later would put it, “without a dime.” After the crop had paid its transportation to market and the commission on its sale, there was nothing left. Thus began my father’s lifelong advocacy, later my brother’s and my own, and now my daughter’s and my son’s, for small farmers and for land-conserving economies.

- 3 The economic hardship of my family and of many others, a century ago, was caused by a monopoly, the American Tobacco Company, which had eliminated all competitors and thus was able to reduce as it pleased the prices it paid to farmers. The American Tobacco

Company was the work of James B. Duke of Durham, North Carolina, and New York City, who, disregarding any other consideration, followed a capitalist logic to absolute control of his industry and, incidentally, of the economic fate of thousands of families such as my own.

- 4 My effort to make sense of this memory and its encompassing history has depended on a pair of terms used by my teacher, Wallace Stegner. He thought rightly that we Americans, by inclination at least, have been divided into two kinds: “boomers” and “stickers.” Boomers, he said, are “those who pillage and run,” who want “to make a killing and end up on Easy Street,” whereas stickers are “those who settle, and love the life they have made and the place they have made it in.”² “Boomer” names a kind of person and a kind of ambition that is the major theme, so far, of the history of the European races in our country. “Sticker” names a kind of person and also a desire that is, so far, a minor theme of that history, but a theme persistent enough to remain significant and to offer, still, a significant hope.

- 5 The boomer is motivated by greed, the desire for money, property, and therefore power. James B. Duke was a boomer, if we can extend the definition to include pillage *in absentia*. He went, or sent, wherever the getting was good, and he got as much as he could take.

- 6 Stickers on the contrary are motivated by affection, by such love for a place and its life that they want to preserve it and remain in it. Of my grandfather I need to say only that he shared in the virtues and the faults of his kind and time, one of his virtues being that he was a sticker. He belonged to a family who had come to Kentucky from Virginia, and who intended to go no farther. He was the third in his paternal line to live in the neighborhood of our little town of Port Royal, and he was the second to own the farm where he was born in 1864 and where he died in 1946.

- 7 We have one memory of him that seems, more than any other, to identify him as a sticker. He owned his farm, having bought out the other heirs, for more than fifty years. About forty of those years were in hard times, and he lived almost continuously in the distress of debt. Whatever has happened in what economists call “the economy,” it is generally true that the land economy has been discounted or ignored. My grandfather lived his life in an economic shadow. In an urbanizing and industrializing age, he was the wrong kind of man. In one of his difficult years he plowed a field on the lower part of a long slope and planted it in corn. While the soil was exposed, a heavy rain fell and the field was seriously eroded. This was heartbreak for my grandfather, and he devoted the rest of his life, first to healing the scars and then to his obligation of care. In keeping with the sticker’s commitment, he neither left behind the damage he had done nor forgot about it, but stayed to repair it, insofar as soil loss can be repaired. My father, I think, had his father’s error in mind when he would speak of farmers attempting, always uselessly if not tragically, “to plow their way out of debt.” From that time, my grandfather and my father were soil conservationists, a commitment that they handed on to my brother and to me.

- 8 It is not beside the point, or off my subject, to notice that these stories and their meanings have survived because of my family’s continuing connection to its home place. Like my grandfather, my father grew up on that place and served as its caretaker. It has now belonged to my brother for many years, and he in turn has been its caretaker. He and I have lived as neighbors, allies, and friends. Our long conversation has often taken its themes from the two stories I have told, because we have been continually reminded of them by our home neighborhood and topography. If we had not lived there to be reminded and to remember, nobody would have remembered. If either of us had lived elsewhere, both of us would have known less. If both of us, like most of our generation, had moved away, the place with its memories

would have been lost to us and we to it—and certainly my thoughts about agriculture, if I had thought of it at all, would have been much more approximate than they have been.

9 Because I have never separated myself from my home neighborhood, I cannot identify myself to myself apart from it. I am fairly literally flesh of its flesh. It is present in me, and to me, wherever I go. This undoubtedly accounts for my sense of shock when, on my first visit to Duke University, and by surprise, I came face-to-face with James B. Duke in his dignity, his glory perhaps, as the founder of that university. He stands imperially in bronze in front of a Methodist chapel aspiring to be a cathedral. He holds between two fingers of his left hand a bronze cigar. On one side of his pedestal is the legend: INDUSTRIALIST. On the other side is another single word: PHILANTHROPIST. The man thus commemorated seemed to me terrifyingly ignorant, even terrifyingly innocent, of the connection between his industry and his philanthropy. But I did know the connection. I felt it instantly and physically. The connection was my grandparents and thousands of others more or less like them. If you can appropriate for little or nothing the work and hope of enough such farmers, then you may dispense the grand charity of “philanthropy.”

10 After my encounter with the statue, the story of my grandfather’s 1906 tobacco crop slowly took on a new dimension and clarity in my mind. I still remembered my grandfather as himself, of course, but I began to think of him also as a kind of man standing in thematic opposition to a man of an entirely different kind. And I could see finally that between these two kinds there was a failure of imagination that was ruinous, that belongs indelibly to our history, and that has continued, growing worse, into our own time.

11 The term “imagination” in what I take to be its truest sense refers to a mental faculty that some people have used and thought about with the utmost seriousness. The sense of the verb “to imagine” contains the full richness of the verb “to see.” To imagine is to see most clearly, familiarly, and understandingly with the eyes, but also to see inwardly, with “the mind’s eye.” It is to see, not passively, but with a force of vision and even with visionary force. To take it seriously we must give up at once any notion that imagination is disconnected from reality or truth or knowledge. It has nothing to do either with clever imitation of appearances or with “dreaming up.” It does not depend upon one’s attitude or point of view, but grasps securely the qualities of things seen or envisioned.

12 I will say, from my own belief and experience, that imagination thrives on contact, on tangible connection. For humans to have a responsible relationship to the world, they must imagine their places in it. To have a place, to live and belong in a place, to live from a place without destroying it, we must imagine it. By imagination we see it illuminated by its own unique character and by our love for it. By imagination we recognize with sympathy the fellow members, human and nonhuman, with whom we share our place. By that local experience we see the need to grant a sort of preemptive sympathy to all the fellow members, the neighbors, with whom we share the world. As imagination enables sympathy, sympathy enables affection. And it is in affection that we find the possibility of a neighborly, kind, and conserving economy.

13 Obviously there is some risk in making affection the pivot of an argument about economy. The charge will be made that affection is an emotion, merely “subjective,” and therefore that all affections are more or less equal: people may have affection for their children and their automobiles, their neighbors and their weapons. But the risk, I think, is only that affection is personal. If it is not personal, it is nothing; we don’t, at least, have to worry about governmental or corporate affection. And one of the endeavors of human

cultures, from the beginning, has been to qualify and direct the influence of emotion. The word “affection” and the terms of value that cluster around it—love, care, sympathy, mercy, forbearance, respect, reverence—have histories and meanings that raise the issue of worth. We should, as our culture has warned us over and over again, give our affection to things that are true, just, and beautiful. When we give affection to things that are destructive, we are wrong. A large machine in a large, toxic, eroded cornfield is not, properly speaking, an object or a sign of affection.

14 My grandfather knew, urgently, the value of money, but only of such comparatively small sums as would have paid his debts and allowed to his farm and his family a decent prosperity. He certainly knew of the American Tobacco Company. He no doubt had read and heard of James B. Duke, and could identify him as the cause of a hard time, but nothing in his experience could have enabled him to imagine the life of the man himself.

15 James B. Duke came from a rural family in the tobacco country of North Carolina. In his early life he would have known men such as my grandfather. But after he began his rise as an industrialist, the life of a small tobacco grower would have been to him a negligible detail incidental to an opportunity for large profits. In the minds of the “captains of industry,” then and now, the people of the land economies have been reduced to statistical numerals. Power deals “efficiently” with quantities that affection cannot recognize.

16 It may seem plausible to suppose that the head of the American Tobacco Company would have imagined at least that a dependable supply of raw material to his industry would depend upon a stable, reasonably thriving population of farmers and upon the continuing fertility of their farms. But he imagined no such thing. In this he was like apparently all agribusiness executives. They don’t imagine farms or farmers. They imagine perhaps nothing at all, their minds being filled to capacity by numbers leading to the bottom line. Though the corporations, by law, are counted as persons, they do not have personal minds, if they can be said to have minds. It is a great oddity that a corporation, which properly speaking has no self, is by definition selfish, responsible only to itself. This is an impersonal, abstract selfishness, limitlessly acquisitive, but unable to look so far ahead as to preserve its own sources and supplies. The selfishness of the fossil fuel industries by nature is self-annihilating; but so, always, has been the selfishness of the agribusiness corporations. Land, as Wes Jackson has said, has thus been made as exhaustible as oil or coal.

17 . . . Corporate industrialism has tended to be, and as its technological and financial power has grown it has tended increasingly to be, indifferent to its sources in what Aldo Leopold called “the land-community”: the land, all its features and “resources,” and all its members, human and nonhuman, including of course the humans who do, for better or worse, the work of land use.³ Industrialists and industrial economists have assumed, with permission from the rest of us, that land and people can be divorced without harm. If farmers come under adversity from high costs and low prices, then they must either increase their demands upon the land and decrease their care for it, or they must sell out and move to town, and this is supposed to involve no ecological or economic or social cost. Or if there are such costs, then they are rated as “the price of progress” or “creative destruction.”

18 But land abuse *cannot* brighten the human prospect. There is in fact no distinction between the fate of the land and the fate of the people. When one is abused, the other suffers. The penalties may come quickly to a farmer who destroys perennial cover on a sloping field. They *will* come sooner or later to a land-destroying civilization such as ours.

*Locally Grown...
Heaven Sent*

Shopping farmers' markets as well as grocery stores and restaurants featuring local produce helps support sustainable agriculture and family farms.
Every purchase you make is an act of stewardship.

Supporting Family Farms • Kentucky Appalachian Ministry
A Mission Center of the Christian Church (Disciples of Christ)
206 Chestnut Street / Berea, KY 40403

What views on sustainability does this poster from the Kentucky Appalachian Ministry articulate?

SOURCE: Fred Reaves

- 19** And so it has seemed to me less a choice than a necessity to oppose the boomer enterprise with its false standards and its incomplete accounting, and to espouse the cause of stable, restorative, locally adapted economies of mostly family-sized farms, ranches, shops, and trades. Naïve as it may sound now, within the context of our present faith in science, finance, and technology—the faith equally of “conservatives” and “liberals”—this cause nevertheless has an authentic source in the sticker’s hope to abide in and to live from some chosen and cherished small place—which, of course, is the agrarian vision that Thomas Jefferson spoke for, a sometimes honored human theme, minor and even fugitive, but continuous from ancient times until now. Allegiance to it, however, is not a conclusion but the beginning of thought.

- 20** . . . Economy in its original—and, I think, its proper—sense refers to household management. By extension, it refers to the husbanding of all the goods by which we live. An authentic economy, if we had one, would define and make, on the terms of thrift and affection, our connections to nature and to one another. Our present industrial system also makes those connections, but by pillage and indifference. Most economists think of this arrangement as “the economy.” Their columns and articles rarely if ever mention the land-communities and land-use economies. They never ask, in their professional oblivion, why we are willing to do permanent ecological and cultural damage “to strengthen the economy.”
- 21** In his essay, “Notes on Liberty and Property,” Allen Tate gave us an indispensable anatomy of our problem. His essay begins by equating, not liberty and property, but liberty and *control* of one’s property. He then makes the crucial distinction between ownership that is merely legal and what he calls “effective ownership.” If a property, say a small farm, has one owner, then the one owner has an effective and assured, if limited, control over it as long as he or she can afford to own it, and is free to sell it or use it, and (I will add) free to use it poorly or well. It is clear also that effective ownership of a small property is personal and therefore can, at least possibly, be intimate, familial, and affectionate. If, on the contrary, a person owns a small property of stock in a large corporation, then that person has surrendered control of the property to larger shareholders. The drastic mistake our people made, as Tate believed and I agree, was to be convinced “that there is *one* kind of property—just *property*, whether it be a thirty-acre farm in Kentucky or a stock certificate in the United States Steel Corporation.” By means of this confusion, Tate said, “Small ownership . . . [Berry’s ellipsis] has been worsted by big, dispersed ownership—the giant corporation.”⁴ (It is necessary to append to this argument the further fact that by now, owing largely to corporate influence, land ownership implies the right to destroy the land-community entirely, as in surface mining, and to impose, as a consequence, the dangers of flooding, water pollution, and disease upon communities downstream.)
- 22** Tate’s essay was written for the anthology, *Who Owns America?*, the publication of which was utterly without effect. With other agrarian writings before and since, it took its place on the far margin of the national dialogue, dismissed as anachronistic, retrogressive, nostalgic, or (to use Tate’s own term of defiance) reactionary in the face of the supposedly “inevitable” dominance of corporate industrialism. *Who Owns America?* was published in the Depression year of 1936. It is at least ironic that talk of “effective property” could have been lightly dismissed at a time when many rural people who had migrated to industrial cities were returning to their home farms to survive.
- 23** In 1936, when to the dominant minds a thirty-acre farm in Kentucky was becoming laughable, Tate’s essay would have seemed irrelevant as a matter of course. At that time, despite the Depression, faith in the standards and devices of industrial progress was nearly universal and could not be shaken.
- 24** But now, three-quarters of a century later, we are no longer talking about theoretical alternatives to corporate rule. We are talking with practical urgency about an obvious need. Now the two great aims of industrialism—replacement of people by technology and concentration of wealth into the hands of a small plutocracy—seem close to fulfillment. At the same time the *failures* of industrialism have become too great and too dangerous to deny. Corporate industrialism itself has exposed the falsehood that it ever was inevitable or that it ever has given precedence to the common good. It has failed to sustain the health and stability of human society. Among its characteristic signs are destroyed communities,

neighborhoods, families, small businesses, and small farms. It has failed just as conspicuously and more dangerously to conserve the wealth and health of nature. No amount of fiddling with capitalism to regulate and humanize it, no pointless rhetoric on the virtues of capitalism or socialism, no billions or trillions spent on “defense” of the “American dream,” can for long disguise this failure. The evidences of it are everywhere: eroded, wasted, or degraded soils; damaged or destroyed ecosystems; extinction of species; whole landscapes defaced, gouged, flooded, or blown up; pollution of the whole atmosphere and of the water cycle; “dead zones” in the coastal waters; thoughtless squandering of fossil fuels and fossil waters, of mineable minerals and ores; natural health and beauty replaced by a heartless and sickening ugliness. Perhaps its greatest success is an astounding increase in the destructiveness, and therefore the profitability, of war.

- 25 In 1936, moreover, only a handful of people were thinking about sustainability. Now, reasonably, many of us are thinking about it. The problem of sustainability is simple enough to state. It requires that the fertility cycle of birth, growth, maturity, death, and decay—what Albert Howard called “the Wheel of Life”—should turn continuously in place, so that the law of return is kept and nothing is wasted. For this to happen in the stewardship of humans, there must be a cultural cycle, in harmony with the fertility cycle, also continuously turning in place. The cultural cycle is an unending conversation between old people and young people, assuring the survival of local memory, which has, as long as it remains local, the greatest practical urgency and value. This is what is meant, and is all that is meant, by “sustainability.” The fertility cycle turns by the law of nature. The cultural cycle turns on affection. . . .
- 26 In my reading of the historian John Lukacs, I have been most instructed by his understanding that there is no knowledge but human knowledge, that we are therefore inescapably central to our own consciousness, and that this is “a statement not of arrogance but of humility. It is yet another recognition of the inevitable limitations of mankind.”⁵ We are thus isolated within our uniquely human boundaries, which we certainly cannot transcend or escape by means of technological devices.
- 27 But as I understand this dilemma, we are not *completely* isolated. Though we cannot by our own powers escape our limits, we are subject to correction from, so to speak, the outside. I can hardly expect everybody to believe, as I do (with due caution), that inspiration can come from the outside. But inspiration is not the only way the human enclosure can be penetrated. Nature too may break in upon us, sometimes to our delight, sometimes to our dismay.
- 28 As many hunters, farmers, ecologists, and poets have understood, Nature (and here we capitalize her name) is the impartial mother of all creatures, unpredictable, never entirely revealed, not my mother or your mother, but nonetheless our mother. If we are observant and respectful of her, she gives good instruction. As Albert Howard, Wes Jackson, and others have carefully understood, she can give us the right patterns and standards for agriculture. If we ignore or offend her, she enforces her will with punishment. She is always trying to tell us that we are not so superior or independent or alone or autonomous as we may think. She tells us in the voice of Edmund Spenser that she is of *all* creatures “the equal mother, / And knittest each to each, as brother unto brother.”⁶ Nearly three and a half centuries later, we hear her saying about the same thing in the voice of Aldo Leopold: “In short, a land ethic changes the role of *Homo sapiens* from conqueror of the land-community to plain member and citizen of it.”⁷
- 29 We cannot know the whole truth, which belongs to God alone, but our task nevertheless is to seek to know what is true. And if we offend gravely enough against what we know to be true, as by failing badly enough to deal affectionately and responsibly with our

land and our neighbors, truth will retaliate with ugliness, poverty, and disease. The crisis of this line of thought is the realization that we are at once limited and unendingly responsible for what we know and do.

- 30 The discrepancy between what modern humans presume to know and what they can imagine—given the background of pride and self-congratulation—is amusing and even funny. It becomes more serious as it raises issues of responsibility. It becomes fearfully serious when we start dealing with statistical measures of industrial destruction.
- 31 To hear of a thousand deaths in war is terrible, and we “know” that it is. But as it registers on our hearts, it is not more terrible than one death fully imagined. The economic hardship of one farm family, if they are our neighbors, affects us more painfully than pages of statistics on the decline of the farm population. I can be heartstruck by grief and a kind of compassion at the sight of one gully (and by shame if I caused it myself), but, conservationist though I am, I am not nearly so upset by an accounting of the tons of plowland sediment borne by the Mississippi River. Wallace Stevens wrote that “Imagination applied to the whole world is vapid in comparison to imagination applied to a detail”⁸—and that appears to have the force of truth. . . .
- 32 . . . The losses and damages characteristic of our present economy cannot be stopped, let alone restored, by “liberal” or “conservative” tweakings of corporate industrialism, against which the ancient imperatives of good care, homemaking, and frugality can have no standing. The possibility of authentic correction comes, I think, from two already-evident causes. The first is scarcity and other serious problems arising from industrial abuses of the land-community. The goods of nature so far have been taken for granted and, especially in America, assumed to be limitless, but their diminishment, sooner or later unignorable, will enforce change.
- 33 A positive cause, still little noticed by high officials and the media, is the by now well-established effort to build or rebuild local economies, starting with economies of food. This effort to connect cities with their surrounding rural landscapes has the advantage of being both attractive and necessary. It rests exactly upon the recognition of human limits and the necessity of human scale. Its purpose, to the extent possible, is to bring producers and consumers, causes and effects, back within the bounds of neighborhood, which is to say the effective reach of imagination, sympathy, affection, and all else that neighborhood implies. An economy genuinely local and neighborly offers to localities a measure of security that they cannot derive from a national or a global economy controlled by people who, by principle, have no local commitment.
- 34 . . . By now all thoughtful people have begun to feel our eligibility to be instructed by ecological disaster and mortal need. But we endangered ourselves first of all by dismissing affection as an honorable and necessary motive. Our decision in the middle of the last century to reduce the farm population, eliminating the allegedly “inefficient” small farmers, was enabled by the discounting of affection. As a result, we now have barely enough farmers to keep the land in production, with the help of increasingly expensive industrial technology and at an increasing ecological and social cost. Far from the plain citizens and members of the land-community, as Aldo Leopold wished them to be, farmers are now too likely to be merely the land’s exploiters.
- 35 I don’t hesitate to say that damage or destruction of the land-community is morally wrong, just as Leopold did not hesitate to say so when he was composing his essay,

"The Land Ethic," in 1947. But I do not believe, as I think Leopold did not, that morality, even religious morality, is an adequate motive for good care of the land-community. The primary motive for good care and good use is always going to be affection, because affection involves us entirely. And here Leopold himself set the example. In 1935 he bought an exhausted Wisconsin farm and, with his family, began its restoration. To do this was morally right, of course, but the motive was affection. Leopold was an ecologist. He felt, we may be sure, an informed sorrow for the place in its ruin. He imagined it as it had been, as it was, and as it might be. And a profound, delighted affection radiates from every sentence he wrote about it.

- 36 Without this informed, practical, and *practiced* affection, the nation and its economy will conquer and destroy the country. . . .

NOTES

- 1 *Everyman's Library*, Alfred A. Knopf, New York, 1991, page 355.
- 2 *Where the Bluebird Sings to the Lemonade Springs*, Random House, New York, 1992, pages xxii & 4.
- 3 *A Sand County Almanac*, Oxford University Press, New York, 1966, pages 219–220.
- 4 *Who Owns America?* edited by Herbert Agar and Allen Tate, ISI Books, Wilmington, DE, 1999, pages 109–114. (First published by Houghton Mifflin Company, Boston, 1936.)
- 5 *Last Rites*, Yale University Press, New Haven and London, 2009, pages 31 and 35.
- 6 *The Faerie Queene*, VII, vii, stanza XIV.
- 7 *A Sand County Almanac*, pages 219–220.
- 8 *Opus Posthumous*, edited, with an Introduction by Samuel French Morse, Alfred A. Knopf, New York, 1957, page 176.

Jared Diamond

Will Big Business Save the Earth?

Jared Diamond (born 1937) is well known as the best-selling author of *Guns, Germs, and Steel* (1997), *Collapse* (2005), and *The World Until Yesterday* (2012), three books that are fundamentally concerned with issues of sustainability. He is an interdisciplinary scientist whose work draws from physiology, anthropology, evolutionary biology, and geography. Diamond is adept at connecting the general public with science by means of his clear and readable prose, as the following essay indicates. It appeared in the *New York Times* in December 2009.

There is a widespread view, particularly among environmentalists and liberals, that big businesses are environmentally destructive, greedy, evil and driven by short-term profits. I know—because I used to share that view.

2 But today I have more nuanced feelings. Over the years I've joined the boards of two environmental groups, the World Wildlife Fund and Conservation International, serving alongside many business executives.

3 As part of my board work, I have been asked to assess the environments in oil fields, and have had frank discussions with oil company employees at all levels. I've also worked with executives of mining, retail, logging and financial services companies. I've discovered that while some businesses are indeed as destructive as many suspect, others are among the world's strongest positive forces for environmental sustainability.

4 The embrace of environmental concerns by chief executives has accelerated recently for several reasons. Lower consumption of environmental resources saves money in the short run. Maintaining sustainable resource levels and not polluting saves money in the long run. And a clean image—one attained by, say, avoiding oil spills and other environmental disasters—reduces criticism from employees, consumers and government.

5 What's my evidence for this? Here are a few examples involving three corporations—Walmart, Coca-Cola and Chevron—that many critics of business love to hate, in my opinion, unjustly.

6 Let's start with Walmart. Obviously, a business can save money by finding ways to spend less while maintaining sales. This is what Walmart did with fuel costs, which the company reduced by \$26 million per year simply by changing the way it managed its enormous truck fleet. Instead of running a truck's engine all night to heat or cool the cab during mandatory 10-hour rest stops, the company installed small auxiliary power units to do the job. In addition to lowering fuel costs, the move eliminated the carbon dioxide emissions equivalent to taking 18,300 passenger vehicles off the road.

7 Walmart is also working to double the fuel efficiency of its truck fleet by 2015, thereby saving more than \$200 million a year at the pump. Among the efficient prototypes now being tested are trucks that burn biofuels generated from waste grease at Walmart's delis. Similarly, as the country's biggest private user of electricity, Walmart is saving money by decreasing store energy use.

8 Another Walmart example involves lowering costs associated with packaging materials. Walmart now sells only concentrated liquid laundry detergents in North America, which has reduced the size of packaging by up to 50 percent. Walmart stores also have machines called bailers that recycle plastics that once would have been discarded. Walmart's eventual goal is to end up with no packaging waste.

9 One last Walmart example shows how a company can save money in the long run by buying from sustainably managed sources. Because most wild fisheries are managed unsustainably, prices for Chilean sea bass and Atlantic tuna have been soaring. To my pleasant astonishment, in 2006 Walmart decided to switch, within five years, all its purchases of wild-caught seafood to fisheries certified as sustainable.

10 Coca-Cola's problems are different from Walmart's in that they are largely long-term. The key ingredient in Coke products is water. The company produces its beverages in about 200 countries through local franchises, all of which require a reliable local supply of clean fresh water.

11 But water supplies are under severe pressure around the world, with most already allocated for human use. The little remaining unallocated fresh water is in remote areas unsuitable for beverage factories, like Arctic Russia and northwestern Australia.

- 12 Coca-Cola can't meet its water needs just by desalinating seawater, because that requires energy, which is also increasingly expensive. Global climate change is making water scarcer, especially in the densely populated temperate-zone countries, like the United States, that are Coca-Cola's main customers. Most competing water use around the world is for agriculture, which presents sustainability problems of its own.
- 13 Hence Coca-Cola's survival compels it to be deeply concerned with problems of water scarcity, energy, climate change and agriculture. One company goal is to make its plants water-neutral, returning to the environment water in quantities equal to the amount used in beverages and their production. Another goal is to work on the conservation of seven of the world's river basins, including the Rio Grande, Yangtze, Mekong and Danube—all of them sites of major environmental concerns besides supplying water for Coca-Cola.
- 14 These long-term goals are in addition to Coca-Cola's short-term cost-saving environmental practices, like recycling plastic bottles, replacing petroleum-based plastic in bottles with organic material, reducing energy consumption and increasing sales volume while decreasing water use.
- 15 The third company is Chevron. Not even in any national park have I seen such rigorous environmental protection as I encountered in five visits to new Chevron-managed oil fields in Papua New Guinea. (Chevron has since sold its stake in these properties to a New Guinea-based oil company.) When I asked how a publicly traded company could justify to its shareholders its expenditures on the environment, Chevron employees and executives gave me at least five reasons.
- 16 First, oil spills can be horribly expensive: it is far cheaper to prevent them than to clean them up. Second, clean practices reduce the risk that New Guinean landowners become angry, sue for damages and close the fields. (The company has been sued for problems in Ecuador that Chevron inherited when it merged with Texaco in 2001.) Next, environmental standards are becoming stricter around the world, so building clean facilities now minimizes having to do expensive retrofitting later.
- 17 Also, clean operations in one country give a company an advantage in bidding on leases in other countries. Finally, environmental practices of which employees are proud improve morale, help with recruitment and increase the length of time employees are likely to remain at the company.
- 18 In view of all those advantages that businesses gain from environmentally sustainable policies, why do such policies face resistance from some businesses and many politicians? The objections often take the form of one-liners.
- We have to balance the environment against the economy. The assumption underlying this statement is that measures promoting environmental sustainability inevitably yield a net economic cost rather than a profit. This line of thinking turns the truth upside down. Economic reasons furnish the strongest motives for sustainability, because in the long run (and often in the short run as well) it is much more expensive and difficult to try to fix problems, environmental or otherwise, than to avoid them at the outset.
- 19 Americans learned that lesson from Hurricane Katrina in August 2005, when, as a result of government agencies balking for a decade at spending several hundred million dollars to fix New Orleans's defenses, we suffered hundreds of billions of dollars in damage—not to mention thousands of dead Americans. Likewise, John Holdren, the top White House science adviser, estimates that solving problems of climate change would cost the United States 2 percent of our gross domestic product by the year 2050, but that not solving those problems would damage the economy by 20 percent to 30 percent of G.D.P.

- Technology will solve our problems. Yes, technology can contribute to solving problems. But major technological advances require years to develop and put in place, and regularly turn out to have unanticipated side effects—consider the destruction of the atmosphere's ozone layer by the nontoxic, nonflammable chlorofluorocarbons initially hailed for replacing poisonous refrigerant gases.
- World population growth is leveling off and won't be the problem that we used to fear. It's true that the rate of world population growth has been decreasing. However, the real problem isn't people themselves, but the resources that people consume and the waste that they produce. Per-person average consumption rates and waste production rates, now 32 times higher in rich countries than in poor ones, are rising steeply around the world, as developing countries emulate industrialized nations' lifestyles.
- It's futile to preach to us Americans about lowering our standard of living: we will never sacrifice just so other people can raise their standard of living. This conflates consumption rates with standards of living: they are only loosely correlated, because so much of our consumption is wasteful and doesn't contribute to our quality of life. Once basic needs are met, increasing consumption often doesn't increase happiness.
- Replacing a car that gets 15 miles per gallon with a more efficient model wouldn't lower one's standard of living, but would help improve all of our lives by reducing the political and military consequences of our dependence on imported oil. Western Europeans have lower per-capita consumption rates than Americans, but enjoy a higher standard of living as measured by access to medical care, financial security after retirement, infant mortality, life expectancy, literacy and public transport.

20 Not surprisingly, the problem of climate change has attracted its own particular crop of objections.

- Even experts disagree about the reality of climate change. That was true 30 years ago, and some experts still disagreed a decade ago. Today, virtually every climatologist agrees that average global temperatures, warming rates and atmospheric carbon dioxide levels are higher than at any time in the earth's recent past, and that the main cause is greenhouse gas emissions by humans. Instead, the questions still being debated concern whether average global temperatures will increase by 13 degrees or "only" by 4 degrees Fahrenheit by 2050, and whether humans account for 90 percent or "only" 85 percent of the global warming trend.
- The magnitude and cause of global climate change are uncertain. We shouldn't adopt expensive countermeasures until we have certainty. In other spheres of life—picking a spouse, educating our children, buying life insurance and stocks, avoiding cancer and so on—we admit that certainty is unattainable, and that we must decide as best we can on the basis of available evidence. Why should the impossible quest for certainty paralyze us solely about acting on climate change? As Mr. Holdren, the White House adviser, expressed it, not acting on climate change would be like being "in a car with bad brakes driving toward a cliff in the fog."
- Global warming will be good for us, by letting us grow crops in places formerly too cold for agriculture. The term "global warming" is a misnomer; we should instead talk about global climate change, which isn't uniform. The global average temperature is indeed rising, but many areas are becoming drier, and frequencies of droughts, floods and other extreme weather events are increasing. Some areas will be winners, while others will be

losers. Most of us will be losers, because the temperate zones where most people live are becoming drier.

- It's useless for the United States to act on climate change, when we don't know what China will do. Actually, China will arrive at this week's Copenhagen climate change negotiations with a whole package of measures to reduce its "carbon intensity."
- 21** While the United States is dithering about long-distance energy transmission from our rural areas with the highest potential for wind energy generation to our urban areas with the highest need for energy, China is far ahead of us. It is developing ultra-high-voltage transmission lines from wind and solar generation sites in rural western China to cities in eastern China. If America doesn't act to develop innovative energy technology, we will lose the green jobs competition not only to Finland and Germany (as we are now) but also to China.
- 22** On each of these issues, American businesses are going to play as much or more of a role in our progress as the government. And this isn't a bad thing, as corporations know they have a lot to gain by establishing environmentally friendly business practices.
- 23** My friends in the business world keep telling me that Washington can help on two fronts: by investing in green research, offering tax incentives and passing cap-and-trade legislation; and by setting and enforcing tough standards to ensure that companies with cheap, dirty standards don't have a competitive advantage over those businesses protecting the environment. As for the rest of us, we should get over the misimpression that American business cares only about immediate profits, and we should reward companies that work to keep the planet healthy.

SOURCE: Diamond, Jared, "Will Big Business Save the Earth?" From *The New York Times*, December 6, 2009. (c) 2009 The New York Times. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited

The United States faces the challenge of recycling or disposing of almost 2.5 million tons of used electronics generated by Americans each year.

SOURCE: U.S. Environmental Protection Agency (EPA)

How “Green” Is Your T-Shirt

Cotton is cheaper and takes less energy to manufacture than synthetic fibers. But over its lifetime, a cotton T-shirt requires twice the energy that is necessary to manufacture and maintain a polyester blouse. The main difference: Polyester garments can be washed at a lower temperature, can hang dry, and need no ironing.

The list below shows energy used over the lifetime of the garment, in kilowatt-hours.*

	COTTON T-SHIRT	POLYESTER BLOUSE
Raw material	4	9
Manufacturing	7	3
Transportation	2	1
Use	18	2

Use assumes 25 washes per garment. The cotton T-shirt is washed at 140 degrees Fahrenheit, followed by tumble-drying and ironing. The polyester blouse is washed at 104 degrees Fahrenheit, hung dry, and not ironed.

*The energy of one kilowatt-hour will operate a 40-watt lightbulb for a full day or a 19-inch color television for about four hours.

(SOURCE: Based on University of Cambridge Institute for Manufacturing)

John Tierney

The Reign of Recycling

John Tierney (born 1953) has been writing for the *New York Times* for more than two decades, mainly about science and controversies about medicine. When he wrote an article in 1996 titled “Recycling Is Garbage,” the *Times* received an outpouring of dissent. Nevertheless, as something of a regular contrarian who is not easily persuaded to give up his beliefs, he turned back to the subject once again in the following piece, published in October 2015.

If you live in the United States, you probably do some form of recycling. It’s likely that you separate paper from plastic and glass and metal. You rinse the bottles and cans, and you might put food scraps in a container destined for a composting facility. As you sort everything into the right bins, you probably assume that recycling is helping your community and protecting the environment. But is it? Are you in fact wasting your time?

- 2 In 1996, I wrote a long article for *The New York Times Magazine* arguing that the recycling process as we carried it out was wasteful. I presented plenty of evidence that recycling was costly and ineffectual, but its defenders said that it was unfair to rush to judgment. Noting that the modern recycling movement had really just begun just a few years

earlier, they predicted it would flourish as the industry matured and the public learned how to recycle properly.

- 3 So, what's happened since then? While it's true that the recycling message has reached more people than ever, when it comes to the bottom line, both economically and environmentally, not much has changed at all.
- 4 Despite decades of exhortations and mandates, it's still typically more expensive for municipalities to recycle household waste than to send it to a landfill. Prices for recyclable materials have plummeted because of lower oil prices and reduced demand for them overseas. The slump has forced some recycling companies to shut plants and cancel plans for new technologies. The mood is so gloomy that one industry veteran tried to cheer up her colleagues this summer with an article in a trade journal titled, "Recycling Is Not Dead!"
- 5 While politicians set higher and higher goals, the national rate of recycling has stagnated in recent years. Yes, it's popular in affluent neighborhoods like Park Slope in Brooklyn and in cities like San Francisco, but residents of the Bronx and Houston don't have the same fervor for sorting garbage in their spare time.
- 6 The future for recycling looks even worse. As cities move beyond recycling paper and metals, and into glass, food scraps and assorted plastics, the costs rise sharply while the environmental benefits decline and sometimes vanish. "If you believe recycling is good for the planet and that we need to do more of it, then there's a crisis to confront," says David P. Steiner, the chief executive officer of Waste Management, the largest recycler of household trash in the United States. "Trying to turn garbage into gold costs a lot more than expected. We need to ask ourselves: What is the goal here?"
- 7 Recycling has been relentlessly promoted as a goal in and of itself: an unalloyed public good and private virtue that is indoctrinated in students from kindergarten through college. As a result, otherwise well-informed and educated people have no idea of the relative costs and benefits.
- 8 They probably don't know, for instance, that to reduce carbon emissions, you'll accomplish a lot more by sorting paper and aluminum cans than by worrying about yogurt containers and half-eaten slices of pizza. Most people also assume that recycling plastic bottles must be doing lots for the planet. They've been encouraged by the Environmental Protection Agency, which assures the public that recycling plastic results in less carbon being released into the atmosphere.
- 9 But how much difference does it make? Here's some perspective: To offset the greenhouse impact of one passenger's round-trip flight between New York and London, you'd have to recycle roughly 40,000 plastic bottles, assuming you fly coach. If you sit in business- or first-class, where each passenger takes up more space, it could be more like 100,000.
- 10 Even those statistics might be misleading. New York and other cities instruct people to rinse the bottles before putting them in the recycling bin, but the E.P.A.'s life-cycle calculation doesn't take that water into account. That single omission can make a big difference, according to Chris Goodall, the author of "How to Live a Low-Carbon Life." Mr. Goodall calculates that if you wash plastic in water that was heated by coal-derived electricity, then the net effect of your recycling could be *more* carbon in the atmosphere.
- 11 To many public officials, recycling is a question of morality, not cost-benefit analysis. Mayor Bill de Blasio of New York declared that by 2030 the city would no longer send any garbage to landfills. "This is the way of the future if we're going to save our earth," he explained while announcing that New York would join San Francisco, Seattle and other

cities in moving toward a “zero waste” policy, which would require an unprecedented level of recycling.

12 The national rate of recycling rose during the 1990s to 25 percent, meeting the goal set by an E.P.A. official, J. Winston Porter. He advised state officials that no more than about 35 percent of the nation’s trash was worth recycling, but some ignored him and set goals of 50 percent and higher. Most of those goals were never met and the national rate has been stuck around 34 percent in recent years.

13 “It makes sense to recycle commercial cardboard and some paper, as well as selected metals and plastics,” he says. “But other materials rarely make sense, including food waste and other compostables. The zero-waste goal makes no sense at all—it’s very expensive with almost no real environmental benefit.”

14 One of the original goals of the recycling movement was to avert a supposed crisis because there was no room left in the nation’s landfills. But that media-inspired fear was never realistic in a country with so much open space. In reporting the 1996 article I found that all the trash generated by Americans for the next 1,000 years would fit on one-tenth of 1 percent of the land available for grazing. And that tiny amount of land wouldn’t be lost forever, because landfills are typically covered with grass and converted to parkland, like the Freshkills Park being created on Staten Island. The United States Open tennis tournament is played on the site of an old landfill—and one that never had the linings and other environmental safeguards required today.

15 Though most cities shun landfills, they have been welcomed in rural communities that reap large economic benefits (and have plenty of greenery to buffer residents from the sights and smells). Consequently, the great landfill shortage has not arrived, and neither have the shortages of raw materials that were supposed to make recycling profitable.

16 With the economic rationale gone, advocates for recycling have switched to environmental arguments. Researchers have calculated that there are indeed such benefits to recycling, but not in the way that many people imagine.

17 Most of these benefits do not come from reducing the need for landfills and incinerators. A modern well-lined landfill in a rural area can have relatively little environmental impact. Decomposing garbage releases methane, a potent greenhouse gas, but landfill operators have started capturing it and using it to generate electricity. Modern incinerators, while politically unpopular in the United States, release so few pollutants that they’ve been widely accepted in the eco-conscious countries of Northern Europe and Japan for generating clean energy.

18 Moreover, recycling operations have their own environmental costs, like extra trucks on the road and pollution from recycling operations. Composting facilities around the country have inspired complaints about nauseating odors, swarming rats and defecating sea gulls. After New York City started sending food waste to be composted in Delaware, the unhappy neighbors of the composting plant successfully campaigned to shut it down last year.

19 The environmental benefits of recycling come chiefly from reducing the need to manufacture new products—less mining, drilling and logging. But that’s not so appealing to the workers in those industries and to the communities that have accepted the environmental trade-offs that come with those jobs.

20 Nearly everyone, though, approves of one potential benefit of recycling: reduced emissions of greenhouse gases. Its advocates often cite an estimate by the E.P.A. that recycling municipal solid waste in the United States saves the equivalent of 186 million metric tons of carbon dioxide, comparable to removing the emissions of 39 million cars.

- 21 According to the E.P.A.'s estimates, virtually all the greenhouse benefits—more than 90 percent—come from just a few materials: paper, cardboard and metals like the aluminum in soda cans. That's because recycling one ton of metal or paper saves about three tons of carbon dioxide, a much bigger payoff than the other materials analyzed by the E.P.A. Recycling one ton of plastic saves only slightly more than one ton of carbon dioxide. A ton of food saves a little less than a ton. For glass, you have to recycle three tons in order to get about one ton of greenhouse benefits. Worst of all is yard waste: it takes 20 tons of it to save a single ton of carbon dioxide.
- 22 Once you exclude paper products and metals, the total annual savings in the United States from recycling everything else in municipal trash—plastics, glass, food, yard trimmings, textiles, rubber, leather—is only two-tenths of 1 percent of America's carbon footprint.
- 23 As a business, recycling is on the wrong side of two long-term global economic trends. For centuries, the real cost of labor has been increasing while the real cost of raw materials has been declining. That's why we can afford to buy so much more stuff than our ancestors could. As a labor-intensive activity, recycling is an increasingly expensive way to produce materials that are less and less valuable.
- 24 Recyclers have tried to improve the economics by automating the sorting process, but they've been frustrated by politicians eager to increase recycling rates by adding new materials of little value. The more types of trash that are recycled, the more difficult it becomes to sort the valuable from the worthless.
- 25 In New York City, the net cost of recycling a ton of trash is now \$300 more than it would cost to bury the trash instead. That adds up to millions of extra dollars per year—about half the budget of the parks department—that New Yorkers are spending for the privilege of recycling. That money could buy far more valuable benefits, including more significant reductions in greenhouse emissions.
- 26 So what is a socially conscious, sensible person to do?
- 27 It would be much simpler and more effective to impose the equivalent of a carbon tax on garbage, as Thomas C. Kinnaman has proposed after conducting what is probably the most thorough comparison of the social costs of recycling, landfilling and incineration. Dr. Kinnaman, an economist at Bucknell University, considered everything from environmental damage to the pleasure that some people take in recycling (the "warm glow" that makes them willing to pay extra to do it).
- 28 He concludes that the social good would be optimized by subsidizing the recycling of some metals, and by imposing a \$15 tax on each ton of trash that goes to the landfill. That tax would offset the environmental costs, chiefly the greenhouse impact, and allow each municipality to make a guilt-free choice based on local economics and its citizens' wishes. The result, Dr. Kinnaman predicts, would be a lot less recycling than there is today.
- 29 Then why do so many public officials keep vowing to do more of it? Special-interest politics is one reason—pressure from green groups—but it's also because recycling intuitively appeals to many voters: It makes people feel virtuous, especially affluent people who feel guilty about their enormous environmental footprint. It is less an ethical activity than a religious ritual, like the ones performed by Catholics to obtain indulgences for their sins.
- 30 Religious rituals don't need any practical justification for the believers who perform them voluntarily. But many recyclers want more than just the freedom to practice their religion. They want to make these rituals mandatory for everyone else, too, with stiff fines for sinners who don't sort properly. Seattle has become so aggressive that the city is being sued by residents who maintain that the inspectors rooting through their trash are violating their constitutional right to privacy.

31 It would take legions of garbage police to enforce a zero-waste society, but true believers insist that's the future. When Mayor de Blasio promised to eliminate garbage in New York, he said it was "ludicrous" and "outdated" to keep sending garbage to landfills. Recycling, he declared, was the only way for New York to become "a truly sustainable city."

32 But cities have been burying garbage for thousands of years, and it's still the easiest and cheapest solution for trash. The recycling movement is floundering, and its survival depends on continual subsidies, sermons and policing. How can you build a sustainable city with a strategy that can't even sustain itself?

SOURCE: Tierney, John, "The Reign of Recycling," October 4, 2015. From The New York Times, October 4, 2015 (c) 2015 The New York Times. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.

Meera Subramanian

The Burning Garbage Heap That Choked Mumbai

According to her Web site, Meera Subramanian is a U.S.-born-and-based journalist who writes about culture, faith, and the environment for newspapers and magazines around the world. A sustained commitment to cosmopolitanism has taken her from New Jersey and New Orleans to Kenya to India. Her commitment to the environment is apparent in her 2015 book *A River Runs Again: India's Natural World in Crisis* and in the following essay, which was published by *The New Yorker* magazine in February 2016.

From above, the sprawling trash heap of Deonar (pronounced "Devnar"), in eastern Mumbai, resembles a large left ear. A curving stream traces its outer edge, feeding into Thane Creek, the body of water that separates the city from the Indian mainland. On the opposite side of the ear, where the head would be, is the teeming neighborhood of Shivaji Nagar. In late January, Deonar erupted in fires. An arrowhead-shaped plume of smoke floated up from the three-hundred-and-twenty-six-acre site, carried aloft by northeasterly winds, and blanketed Mumbai. For six days, the city's air-quality rating remained at "very poor," with measurements of particulate matter exceeding safety standards by a factor of five. Seventy schools were closed, and hospitals were flooded with patients suffering from lung and heart ailments. (Air pollution contributes to more than six hundred thousand premature deaths in India every year.) The acrid smoke burned the eyes and throats of people from the Gateway of India, a monument at Mumbai's southern tip, to Chembur, fifteen miles away, near the dump. Locals took to calling the neighborhood Gas Chembur.

2 Earlier this month, after the fires were mostly doused, Rishi Aggarwal and Vazir Kadri went to Deonar to see the effects of the inferno. Aggarwal is a fellow at the Observer Research Foundation Mumbai, an independent think tank, and has been an environmental activist since the late nineteen-nineties, when he protested illegal dumping in a lake near his home. "I used to call it my own Walden Pool," he said, before admitting with a laugh that "it

was just a big ditch.” Kadri lives in Shivaji Nagar with his parents, his wife, their two children, and his brother’s family, all crowded into one house. His thirteen-year-old son has tuberculosis, and the symptoms worsened during the fire. “My child is affected,” he said, and so he is agitating to close the dump.

3 Gaining access to Deonar proved easy for the two men: they simply stepped through a broad breach in the barbed-wire-topped stone wall, dodging rat holes and fresh water-buffalo patties as they went. They walked past endless bits of plastic, a shiny spoon, old shoes, and deposits of construction sand, which muffled the smell. They crested peaks of detritus until, soon, they were at eye level with the minarets of a nearby mosque, looking down on the rooftops of two- and three-story buildings. “Where we are standing once used to be all mangroves,” Aggarwal said. When the British set up Deonar, in 1927, it was miles from the city. Over the years, though, as Mumbai grew into a metropolis of more than twelve million, the site was enveloped. Now, Kadri said, “the dumping ground has become a mountain.” Black flies landed on his bright white button-down shirt. The smell of smoke still filled the air, and small blazes were visible in several directions. (The Mumbai Police are investigating who set the January fire.)

4 There once was a plan to clean up Deonar. Years ago, the Brihanmumbai Municipal Corporation, which manages (in the loose sense of the term) the site, declared that half of it would be shut down, with systems put in place to collect methane and wastewater. But litigation and political infighting have stalled the B.M.C.’s efforts. New landfill locations, beyond the bounds of the city, have been proposed by government officials, but the plans have been fought fiercely by the people living there. It’s a common conundrum in India, which has a population four times larger than that of the United States in a territory about a third as big. “For years, it was NIMBY—‘Not in my back yard,’” Aggarwal said. So the garbage kept coming to Deonar, more than eight million pounds daily, nearly a third of the city’s waste. “But now people have realized that whatever goes out of their back yard also affects them,” he continued. “This garbage belongs to millions of citizens in Mumbai, and the toxic air has gone back to the same residents.”

5 Something over the next hummock caught Aggarwal’s eye. “Come! Come!” he called. In the distance, trucks were arriving, kicking up billows of golden dust, depositing new loads of refuse for bulldozers to scrape up. There were dozens of people around the vehicles, sorting through the piles. “It’s the treasure of ragpickers,” Aggarwal said. Continuing to walk up the hill, he passed a man who was collecting coconut husks, which he would sell to a bakery for fuel. “We need to look at waste not as waste but as a resource,” Aggarwal said. “You can have a bloody rich entrepreneur base instead of two or three big politicians benefitting from this nonsense.” (In the past, officials have received kickbacks for awarding particular companies waste-disposal contracts, which are never properly fulfilled.) Aggarwal advocates for the composting of all organic matter, which is required by law but rarely enacted, and comprehensive recycling, as happens on a small scale at some community facilities. In his more optimistic moments, he envisions a circular economy in which products are designed to be useful even after their primary function is fulfilled.

6 For now, the recycling happens piecemeal, scrap by scrap. Another man was moving across the hills and humps of the trashscape, collecting plastic bags in a large piece of fabric with the green, white, and saffron stripes of the national flag. When the mound reached his waist, he knotted up the four corners to create a hefty bundle, his work done. He stepped to a small pool of water, black as espresso, which had collected in a depression, and leaned down to wash. He scooped up water with his hands, rubbing down his

arms, his fingers, his legs. Then he slipped off his flip-flops so that he could get the spaces between his toes. Close by, a young boy was entertaining himself with a shimmering strand of unspooled cassette tape. A dog wandered by, pausing to let out a yowl. The boy responded in kind. Hundreds of feet above him, birds of prey rode the thermal currents, their wings outstretched and their forked tails tilting, in the company of plastic bags that swirled in the same winds. For the moment, a strong breeze had cleared most of the smoke from the skies of Mumbai. Within a couple of days, though, the haze would return.

Issue in Focus

Sustainability on Campus

It's not about recycling bins or the Eco Club anymore. It's not about signing petitions or listening to speakers. Sustainability on campus has come to involve all kinds of matters and issues these days, and some of them are in dispute.

Students, faculty, staff, and administrators at more and more U.S. colleges and universities are coordinating their efforts and looking at very ambitious approaches to making their campuses more sustainable: that much is clear. Ever since a serious economic recession began in 2008, higher education institutions have been facing tough financial times and difficult budgetary decisions, and so they are naturally finding strong justification for making sustainability part of their plans. Sustainability concerns have brought together as never before students, administrators, faculty, and staff, and a national organization—the Association for the Advancement of Sustainability in Higher Education—has been founded to assist local efforts. *U. S. News and World Report* has even included in its annual ranking of colleges and universities a scorecard naming the “greenest colleges and universities.”

All that effort has been going into transformative efforts to encourage recycling and saving—recycling paper, glass, plastic, and food waste, to be sure, but also saving electricity and minimizing the campus footprint more generally. Students remain the engines behind campus recycling, composting, and sustainability education, but they have also been giving increased, inventive attention to energy efficiency and conversions to renewable energy sources. At some schools, exercise machines on campus are connected into the power grid, and “Campus Sustainability Plans” identify ways of reducing greenhouse gas emissions. As an outgrowth of new centers and academic units, students and faculty regularly initiate research projects designed to address local possibilities for achieving sustainability; experiments are visible everywhere on campus; and dozens, even hundreds of courses now contribute to the “sustainability curriculum” as well, with courses devoted to everything from wastewater treatment to the ethics of climate change.

Outside the classroom students are inventing novel schemes to reduce food and material waste and energy use in the dorms: reusable cups are required in some dining halls; intricate methods of recycling electronics have been devised; and dorm residents are encouraged to “green” their rooms, ride the bus, and share their bikes. On some campuses small farms have been turned over to students in the hope that those farms might simultaneously produce additional locally grown food and students with enhanced entrepreneurship skills. New and renovated buildings and laboratories are routinely constructed as “green buildings,” and campus power plant operators have been working with students and faculty to develop solar energy sources. It’s a team game.

At the same time, students are also asking deeper and more difficult questions about their schools’ commitment to sustainability, efficiency, and the environment. Not all sustainability initiatives are accepted uncritically, not everyone agrees about the ethical and economic commitments that are sometimes associated with sustainability, and visiting speakers are sometimes scrutinized or criticized or boycotted on account of their beliefs.

The following selections will give you a sampling of the arguments that are associated with campus sustainability efforts. The first, an influential overview that was published two decades ago by William Mansfield,

Organic tomatoes are sprouting up on many college campuses.

SOURCE: Lester Faigley

enumerates the set of good reasons that first prompted colleges and universities to commit themselves to serious sustainability efforts. Next we offer as a kind of rejoinder to the sustainability movement a statement issued in 2011 by the National Association of Scholars, a professional association of college teachers, generally conservative in its positions on social issues, that is dedicated to the principles of reasoned public debate and academic freedom. (Academic freedom involves the practice of free inquiry and the belief that scholars have the freedom to teach and learn as they see fit, without being targeted for harassment.) Then comes a contribution by a University of Michigan student, Kyle Taylor, who advocates for better sharing of information about sustainability initiatives on campus.

Finally, we provide two pieces that display very different attitudes toward sustainability. Bill McKibben's argument, "Turning Colleges' Partners into Pariahs," encourages colleges to divest themselves of investments into companies that are involved in the production of fossil fuels. A leading voice in the environmental movement more generally, an activist-scholar who is an expert in environmental history and leader of the anti-carbon fuel group 350.org, McKibben proceeds from a simple ethical premise: "If it's wrong to wreck the climate, then it's wrong to profit from it." But George Will disagrees. A longtime conservative voice and winner of a Pulitzer Prize, Will writes a twice-weekly column on public affairs for the *Washington Post*, where his essay "Sustainability Gone Mad on College Campuses" appeared on April 15, 2015.

Which perspective do you most identify with? More important, where do you stand on issues related to sustainability? Are there issues on your campus right now that dovetail with the ones articulated here? How will your community and your university or college manage itself in a sustainable way? And how might you develop your own written arguments to the ongoing debates?

William H. Mansfield III

Taking the University to Task

When Megan Dunn arrived at the University of Rochester, New York in the fall of 1994 she was shocked to see a plume of black smoke pouring from the school's heating plant. University officials responsible for enforcing state air pollution standards replied vaguely to her inquiries, so she decided to take on the menace herself. During her sophomore year Dunn mastered the intricacies of the university's coal-fired power plant. She met with the plant's chief engineer and toured the facility. She dug into the air-quality regulations. Through her research she found that the plant's fly-ash and soot emissions exceeded standards largely because two of the plant's filters were out of commission. Renovations to one of the filter bag houses alone would cost \$400,000. And the state had been extending the university's emission permit for 14 years while the Rochester administrators sought to raise the money.

2 Aided by her English Professor David Bleich Dunn detailed her findings in an independent research paper, then took the bold step of meeting with the university's top officials. "I couldn't keep my findings a secret and I wanted to see some changes," she related at Ball State University's Greening of the Campus II Conference in Muncie, Indiana last September. "I made it clear that something needed to be done and that there was no more time for waiting." Her thoroughness and persistence paid off. The university made the necessary changes, including better management practices and more timely cleaning of the plant's filters, and soon the black smoke trailing over the campus disappeared. "Plant managers found out that these rules did not have to be a burden, but that they could actually help them run the plant effectively," Dunn reported. The administration now plans to phase in a natural-gas-fired generator to replace the existing coal-powered installation, further reducing pollution. Additionally, the university has decided to reduce energy consumption across campus by installing efficient lighting.

3 Dunn's experience illuminates a prominent new dimension to today's environmental education—students are challenging campus administrators to make the setting of their education more sustainable. Throughout the world students are taking part in college and university operations such as landscaping, food service, procurement, transportation, and waste-management aimed at improving the environments of their campuses. But more than that, these efforts are completely revolutionizing how education happens, moving beyond textbooks and lectures alone toward more experiential, interdisciplinary learning.

4 This movement is tearing down walls between academia and campus operations, often creating model programs that offer valuable lessons for businesses, governments, and communities. While these programs often cut operating costs and reduce the environmental impacts of the universities, they also help meet the desires of growing numbers of students to participate in environmental efforts. And they provide students with practical, job-related experience that buttresses their academic studies and enables them to apply classroom skills to solving real problems on campus.

- 5 The practices students are introducing—from organic farms and recycling programs to efficient buildings and conservation initiatives—can be employed equally well in their own communities in the future. As Oberlin College Professor David Orr writes in his book *The Campus and Environmental Responsibility*, “No institutions in modern society are better able to catalyze the necessary transition than schools, college, and universities. . . . The question is . . . whether they have the vision and courage to do so.”
- 6 Thomas Kelly, director of the Sustainability Program at the University of New Hampshire, describes the experience gained from students’ efforts to combine environmental studies and day-to-day university operations as the “shadow curriculum.” “One of the richest educational resources we have to help us integrate and internalize the values, principles, theories, facts, and skills for sustainable development,” he says, “is our immediate surroundings—the campus. Campus operations and curricula are linked in principle, but they are often treated as separate and unrelated.”
- 7 A strong advocate of incorporating campus operations into classroom work, Kelly says it requires non-traditional pedagogy: “Our campuses are overflowing with examples of ecologically irrational practices that are often economically and socially unsound as well. By identifying and analyzing them, formulating alternatives, and participating in their implementation, students are empowered and emboldened to take on issues of institutional change. This connects the core educational mission to the daily life of our institutions and truly engenders responsible citizenship in our graduates.”
- 8 Because institutions of higher learning are critical components, and oftentimes the hubs, of their communities, campus environmental stewardship encompasses virtually every facet of university and community life. Universities and colleges import energy, food, water, and other materials; they generate solid, organic, and toxic wastes; and their policies influence building construction, landscaping, transportation, and even local and international investments.
- 9 One starting point for identifying and taking on environmental issues at the campus and in the surrounding community is the so-called campus environmental audit—a procedure devised by a graduate student, April Smith, at the University of California at Los Angeles. As a thesis project in environmental studies, she and five peers decided to apply their classroom knowledge to the physical operations of the campus.
- 10 The group set out to analyze the environmental effects UCLA’s 50,000 people had on its 411 acre campus and the surrounding West Los Angeles community. Over a period of six months they investigated 11 key campus environmental issues: the use and disposal of solid, hazardous, medical, and radioactive wastes; the air quality surrounding the campus; the condition of storm-water and waste-water runoff; the use and conservation of water and energy; and the procurement of goods consumed on campus. They scrutinized university and student governance mechanisms and the regulatory framework for campus policies. They interviewed university management and state officials, reviewed practices at other universities, and then made concrete recommendations for improving UCLA’s environmental policies and programs. The university, they felt, was a microcosm of the environmental problems—and solutions—facing the entire community.
- 11 The students’ report drew substantial media coverage and an initial defensive response from the university’s administration, which felt the findings cast UCLA in a too negative light. But as the dust settled, the administration gradually began to work with students to make needed environmental improvements.

- 12** Inspired by a flood of inquiries from other schools, Smith and her colleagues refined, updated, and published their assessment methodology as *Campus Ecology: A Guide to Assessing Environmental Quality and Creating Strategies for Change*. Since then, and often using *Campus Ecology*, college and university students in North America, Europe, and Australia have completed well over 1,000 campus environmental audits, which, in turn, have triggered an explosion of student projects at their institutions and in their communities. The Student Environmental Action Coalition (SEAC), the largest student environmental organization in the United States, incorporated *Campus Ecology*'s methodology into its program work, giving its members a tested tool for spurring environmental activities on their campuses. Students at Lansing Community College in Michigan used it as a guide for a solid waste study that led to a successful campus composting program. Work on these and other projects has catapulted environmental education out of the ivory tower and in many instances put student actions in the vanguard of campus and local environmental enhancement.
- 13** Increasingly, these “shadow curriculum” activities at colleges and universities are collaborative endeavors between students, faculty, and administrators. In Australia, the Royal Melbourne Institute of Technology is integrating academic studies and university operations together into a program designed to make the 44,000-student institution “an environmentally responsible corporate citizen.” The starting point is a university-wide environmental policy that encourages departments to implement strategies to reform curricula, reduce wastes, conserve energy, and preserve natural resources. Oversight is provided by a student coalition and a management committee comprised of administration, faculty, and students. . . .
- 14** Many of the student-initiated programs focus on energy efficiency and conservation. At Brown University in Rhode Island, a project called “Brown is Green,” or “BIG,” came to life in 1991 after students in professor Harold Ward’s environmental studies classes issued recommendations that the university adopt several money-saving conservation initiatives. The administration jumped on board and the ensuing program has created institutional guidelines for resource conservation, recycling, waste reduction, and environmentally sound operations. Each student chooses an environmental issue on campus, researches the problem, and recommends solutions. Recommendations to date have included increasing bicycle use, using low-flow showerheads, and cutting intra-campus mailing. Then the students work with plant operations, university administrators, and faculty members to produce a report which is reviewed for possible implementation.
- 15** In 1991, students working with BIG successfully lobbied to incorporate energy efficient lighting in renovated dormitories. The resulting changes saved the university some \$16,000 annually in power costs. In addition, the renovation earned cost rebates of \$100,000 from the local power company for installing fluorescent lighting. The program provided extensive information on campus energy use, which fueled additional awareness and action to conserve energy. Students analyzed appliance purchases for electrical operating costs, proposed changes in lighting configurations, and organized energy-conservation competitions between dormitories to encourage students to cut their energy bills. Since the program began, students living in Brown’s West House, a typical wood-framed New England house used as a working model and environmental laboratory, have recorded a consistent 40 percent reduction in gas, electricity, and water consumption. The program has cut costs at the house by thousands of dollars through experiments with better thermostat

controls, removing the electric clothes dryer, weather-stripping windows and doors, and installing low-flow showerheads, and toilet dams, which reduce the amount of water in each flush.

- 16 Students have induced almost 80 percent of universities in the United States to develop recycling programs. In addition, a number of institutions have redirected their dining facilities to purchase fresh, local produce and then to compost dining hall food wastes.
- 17 At the University of Colorado in Boulder, a recycling program started by students in 1976 got a major boost in 1990, when the college's facilities department agreed to become a full partner and contributed full-time facilities and custodial staff. Under the partnership, students are responsible for operation of the recycling facility, campus promotion and education, and marketing materials to outside vendors. Recycling pickup now reaches 8,000 desklife recycling containers and collection has grown to 3 to 5 tons daily. Recyclables collected include glass, newspapers, aluminum cans, office paper, cardboard, batteries, plastics, books, and yard wastes. The decreased trash handling and disposal costs helped the program achieve a total payback of \$470,000 in disposal costs—\$50,000 per year—by the end of 1997. Staffed by students (26 of whom are on the payroll), community service volunteers, a recycling services director (who started out in the program as a student volunteer), and two other full-time employees, the program also regularly sponsors between 15 and 20 academic class research projects for credit.
- 18 To cut waste generation, the university encourages use of email, double-sided copying, recycled paper products, reusable mugs, retreaded tires, and washable dishes, and conducts orientation for first-year students. The effort has stimulated Boulder's municipal recycling program and fostered good relations between the university and the city. . . .
- 19 An important side benefit of these out-of-classroom environmental initiatives is student participation in institutional decision making. When Northland College in Wisconsin decided to build a new residence hall, the administration solicited student input from the outset. Students met at the beginning of the planning process to specify the needs they envisioned for a 21st century resident hall that would also serve as a living, learning laboratory for environmental studies. They were represented by faculty and administrators on the college's planning committee, and worked closely with the building's architects.
- 20 The students generated a list of 40 elements to be included in the design, from energy efficiency to water conservation, and nearly all were ultimately incorporated. After extensive research, the students called for a goal of energy efficiency 40 percent greater than the building code required. Other items on the list included a passive solar design in one wing, supplemental photovoltaic and wind-electrical generators, solar preheated water, two greenhouses, high-efficiency gas heating, optimum insulation, several composting toilets, low volume showers and toilets, and energy efficient appliances and lighting. They made a special effort to identify and insist on the use, and ultimate disposal, of environmentally sound building materials. When completed later this year, the 110-bed building is expected to be one of the most environmentally advanced residence halls in the world. . . .
- 21 In 1994, students organized a "Campus Earth Summit" at Yale University in Connecticut, to share insights and systematize approaches to campus environmental projects. The conference drew 450 faculty, staff and student delegates from 22 countries and all 50 U.S. states. Together they crafted *Blueprint for a Green Campus*, later published by the Heinz Family

Foundation. The blueprint makes recommendations on conducting environmental audits, integrating coursework with campus stewardship projects, researching campus and local environmental issues, reducing wastes, promoting energy efficiency, determining sustainable land use, developing clean and safe transportation systems, constructing efficient buildings, finding environmental careers, and networking with similar domestic and international programs.

22 Ball State University in Indiana brought together several hundred participants from a number of countries to follow up on the conference and exchange ideas for further environmental activities at colleges and universities. “The secret to our success,” says Bob Koester, director of the Ball State Center for Environment, Research, Education, and Service, “is in getting the academic and facilities departments to sit down at the table and talk to one another. The spin-offs are remarkable. Our facilities staff now reports to the community on the university’s energy use and recycling, and the deans of the colleges have just agreed to a common set of four environmental studies minors programs in which case studies and field research are conducted with the help of our facilities staffs.”

23 Because the shadow curriculum activities have developmental and institution-building potential, they are getting attention in developing countries. Five universities in Brazil are emphasizing collaborative environmental research involving professors and over 100 students. They have pooled human and financial resources to help preserve the biodiversity-rich Pantanal wetlands—the world’s largest remaining wetland. Bordering southwest Brazil, Paraguay, and Bolivia, the Pantanal covers more than 106,000 square kilometers. The wetland is threatened by large transportation and development projects, agricultural expansion, municipal pollution, and environmentally unsound tourism. The Federal Universities of Mato Grosso, Mato Grosso do Sul, and Rio Grande do Sul and the Universities of Sao Paulo and Cuiba have secured World Bank funding for a conservation plan for the Paraguay River basin, employing 17 interdisciplinary teams. A primary focus of the plan is to carry out remedial measures that provide environmental easements in road improvements, water and sewage treatment in small watersheds, and sustainable agriculture and cattle ranching in the region. Students contribute by helping to provide environmental education and working with community leaders to shape the local institutions that will carry out the plan.

24 In Bolivia, students and administrators at the University of Bogata have launched a program to collect 17 tons of campus organic, plastic, and paper wastes each month for recycling and reuse. The program has cut collection costs by 25 percent in the first six months. And in Turkey, students, faculty, and facilities staff at the Middle East Technical University have led a reforestation program that has transformed 3,750 acres of wasteland into the largest green space in Ankara.

25 At the hub of the international campus greening activities is the Association of University Leaders for a Sustainable Future (ULSF), formerly located at Tufts University in Medford, MA and now affiliated with the Center for Respect of Life and Environment in Washington, DC. ULSF is the member organization of some 250 university presidents and chancellors from 42 countries who signed the Talloires Declaration in France in 1990. The declaration outlines ten commitments signatories make on behalf of their institutions to promote leadership, campus environmental management, and environmental literacy. The ULSF secretariat provides educational programs, conducts workshops and seminars, offers support services and a flagship publication, *The Declaration*, and maintains an inquiry and referral service on sustainable development. It helps shape curriculum design and pedagogy for interdisciplinary faculty development, and assists in formulating and carrying out environmental

research. And it promotes ecologically sound institution policies and practices and furnishes a network of partnerships among its member institutions of higher learning. To further the momentum for campus greening worldwide, the U.S.-based National Wildlife Federation launched its “Campus Ecology Program” in 1989 to help develop sustainable practices in higher education. The program provides educational materials for campuses and communities, and has compiled summaries of a number of successful campus greening projects in the book *Ecodemia*.

- 26 Campus environmental programs are leading a shift in the very fundamentals of education, says Nan Jenks-Jay of Middlebury College, away from pedantic learning focused on individual specialization, toward interdisciplinary experiential learning. “We are gradually seeing one of the most traditional and rigid of all institutions, the ‘academy,’ accept the challenge to educate and prepare students to live and work in a world in which they must individually and collectively effect change and also to recognize its role as a large business and influential entity in acting responsibly with regard to decisions that impact the environment,” she says. Together students, faculty, and facilities managers are revolutionizing environmental education and reshaping institutions of higher learning in a way that benefits academic, environmental, and economic goals while teaching all of them how to live more sustainably.

National Association of Scholars

Fixing Sustainability and Sustaining Liberal Education

“Sustainability” is one of the key words of our time. We are six years along in the United Nations’ “Decade of Education for Sustainable Development.” In the United States, 677 college and university presidents have committed themselves to a sustainability-themed “Climate Commitment.” Sustainability is, by a large measure, the most popular social movement today in American higher education. It is, of course, not just a campus movement, but also a ubiquitous presence in the K-12 curriculum, and a staple of community groups, political platforms, appeals to consumers, and corporate policy.

- 2 In view of the broad popularity of the idea, we realize that a dissenting opinion may be dismissed out of hand. Yet sustainability ought not to be held exempt from critical scrutiny. And the campus movement built around the word “sustainability,” is, in our view, very much in need of such scrutiny. This statement presents the National Association of Scholars’ considered view of nine ways that the campus sustainability movement has gone wrong. And we offer a proposal for how it can be set right.
- 3 We came to compose this statement after three years of studying the campus sustainability movement. We have at this point published over one hundred online articles, reports, and interviews on the topic; attended sustainability events; presented findings at academic meetings; and devoted a special issue of our quarterly journal *Academic Questions* to scholarly analyses of the movement’s origins and claims. Our policy statement distills what we have learned from this investigation.

1. A MISAPPROPRIATED WORD

- 4 Our dissent does not aim at the whole of “sustainability.” We regard good stewardship of natural and institutional resources and respect for the environment as excellent principles. We have nothing against colleges and universities attempting to trim their budgets by saving energy. But wholesome words standing for wholesome principles do not always stay put. They can be appropriated by political movements seeking to mask unattractive or unworthy ideas.
- 5 Words can be twisted, and on our campuses this is what has happened to “sustainability.” We’ve seen this before. “Diversity,” for example, appealed to tolerance, but was twisted into a rationalization for special privilege and coercive policy. “Multiculturalism” initially seemed a call to appreciate other cultures, but turned out to be primarily an attack on our own. “Sustainability” has followed this crooked path, appealing initially to our obligation to give future generations a clean and healthy planet, but quickly turning into a thicket of ideological prescriptions.
- 6 In its career as a politically correct euphemism, sustainability has begun to cause some serious mischief.

2. MISTAKING SCARCITY

- 7 The sustainability movement by and large mistakes the fundamental problem dealt with by the discipline of economics: scarcity. Economics has shown us that scarcity of material goods is basic. Humans can respond to scarcity in many ways, including hoarding, theft, war, and oligarchy. But among the most constructive responses are trade, substitution, the development of markets, and technological innovation.
- 8 The sustainability movement, however, embraces the notion that the best approach to the problem of scarcity is generally the maximal conservation of existing resources. That can be accomplished only by curtailing use, and in the effort to achieve sharp reductions in the use of resources, the sustainability movement favors government regulation as key. The sustainability movement is, in its essence, neo-Malthusian. (It supposes that, short of intervention, population growth will outstrip resources.)
- 9 There are, to be sure, advocates of sustainability who are friendlier towards the roles of innovation and markets in addressing future needs, but they do not represent the mainstream of the movement.

3. MALIGNING PROGRESS

- 10 Historically, progress has depended on finding means to do more with less, or do more by converting the previously unusable into a source of value. Because the sustainability movement has so little confidence in the power of technological innovation, it is essentially anti-progress. Indeed some sustainability advocates openly declare their hostility to the industrialization of the West and the spread of advanced economic structures to the rest of the world. Instead of progress, the sustainability movement prefers control. Progress proceeds through innovation; sustainability, through regulation.
- 11 While not inherently at cross-purposes with progress, regulation can thwart it by replacing market mechanisms with planned allocation, thereby diminishing the incentives for invention. The trade-offs between regulation and innovation will vary from case to case and need to be specifically analyzed. But turning sustainability, as often happens, into a moral imperative, a public icon, a matter of unquestioned doctrine, frustrates rational canvass.

4. MISLEADING ASSUMPTIONS

- 12 The sustainability movement often simply assumes what it cannot show. Is the world running out of key resources? Has consumption in developed countries reached “unsustainable” levels? In view of global warming or climate change, do we need to institute dramatic changes in the world economy? Such questions, if asked at all, tend to be asked rhetorically, as if the answers were self-evident. Or if the situation requires an answer, we are met with spurious declarations of authority: the Intergovernmental Panel on Climate Change says this; the “consensus” of scientists says that.
- 13 Sustainability in this sense is becoming a means of question-begging, of preempting discussion about the best ways of dealing with the problem of scarcity.
- 14 To be sure, the National Association of Scholars does not have its own answers to these important questions. To the extent that the questions are really questions and not just rhetorical devices, they are beyond our scope as an organization to answer. But it is not beyond our scope to insist on respect for the scientific method and conclusions based on the best available evidence, not mere assumptions packaged to look like science.

5. STIFLING INQUIRY

- 15 The sustainability movement’s aversion to progress and its tendency to assume rather than argue its basic propositions runs against the spirit of higher education. Our institutions of higher learning have long been great centers of inquiry. They have helped to drive technological progress for more than four centuries, and have been instrumental as well in driving economic development. To transform sustainability into mindless mantra—absorbed by students, faculty, and staff through catchword repetition—risks replacing the West’s traditional optimism with a reflexive self-denial. That shouldn’t be the vocation of America’s higher educators.

6. MISUSING AUTHORITY

- 16 The sustainability movement arrived on campuses mainly at the invitation of college presidents and administrative staff in areas such as student activities and residence life. That means that it largely escaped the scrutiny of faculty members and that it continues to enjoy a position of unearned authority. In many instances, the movement advances by administrative fiat, backed up by outside advocacy groups and students recruited for their zeal in promoting the cause. Agenda-driven organizations—such as the Association for the Advancement of Sustainability in Higher Education (AASHE) and the American College and University Presidents’ Climate Commitment (ACUPCC)—have taken advantage of academic sensibilities to turn sustainability into what is in many cases, a campus fetish. Sustainability also gets promoted by resort to pledges, games, competitions, and a whole variety of psychological gimmicks that bypass serious intellectual inquiry.
- 17 Some results are relatively trivial. For example, at certain institutions, cafeteria trays have been banned to save food, water, and energy, leaving students and staff to juggle dishes, cups, and utensils as they move between counters and tables. Many campuses have also banned the sale of disposable water bottles to reduce plastic waste. Yet however laughable, such petty annoyances have a sinister penumbra. They advertise a willingness to bully that creates a more generalized climate of intimidation, spilling over into other domains.

7. ABUSING FREEDOM

- 18** One of these is academic freedom, and here the news is worse. As with diversity, some institutions have been pressuring faculties to incorporate “sustainability” across-the-curriculum, requiring reports about the ways in which individual instructors have redesigned their teaching. Quite apart from the practical difficulties this creates in fields like music or philology, it invades the pivotal right of faculty members to interpret their subject matter freely. Belief in the imminence of environmental crisis, or the imperative of laying aside other intellectual priorities to address it, should not be a requirement for teaching or scholarship, or a standard of good academic citizenship. That it threatens to become so reflects a serious disturbance in the academic climate, to say nothing of being a tell-tale sign of the kind of hubris that infects ideologically empowered administrators.

8. IDEOLOGICAL AGGREGATION

- 19** When we hear the word “sustainability,” most of us think of the environment, but for a long time many sustainability advocates have been staking claims to larger territory. They see sustainability as not just about the environment but also about economics and social justice. The movement takes as its unofficial logo a Venn diagram of three overlapping circles labeled accordingly. And many in the movement believe that to achieve a sustainable society, we must make coordinated radical changes in all three areas. In practice, this means that sustainability is used as a means of promoting to students a view that capitalism and individualism are “unsustainable,” morally unworthy, and a present danger to the future of the planet.

The Venn diagram demonstrates what sustainability advocates see as the relationships between the environmental, economic, and social spheres.

SOURCE: “Fixing Sustainability and Sustaining Liberal Education” by the National Association of Scholars

- 20 Many sustainability advocates, particularly those situated in, or allied to, offices of student life, now contend that since moral choices inevitably produce a cascade of environmental consequences, moral reeducation is needed to ensure sustainability. Much of this is directed, at least implicitly, against traditional moral values. Having an affirmative attitude toward homosexuality, for instance, is reinterpreted so as to bear a positive environmental significance. Obviously, moral principles are an entirely valid topic for debate, on campus or off. In a university setting we would prefer this debate—to the degree it is under official auspices—to occur in those courses where it's materially relevant. Needless to say, students should also be completely free to discuss these questions outside the classroom. What should not happen, but nonetheless does, is for the debate to be stage-managed by dormitory-based bureaucrats, under the pretext of furthering the university's educational responsibilities.

9. MYSTIC DOOM

- 21 Fascination with decline and ruin are nothing new in Western thought. The sustainability movement combines a bureaucratic and regulatory impulse with an updated version of the Romantics' preoccupation with the end of civilization, and with hints of the Christian apocalyptic tradition. These are the "end times" in the view of some sustainability advocates—or potentially so in the eyes of many others. The movement has its own versions of sin and redemption, and in many other respects has a quasi-religious character. For some of the adherents, the earth itself is treated as a sentient deity; others content themselves with the search for the transcendent in Nature.
- 22 As a creed among creeds, sustainability constitutes an upping of the ideological ante. Feminism, Afro-centrism, gay-liberation, and various other recent fads and doctrines, whatever else they were, were secular, speaking merely to politics and culture. The sustainability movement reaches beyond that, having nothing less than the preservation of life on earth at its heart.
- 23 The religious creeds of faculty members and students are their own business, but we have reason for concern when dogmatic beliefs are smuggled into the curriculum and made a basis for campus programs as though they were mere extensions of scientific facts.

RECOMMENDATIONS

- 24 Our list of nine ways in which the sustainability movement has gone wrong, of course, reflects our view of what the university ideally should be. Universities at their best adhere to reasoned discourse and scientific method: reasoned discourse in welcoming all serious perspectives, scientific method in subjecting them to the canons of logic and evidence. Universities are founded on the premise that clear thought must precede action. The sustainability movement as it is now assaults all of these ideals.
- 25 We can imagine, however, ways in which sustainability could play a far more constructive role in the university. To that end, NAS urges colleges and universities to:

Treat sustainability as an object of inquiry rather than a set of precepts. A great deal of worthwhile scientific work, research in engineering, and investigation in fields such as economics, for example, remains to be done on points that the movement in its current form tends to take for granted. Some of this work is already underway, but it is crowded together with much more dubious "research" that is little more than ideological touting. Universities have an obligation to distinguish legitimate inquiry from its counterfeits. This is where the reform of sustainability should begin.

Restore the debate. The sustainability movement poses as though many long-disputed matters are now settled. This isn't true. For sustainability to play a genuinely constructive part in the intellectual life of the nation's universities, it must submit to both cross-examination and to open dialog. The neo-Malthusian component of the movement (the idea that the world's population is outstripping its resources) is especially in need of the questioning that open debate can provide.

Level the playing field. It won't be much of a debate if sustainability advocates enjoy all the advantages of administrative favor. Advocates of alternative "narratives," such as those who emphasize progress through technological innovation, need comparable levels of support.

Get off the bandwagon. Signing statements like the "American College and University Presidents' Climate Commitment" preempts discussion of matters that should rightly be open for debate and for robust expression of different opinions. Efforts to collectivize opinion and to settle open questions by appealing to the prestige of signatories are, at bottom, anti-intellectual as well as a threat to academic freedom.

Quit bullying the skeptics. Even tenured faculty members complain of the heavy-handed tactics of sustainability advocates in their attempts to silence dissent. Matters are much worse for undergraduate students who often come under the gaze of "sustainabullies"—those students who, often with the encouragement of their colleges, take it upon themselves to enforce the ideology.

Promote intellectual freedom. Sustainability would be a much more attractive idea shorn of its coercive aspect. College and university officials should take care not to turn optional campus activities themed on sustainability into de facto requirements. Making sustainability part of freshman orientation, for example, preempts most students from ever risking the expression of an independent opinion. Advocacy of causes about which individuals can reasonably disagree should always take place in a manner in which disagreement can be voiced without fear of official sanction.

Respect pedagogical freedom. Recent efforts at some colleges and universities to quiz faculty members in every department about their contributions to sustainability in all their classes are another instance of administrative overreach. If sustainability is to thrive as one perspective among many it must be set free from such meddling. Faculty members must be free to interpret course content, and to exclude content they don't believe falls within the purview of their fields. Sustainability is not a subject that should be imposed across the curriculum.

Remember the mission. Make sound education rather than enthusiasm for social causes the essence of the academic mission. Good causes beckon every day. But even the best of social causes is, in the end, a diversion from the real purpose of the university.

- 26** We encourage college and university presidents, who have so often taken the lead in bringing the sustainability movement to campus, to take the lead again in correcting the excesses of the movement. We also encourage trustees, alumni, faculty members, administrators, and students to raise the pertinent questions and stand fast in their expectations of fair-minded debate.

WHAT'S NEXT

- 27** At the beginning of this statement we acknowledged that we are critiquing a movement that enjoys widespread popularity. We have no illusions that in setting out a brief summary of that movement's flaws we will prompt an equally widespread reassessment. It is human

nature that once people invest themselves in a system of belief, they defend it with vigor and turn away from it only reluctantly and after numerous disappointments. The academy is no exception. Though it espouses in principle the rules of rational inquiry and reliance on unbiased evidence, academics too are prey to the dynamics of ideological conviction.

- 28 In that light, what purpose does our critique serve? We offer it in the spirit of a constructive alternative. We are far from dismissing the importance of environmental issues or the complicated connections between the environment, economic structures, and social conditions. Our overriding concern is that a movement that is in haste to promote its preferred solutions to what it sees as urgent problems has deflected higher education from its proper role. We seek to remind all those concerned with the future of American higher education what that role is, and to summon the responsible authorities back to their primary work.
- 29 We do this knowing that a large number of faculty members as well as members of the general public harbor misgivings about the sustainability movement but have all too often found themselves shut out of debate and unable even to find a forum in which to express their doubts. This statement offers those who are already skeptical encouragement. It offers those who have reserved judgment an invitation to embark on their own critical examination of the topic. And it offers those who are currently committed to the sustainability movement a challenge to their settled assumptions and a path to the exit when they are ready to rethink.
- 30 That rethinking is inevitable. The sustainability movement is, in a word, unsustainable. It runs too contrary to the abiding purposes of higher education; it is too rife with internal contradictions; and it is too contrary to the environmental, economic, and social facts to endure indefinitely. When it begins to sink, we trust that this document will be remembered as offering a useful map for finding higher—and firmer—ground.

Kyle Taylor

Energy Confessions of an Undergrad

Life as an undergraduate at the University of Michigan–Ann Arbor is a whirlwind of mid-terms, finals, and the fleeting moments in between. During brief breaks from the library, we students participate in clubs, go out with friends, play sports, and otherwise create lasting memories of our college experience. However, one of the few things we fail to think enough about (besides doing our laundry) is our school's energy use.

- 2 I would love to write that all students at U of M read our annual sustainability report, consider our school's energy use on a daily basis, and remain aware of all of the environmental practices taking place on our campus. Unfortunately, based on my college experience, that is just not the case.
- 3 To be fair, there is a distinction between students who are simply aware of whether our university is or isn't environmentally responsible, and those who actively respond to our school's efficiency initiatives (i.e., those who "live green" on a day-to-day basis).
- 4 I am keenly aware of the sustainable mindset of the Stephen M. Ross School of Business—my home school—because the building itself provides a daily visual reminder.

The school's recycled brick exterior and living roof installations were built in accordance with the Leadership in Energy and Environmental Design (LEED) Green Building Rating System, and are part of what attracted me to the school.

- 5 But prior to researching for this blog, I had never heard of Michigan's "Campus Sustainability Integrated Assessment Goals." Among these targets, Michigan is striving to reduce waste tonnage diverted to disposal facilities by 40 percent, and to purchase 20 percent of U of M food in accordance with the school's Sustainable Food Purchasing Guidelines, all by 2025.
- 6 As a student who attempts to reduce my footprint whenever possible, these goals are appealing, and I have a strong sense that other students feel the same way. Yet according to a poll I sent to fellow Michigan students, 56 percent said that while they were interested in being aware of our campus' sustainability measures, they did not know where to look for such information. Out of the respondents, only 8 percent said that they had no interest in learning more about these measures.
- 7 My takeaway: It's not that students don't care—they just don't know. There's a huge opportunity for college campuses that have made a commitment to sustainability to make their environmental goals and initiatives clear and accessible to students. If your university publicized its energy goals beyond, say, the annual report, do you think more students might be inspired to do their part? The university could more effectively spread news of its environmental initiatives by using some of the suggestions that come from RMI's work on the campus climate initiative, such as pursuing a media strategy or using Facebook to encourage information sharing and student engagement on important energy issues.
- 8 Another potential solution would be to keep students regularly informed on the scale and cost of campus energy use. According to the Michigan Office of Budget and Planning, the Ann Arbor campus budgeted over \$181 million for utilities expenses for fiscal year 2010–11, while the annual tuition for a first-year non-resident student was \$36,001.38. This means that the Ann Arbor campus budgeted approximately 5,041 non-resident students' worth of tuition to pay for utilities alone. However, when I asked my peers how many non-resident undergraduates they think it takes to cover the utilities budget, 69.2 percent of them believed the figure was 3,000 or fewer students.
- 9 If more students simply knew the extent to which energy use costs our school, I have a feeling that we (with the wholehearted encouragement of our parents) would be energized to do our part in reducing this expense by being more energy efficient—whether through our own personal habits, or by encouraging university leadership to pursue aggressive efficiency measures across campus buildings, sports facilities, and labs.
- 10 In light of these challenges, it is refreshing to know that other campuses around the country are seizing the opportunity to lower energy costs and increase sustainability awareness. At the Appalachian Energy Summit this week, increasing student awareness and engagement was discussed as a key goal. According to William Chameides, dean of Duke's Nicholas School of the Environment and a speaker at the summit, the real impact of a campus being net zero is not seen in the global carbon footprint, but in the culture shift toward innovation that is a necessary part of the process.
- 11 I'd like to see U of M seize our huge energy opportunity by activating interested students, encouraging them to advance beyond the most basic sustainable initiatives (such as compost bins), and inspiring them to be a fundamental part of a campus-wide solution. In other words, the school cannot rely solely on the installation of sustainability measures and the accompanying administrative rhetoric to improve our campus's energy efficiency. It's time for Michigan undergraduates, and college students everywhere, to seize this opportunity and be a catalyst of this change.

Bill McKibben

Turning Colleges' Partners into Pariahs

Students on 210 campuses are now pushing for fossil fuel divestment—the *Nation*, which keeps track of such things, wrote that the campaign was “engaging more students than any similar campaign in the past 20 years.”

- 2 One reason why is simple morality—if it’s wrong to wreck the environment, then it’s wrong to profit from the wreckage.
- 3 Divestment won’t directly affect stock prices. But companies lose their social license as institutions cut ties to them.
- 4 But we don’t have time for purely symbolic measures. The divestment movement is also growing because people sense its potential power. After 25 years of watching scientists and economists explain futilely to politicians that we need, say, a price on carbon, we know the source of the problem: the fossil fuel industry has a hammerlock on Washington and other capitals. We need to loosen their grip.
- 5 Divestment won’t do this by directly affecting share prices, at least in the short run—these companies are the richest enterprises in history. Instead, as the country’s colleges, cities and denominations begin to cut their ties, we’ll start to revoke the social license of these firms. Many of the nation’s elites sit on college boards, forcing them to grapple with the fact that the fossil fuel industry is now an outlaw against the laws of physics.
- 6 To understand “social license,” consider that Philip Morris was once a respectable company, able to win political battles; tobacco divestment at places like Harvard was one of several tools that helped erode their power. Or consider South Africa in the 1980s—Nelson Mandela credited American divestment as one key to its liberation, not because it bankrupted companies, but because it started to make them pariahs. (Desmond Tutu has called for fossil fuel divestment, citing the suffering of Africans from climate change).
- 7 Would it still be effective? Here’s Jon Huntsman, a Republican and former governor of Utah, reddest state in the union, on the metastasizing divestment movement: “I think it’s a good thing, and I can tell you, as someone serving on some big corporate boards, that when things like that happen, it’s taken seriously.”
- 8 This can be done at very low cost to colleges—one research report makes clear that the theoretical risk to return is 0.0044 percent, and the planet’s biggest actuarial association warned in February, 2014 that, by contrast, environmental risk had been underweighted by investors. Divestment alone won’t solve global warming—nothing alone will. But it’s one powerful way to exert some leverage.

George Will

Sustainability Gone Mad on College Campuses

Syracuse University alumni are new additions to the lengthening list of people who can stop contributing to their alma maters. The university has succumbed—after, one suspects, not much agonizing—to the temptation to indulge in progressive gestures. It will divest all fossil fuel stocks from its endowment. It thereby trumps Stanford, whose halfhearted exercise in right-mindedness has been to divest only coal stocks. Evidently carbon from coal is more morally disquieting than carbon from petroleum.

- 2 The effect of these decisions on the consumption of fossil fuels will be nil; the effect on the growth of institutions' endowments will be negative. The effect on alumni giving should be substantial because divesting institutions are proclaiming that the goal of expanding educational resources is less important than the striking of righteous poses—if there can be anything righteous about flamboyant futility.
- 3 The divestment movement is a manifestation of a larger phenomenon, academia's embrace of "sustainability," a development explored in "Sustainability: Higher Education's New Fundamentalism" from the National Association of Scholars (NAS). The word "fundamentalism" is appropriate, for five reasons:
- 4 Like many religions' premises, the sustainability movement's premises are more assumed than demonstrated. Second, weighing the costs of obedience to sustainability's commandments is considered unworthy. Third, the sustainability crusade supplies acolytes with a worldview that infuses their lives with purpose and meaning. Fourth, the sustainability movement uses apocalyptic rhetoric to express its eschatology. Fifth, the church of sustainability seeks converts, encourages conformity to orthodoxy and regards rival interpretations of reality as heretical impediments to salvation.
- 5 Some subscribers to the sustainability catechism are sincerely puzzled by the accusation that it is political correctness repackaged. They see it as indisputable because it is undisputed; it is obvious, elementary, even banal. Actually, however, the term "sustainable" postulates fragility and scarcity that entail government planners and rationers to fend off planetary calamity while administering equity. The unvarying progressive agenda is for government to supplant markets in allocating wealth and opportunity. "Sustainability" swaddles this agenda in "science," as progressives understand it—"settled" findings that would be grim if they did not mandate progressivism.
- 6 Orthodoxy was enshrined in the 2006 "American College and University Presidents' Climate Commitment." Since then, the NAS study concludes, "the campus sustainability movement has gone from a minor thread of campus activism to becoming the master narrative of what 'liberal education' should seek to accomplish." Government subsidizes the orthodoxy: The Environmental Protection Agency alone has spent more than \$333 million on sustainability fellowships and grants. Anti-capitalism is explicit: Markets "privilege" individuals over communities. Indoctrination is relentless: Cornell has 403 sustainability courses (e.g., "The Ethics of Eating"). Sustainability pledges are common. The University of Virginia's is: "I pledge to consider the social, economic, and environmental impacts of my habits and to explore ways to foster a sustainable environment during my time here at U-Va. and beyond."

- 7 Sustainability, as a doctrine of total social explanation, transforms all ills and grievances into environmental causes, cloaked in convenient science, as with: Climate change causes prostitution (warming increases poverty, which increases . . .). Or the “environmental racism” of the supposed warming that supposedly caused Hurricane Katrina, which disproportionately impacted New Orleans blacks.
- 8 The same sort of people—sometimes the same people—who once predicted catastrophe from the exhaustion of fossil fuels now predict catastrophe because of a surfeit of such fuels. Former U.S. senator Tim Wirth of Colorado, divestment enthusiast and possessor of astonishing knowledge, says: If we burn all known fossil fuels, we will make the planet uninhabitable, so, “Why should any rational institution invest in further exploration and development when we already have at least three times more than we can ever use?”
- 9 There is a social benefit from the sustainability mania: the further marginalization of academia. It prevents colleges and universities from trading on what they are rapidly forfeiting, their reputations for seriousness.
- 10 The divestment impulse recognizes no limiting principle. As it works its way through progressivism’s thicket of moral imperatives—shedding investments tainted by involvement with Israel, firearms, tobacco, red meat, irrigation-dependent agriculture, etc.—progressivism’s dream of ever-more-minute regulation of life is realized but only in campus cocoons.
- 11 College tuitions are soaring in tandem with thickening layers of administrative bloat. So here is a proposal: Hundreds of millions could be saved, with no cost to any institution’s core educational mission, by eliminating every position whose title contains the word “sustainability”—and, while we are at it, “diversity,” “multicultural” or “inclusivity.” The result would be higher education higher than the propaganda-saturated version we have, and more sustainable.

SOURCE: Will, George F., “‘Sustainability’ Gone Mad on College Campuses,” April 15, 2015. From The Washington Post, April 15, 2015 (c) 2015 The Washington Post. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.

Projects: From Reading to Writing

1. Write a rhetorical analysis. First analyze the paired arguments by Wendell E. Berry and Jared Diamond, or by Bill McKibben and George Will. How is each argument the product of its audience and purpose? What sources of argument (ethical appeals, emotional appeals, and logical appeals) does each author choose and why? (See Chapter 6 for more on rhetorical analysis.)
2. Compare the various photos and charts that appear in this chapter. What visual argument does each photo seem to make? (See Chapter 7 for guidance on analyzing visuals.)
3. Write an argument that makes its point by defining a key term related to sustainability concern; change someone's attitude toward a particular practice or concept by defining it in a certain way. For example, you might start with the claim that "Green clothes are just a marketing ploy for the fashion industry to cash in on consumers' increased environmental awareness" or "Global warming is actually a blessing in disguise for some of the world." (See Chapter 8 for strategies for writing definition arguments.)
4. Propose a change in policy related to an environmental issue on your campus or in your community. (See Chapter 13 for help with writing a proposal argument.)
5. Write a rebuttal of an article related to the environment in your local or school newspaper. Imitate, as appropriate, the moves you see in the statement by the National Association for Scholars or in the rebuttal by George Will, and see Chapter 12 for advice on rebuttals. Consider whether you wish to show the weaknesses in the article, whether you wish to counterargue, or both.
6. Write an essay that recounts a personal experience of yours to make an argumentative point related to the environment. It could be a story about camping or hiking, for example, or, as in the essay by Meera Subramanian, a tale of your encounter with some environmental problem or challenge. (See Chapter 11 for advice on writing narrative arguments.)

Chapter 23

City Life

Quick Take

In this chapter, you will learn to

- 23.1** Identify how arguments about public spaces in cities are being made and debated
- 23.2** Analyze how arguments about life in cities take up questions of cultural and economic diversity

Crown Fountain is a work of public art in Millennium Park in Chicago, Illinois.

City Spaces and Public Life

- 23.1** Identify how arguments about public spaces in cities are being made and debated.

Cities have been a source of fascination, inspiration, consternation, and entertainment for so many people in U.S. society—indeed, around the world. At least since

the advent of the industrial revolution, people have been giving up their lives as subsistence farmers and moving to cities to better their lives, and in the past decades that phenomenon has accelerated. Now most of the world's population is living in cities, and in the United States more than 75 percent of the people reside in urban areas. People still choose to live in cities for economic reasons, but they also move to or visit cities to enjoy abundant opportunities for playing, performing, shopping, eating, learning, and connecting and building community.

But does living in a city truly improve lives? The flight to the city has brought with it massive challenges because urban dwellers can face many lacks—lack of money, lack of transportation, lack of access to healthy or sufficient food, lack of access to open spaces to play and relax, lack of safety and security, and lack of sanitation. City life naturally affords a rich topic for reading and argumentation, then, not only because people are inventing new ways of coping and thriving but also because they must work out complicated questions related to quality of life. How should cities be designed and operated in order to secure the best possible lives for city dwellers?

Indeed, while people grow up in or move to cities with a range of different ideas about how they will live their lives there, the ways that spaces in cities are designed have a significant influence on what people do in cities, how they do them, and even who does them. If in the past people considered the ideal place as a rural Eden removed from the crush of civilization and considered cities to be imperfect landscapes infected with grime, crime, and disease, now people are reconsidering those attitudes and wondering how to idealize their aspirations in the city. How might we best cope and thrive in the urban environment? What principles should guide the decisions we make about how to design cities or how people should carry out their day-to-day lives in those cities? Those fundamental questions lie behind most debates, both historical and contemporary, about cities.

For example, should cities be designed in order to extract the most economic benefit from every available space? Or should cities be designed in ways that promote a balance between business interests, housing needs for people of different income levels, and spaces for people to relax, play, and connect with others? How should city managers and city dwellers balance the needs and interests of businesses and communities when it comes to deciding whether to build a park or encourage a new row of shops or apartments?

Cities can be particularly interesting places to study these days because people are imagining all kinds of novel ways to cope with urban density—and because they face difficult, continuing challenges related to sanitation, transportation, energy, income inequality, and safety. How can the tensions inherent in urban life be moderated? Cities offer incredible cultural, social, economic, and linguistic opportunities as well as a cosmopolitan diversity, but with that diversity comes a wide range of conflicting needs, desires, and interests as to how people want to experience their lives.

The questions driving the readings in this chapter, then, concern those needs, desires, and interests. Who should have a say in how public spaces in

cities are designed, and who should be making decisions about the types of activities that people do in these different places? Should cities encourage more bike riding and walking and, if so, at what expense? How can city spaces be used to meet local health and economic needs, like the need for more—and more affordable—fruits and vegetables, housing, and human services? Can modern technologies make our use of space and our movement through cities more efficient? Should our decisions about using city space be determined on economic grounds or other criteria? What is the best balance between economics and the common good, such as whether to foreground industrial development or give that same space over to cultural assets that people can use whether they have money or not?

Contemporary Arguments

23.2 Analyze how arguments about life in cities take up questions of cultural and economic diversity.

Related to all of these debates about how cities are designed or can be redesigned to promote different types of activities are debates about who can and should participate in making these decisions. Traditionally, cities have been overseen by policymakers and urban planners who make decisions about what functions cities should serve, how public spaces should be designed, and how people should use those spaces. As several readings in this chapter suggest, however, policymakers can be overwhelmed by special interests, and cities have been taken over by resourceful small groups for nonsanctioned uses, such as when skateboarders use city park benches, ramps, and rails for skateboarding, or when neighbors band together to maximize available housing against zoning regulations. At the heart of debates about city life, then, are whose needs and interests matter.

In this chapter Maria Konnikova challenges the notion that cities can and should be designed to maximize economic profit as she examines the historical example of New York City's Central Park. Konnikova notes that the park's advocates saw tremendous opportunity in the vast stretch of upper Manhattan—opportunity not to further strengthen the city's financial power but rather to raise the city's prestige by creating a park to rival the great urban parks of Europe. But Konnikova also notes the more profound mental and physical benefits that citizens of cities experience by spending time together in such green spaces. Next, Jeff Speck promotes central planning, showcasing how the people of Portland, Oregon, have refashioned their city to promote less car use and more bicycling and walking. At the heart of Speck's argument are the many benefits that emerge from a citywide design that promotes population density as opposed to suburban sprawl. While Speck examines strategic, purposeful planning of cities, Danya Sherman points to the benefits of attending to the extemporaneous, nonsanctioned ways that people use city spaces, people such as skaters, musicians, and

the homeless. She urges public officials and community leaders to be open to the possibilities that these people might offer.

Thomas Kiessling, by contrast, advocates for a tightly managed design of cities, one in which “smart” technology guides our activities and our use of resources, such as “smart” streetlamps that adjust the amount of light emitted depending on the presence of people in an area and the amount of lightness or darkness in the sky, or smart streetlights that allow traffic to flow more smoothly and, in turn, help drivers to use less fuel. Elizabeth Royte then argues in support of urban farming—using space in cities to grow food for local consumption—on a range of grounds, from the social and cultural to the economic and environmental. Finally, we conclude this chapter with several arguments on a particular Issue in Focus: Designing Cities for Diverse Experiences. It will introduce you to a set of challenging questions—and some interesting answers—related to making cities hospitable to all.

At the heart of all the arguments in this chapter, then, are an appreciation for human ingenuity and an acknowledgment of the cultural and moral values that should guide decisions about how people live in urban areas—values that influence what kinds of spaces are built, who builds them, where they are built, who uses them, and how they are used.

Maria Konnikova

Want to be Happier and Live Longer? Protect Green Spaces

Maria Konnikova, a writer living in New York City who has advanced degrees in psychology, published the following essay in *Scientific American* in May 2013. Her bestseller, *Mastermind* (2013), tells people “how to think like Sherlock Holmes,” and her widely admired essays have appeared in the popular psychology blog *Artful Choice* as well as in *The New Yorker*, *The Atlantic*, the *Wall Street Journal*, and *The New Republic*, among many other publications.

Central Park almost didn’t exist. When it was first proposed, no comparable urban green space could be found in the whole of the United States—and it seemed unlikely that one would arise on land that could be put to other, more profitable use—especially with New York real estate values on a steady rise. But on May 5, 1851, Mayor Ambrose Kingsland proposed that a large public park might be just the thing for the growing city. Not only could it have a salutary impact, but it would allow Europeans to see that Americans could, too, be cultured and refined. Their Hyde Parks and Tuileries Gardens had nothing on us.

Olmstead and Vaux's map of Central Park, 1870.

SOURCE: 1870 map of Central Park, Wikimedia Common.

- 2 Easier proposed than done. What followed Kingsland's initial suggestion was three years of intense politicking and debate over the theoretical park's location, size, cost, and control. Where would it be built and how? And whose interests would be represented in the process?
- 3 After several years of proposals and counter-proposals, the legislature finally settled on a single site: between 5th and 8th Avenue, beginning at 58th Street and extending up to 106th. By January 1854, the location was finalized. But even then, success was far from assured. Not only was the land swampy and rocky—not the best of locations for extensive development—but it held a sizable population of immigrants and locals—and even if they could be moved successfully, there was no consensus on what the park would look like or what it would entail.
- 4 It would take two years to clear the 1,600-odd residents out of the space. Irish pig farmers, German gardeners, and an entire community of black locals, complete with schools and church—Seneca Village—became a thing of memory. If they owned the land (and a surprising number did), they were compensated an average of \$700 per lot. Otherwise, they were largely left to fend on their own.
- 5 The land successfully cleared of pesky inhabitants, a pressing concern still remained: what would the park look like—and who would be in control of its administration?
- 6 In 1857, the city announced a contest: who could design the best landscape for the new park? Thirty three proposals were submitted. The winner: a blueprint created by the park's superintendent, Frederick Law Olmstead, and an English architect, Calvert Vaux. It was called the Greensward Plan and aimed to incorporate English pastoral designs with an overarching aesthetic unity. It would have recreations for the wealthy—carriage drives, equestrian paths, structured walks—as well as space for more democratic activities—the lawns and the ponds, the rambles and the meadows. One of the key components of the plan was that the park should remain uninterrupted by the encroachments of urban life: all of its transverse roads were to be sunk eight feet below the surface.
- 7 The vision was grand. To get there would take 20,000 men and 166 tons of dynamite, six million bricks and 35,000 barrels of cement, 65,000 cubic yards of gravel and 19,000 cubic yards of sand. Over 270,000 trees would be planted and three million cubic yards of soil moved (prime topsoil from New Jersey, that!). Four bodies of water would be constructed from scratch. At the end, it would take more gun powder to blast through the rocky ridges than would be fired at the yet-to-happen Battle of Gettysburg—and the total cost would skyrocket to \$10 million, three times the city's budget for 1850.
- 8 Central Park first opened to the public in the winter of 1859, though it would be a full twenty years from the Greensward Plan's approval for it to be completed in full. Today, it's

Central Park lake.

SOURCE: Mike Fleming, Flickr.

hailed as a masterpiece of prescient urban planning, a synonym for New York's vitality and beauty. But it's also something more. Central Park may well be one of the reasons that New York City now boasts the single fastest increase in life expectancy of any city in the U.S., to the point where its citizens' average lifespan—82—now equals that of Japan.

9 A new study in *Psychological Science* reveals that the benefits of urban green space—and the more of it, the better—extend far beyond the purely ornamental. Increases in green space correspond to increases in happiness, decreases in depression, and a general bump to well-being and life satisfaction. While we may not be happier if we live in California, it seems like we certainly are if we live with access to extensive greenery.

10 The British Household Panel Survey is a longitudinal, national survey of UK households that was conducted annually from 1991 to 2008. For the present study, researchers took data from over 5,000 households (and 10,000 individuals), focusing on the roughly 84% of respondents that were categorized as “urban” dwellers. They looked at three main data points: responses to the General Health Questionnaire (GHQ—a series of 12 questions that asks you to do things like compare your happiness or depression levels in the last six weeks to your “usual” state), a single question of life satisfaction (“How dissatisfied or satisfied are you with your life overall?” on a scale of 1 to 7), and amount of local-area green space. What they wanted to know was simple: all things being equal, would the same person be happier when he lived in urban areas with more greenery than in areas with less?

11 What they found was a clear relationship between the amount of local green space, mental distress, and life satisfaction. Specifically, the more green space, the higher the

overall life satisfaction and the lower the mental distress. (And yes, they did control for all the things you'd expect: the income, employment, education, and local crime rates of each area, as well as the age, marital status, health, income, education, employment status, residence type and household space, and commute length of the individual participants.)

- 12 The size of the effect becomes clear if you compare it to two of the largest known predictors of long-term happiness, marital status and employment. People who live one standard deviation above the green space mean, as compared to one standard deviation below, experience a decrease in mental distress that is about one-third as large as the difference between being single and being married—and one-tenth as large as that between being unemployed and employed. For increases in life satisfaction, the comparisons are 28% and 21%, respectively.
- 13 That's fairly impressive. And it can also account in part for why, despite the stress and the seemingly rapid pace of life, New York is outpacing others in terms of life expectancy gains. Happiness is closely related to longevity. Happier people tend to be healthier overall—and even controlling for baseline health, simple feelings of life satisfaction (and the closely-related absence of negative emotion) have been linked to better health outcomes and longer lives. Green design, it seems, isn't just environmentally beneficial. It benefits us in far more immediate—and selfishly visible—ways.
- 14 Central Park almost didn't exist. Why? Surely, it had little to do with the thought of displacing a few thousand Irish, German, and black residents. It was all about the politics—and the finances. How would it be profitable? Whom would it profit? Why would you ever want to give up the possibility of development on such a vast chunk of land, that happened to be right in the middle of the island—especially at a time when real estate prices were on such a rapid upward trajectory? It just didn't make sense; wouldn't something smaller and less grand have done just as well?
- 15 At the end, the real winner was vanity. Had it not been for the mysterious gentleman from Europe (later identified as the merchant prince Robert Bowne Minturn), his trip to the continent, and his subsequent desire to rise up to the cultivated level of the Europeans, with their parks and their promenades, the proposal for the park may never have seen the light of day—and if it did, may well have been defeated by more immediately commercially-minded motives. But the thought of no longer being "those heathen Americans" was the ultimate in compelling appeals. Central Park was prescient—but the reasoning behind it, as often happens, far less so.
- 16 But maybe there's a lesson in that, too. If vanity can trump direct commercial motives, perhaps one of the ways toward greener designs and environmental preservation on a broader scale is to appeal to that vanity more directly. Protect nature and you may well find yourself living a longer—and happier—life as a result, through no direct effort of your own.
- 17 Author's note: The history of Central Park drew heavily on two sources: Roy Rosenzweig and Elizabeth Blackmar's *The Park and the People: A History of Central Park* and John S. Berman's *Portraits of America: Central Park*.

References

- Diener, E., & Chan, M. (2011). Happy people live longer: Subjective well-being contributes to health and longevity. *Applied Psychology: Health and Well-Being*, 3(1), 1–43. doi: 10.1111/j.1758-0854.2010.01045.x
- White, M. P., Alcock, I., Wheeler, B. W., & Depledge, M. H. (2013). Would you be happier living in a greener urban area?: A fixed-effects analysis of panel data. *Psychological Science*, 24(6), 920–928. doi: 10.1177/0956797612464659

Jeff Speck

The Walkability Dividend

Jeff Speck, a Harvard-educated architect, is an acclaimed author, consultant, and urban planner. A frequent radio guest, TED Talks presenter, and guest speaker, Speck has authored or coauthored numerous books and articles on urban design and New Urbanism. The selection below is an excerpt from his 2012 book *Walkable City: How Downtown Can Save America, One Step at a Time*.

In 2007, Joe Cortright published a report called “Portland’s Green Dividend,” in which he asked the question: What does Portland get for being walkable? Quite a lot, it turns out.

- 2 To set the stage, we should describe what makes Portland different. Clearly, it is not Manhattan. It is not particularly big or particularly small and its residential density, by American standards, is pretty normal. It has attracted a good amount of industry lately, but has shown no great historical predisposition to do so, nor is it gifted with mineral wealth. It rains a lot in Portland and, interestingly, locals pride themselves on not using umbrellas. Perhaps most fascinating is the way that Portlanders refuse to disobey don’t walk signs, even if it’s 1:00 a.m. on a tiny two-lane street swathed in utter silence . . . and even if a blithe east-coaster is striding happily into the intersection (I’m not naming names here).
- 3 But what really makes Portland unusual is how it has chosen to grow. While most American cities were building more highways, Portland invested in transit and biking. While most cities were reaming out their roadways to speed traffic, Portland implemented a Skinny Streets program. While most American cities were amassing a spare tire of undifferentiated sprawl, Portland instituted an urban growth boundary. These efforts and others like them, over several decades—a blink of the eye in planner time—have changed the way that Portlanders live.
- 4 This change is not dramatic—were it not for the roving hordes of bicyclists, it might be invisible—but it is significant. While almost every other American city has seen its residents drive farther and farther every year and spend more and more of their time stuck in traffic, Portland’s vehicle miles traveled per person peaked in 1996. Now, compared to other major metropolitan areas, Portlanders on average drive 20 percent less (Cortright 1).
- 5 Small change? Not really: according to Cortright, this 20 percent (four miles per citizen per day) adds up to \$1.1 billion of savings each year, which equals fully 1.5 percent of all personal income earned in the region. And that number ignores time not wasted in traffic: peak travel times have actually fallen from 54 minutes per day to 43 minutes per day (1-2). Cortright calculates this improvement at another \$1.5 billion. Add those two dollar amounts together and you’re talking real money.
- 6 What happens to these savings? Portland is reputed to have the most independent bookstores per capita and the most roof racks per capita. The city is also said to have the most strip clubs per capita. These claims are all exaggerations, but they reflect a documented above-average consumption of recreation of all kinds. Portland has more restaurants per capita than all other large cities except Seattle and San Francisco. Oregonians also

spend considerably more than most Americans on alcohol, which could be a good thing or a bad thing, but in any case makes you glad they are driving less (Cortright 2).

- 7 More significantly, whatever they are used for, these savings are more likely to stay local than if spent on driving. Almost 85 percent of money expended on cars and gas leaves the local economy—much of it, of course, bound for the pockets of Middle Eastern princes (*Intelligent*). A significant amount of the money saved probably goes into housing, since that is a national tendency: families that spend less on transportation spend more on their homes, which is, of course, about as local as it gets (Leinberger, *Option 20*).
- 8 The housing and driving connection is an important one, and has been the subject of much recent study, especially since transportation costs have skyrocketed. While transportation used to absorb only one-tenth of a typical family's budget (1960), it now consumes more than one in five dollars spent (Lutz and Fernandez 80). All told, the average American family now spends about \$14,000 per year driving multiple cars (Lipman iv). By this measure, this family works from January 1 until April 13 just to pay for its cars. Remarkably, the typical “working” family, with an income of \$20,000 to \$50,000, pays more for transportation than for housing (Lipman 5).
- 9 This circumstance exists because the typical American working family now lives in suburbia, where the practice of drive-'til-you-qualify reigns supreme. Families of limited means move farther and farther away from city centers in order to find housing that is cheap enough to meet bank lending requirements. Unfortunately, in doing so, they often find that driving costs outweigh any housing savings (Doherty and Leinberger). This phenomenon was documented in 2006, when gasoline averaged \$2.86 per gallon. At that time, households in the auto zone were devoting roughly a quarter of their income to transportation, while those in walkable neighborhoods spent well under half that amount (Doherty and Leinberger).
- 10 No surprise, then, that as gasoline broke \$4.00 per gallon and the housing bubble burst, the epicenter of foreclosures occurred at the urban periphery, “places that required families to have a fleet of cars in order to participate in society, draining their mortgage carrying capacity,” as Chris Leinberger notes. “Housing prices on the fringe tended to drop at twice the metropolitan average while walkable urban housing tended to maintain [its] value and [is] coming back nicely in selected markets today” (Leinberger, “Federal”). Not only have city centers fared better than suburbs, but walkable cities have fared better than drivable ones. Catherine Lutz and Anne Lutz Fernandez note that “the cities with the largest drops in housing value (such as Las Vegas, down 37 percent) have been the most car-dependent, and the few cities with housing price gains . . . have good transit alternatives” (207).
- 11 This is bad news for Orlando and Reno, but it's good news for Portland . . . and also for Washington, D.C., which continues to benefit from earlier investments in transit. From 2005 to 2009, as the District's population grew by 15,862 people, car registrations fell by almost 15,000 vehicles. The National Building Museum, in its Intelligent Cities Initiative, notes that this reduction in auto use results in as much as \$127,275,000 being retained in the local economy each year.
- 12 Those are the economic benefits of not driving. Are there additional economic benefits of walking, biking, and taking transit instead? The evidence here is a little more scarce, but the indications are positive. Ignoring the health benefits, there is a clear distinction to be made in the category of job creation. Road and highway work, with its big machines and small crews, is notoriously bad at increasing employment. In contrast, the construction of transit, bikeways, and sidewalks performs 60 percent to 100 percent

better. A study of President Obama's American Recovery and Reinvestment Act documented a 70 percent employment premium for transit over highways. By this measure, that job-creation program would have created fifty-eight thousand more jobs if its road-building funds had gone to transit instead (Garrett-Peltier 1-2).

13 How does this translate at the local level? Portland has spent roughly \$65 million on bicycle facilities over the past several decades. That is not a lot of money by infrastructure standards—it cost more than \$140 million to rebuild just one of the city's freeway interchanges (Leinberger, *Option* 77-78; Mapes 143). Yet, in addition to helping to boost the number of bicyclists from near normal to fifteen times the national average, this investment can be expected to have created close to nine hundred jobs, about four hundred more than would have come from spending it on road building.

14 But the real Portland story is neither its transportation savings nor its bikeway employment, but something else: young, smart people are moving to Portland in droves. According to Cortright and coauthor Carol Coletta, "Over the decade of the 1990s, the number of college-educated 25 to 34 year-olds increased 50 percent in the Portland metropolitan area—five times faster than in the nation as a whole, with the fastest increase in this age group being recorded in the city's close-in neighborhoods." There is another kind of walkability dividend, aside from resources saved and resources reinvested: resources attracted by being a place where people want to live. This has certainly been the case in San Francisco, where headhunters for companies like Yelp and Zynga (the social-gaming developers who created FarmVille) actively use urbanism as a recruiting tool. "We're able to attract creative and tech talent because we are in the city," acknowledges Colleen McCreary, Zynga's head of human resources (Swartz).

15 Ultimately, though, it would seem that urban productivity has even deeper causes. There is mounting evidence that dense, walkable cities generate wealth by sheer virtue of the propinquity that they offer. This is a concept that is both stunningly obvious—cities exist, after all, because people benefit from coming together—and tantalizingly challenging to prove. This hasn't kept it from the lips of some of our leading thinkers, including Stewart Brand, Edward Glaeser, David Brooks, and Malcolm Gladwell.

16 Speaking at the Aspen Institute, David Brooks pointed out how most U.S. patent applications, when they list similar patents that influenced them, point to other innovators located less than twenty-five miles away. In a recent article, he also mentioned an experiment at the University of Michigan, where "researchers brought groups of people together face to face and asked them to play a difficult cooperation game. Then they organized other groups and had them communicate electronically. The face-to-face groups thrived. The electronic groups fractured and struggled."

17 Face-to-face collaboration is, of course, possible in any setting. But it is easier in a walkable city. Susan Zeilinski, managing director of the University of Michigan's SMART Center, puts it this way: "In Europe you can get five good meetings done in a day. In Australia, maybe three, and in Atlanta, maybe two, because you've gone way, way farther and way, way faster but you haven't been in an accessible place that allows a lot to happen. You've spent a lot of time sitting in traffic" (Mapes 268). This discussion raises a larger theoretical question that scientists have just begun to take on: are there underlying universal rules that govern the success of a place?

18 The theoretical physicists Geoffrey West and Luis Bettencourt believe so. They do not believe in urban theory—"a field without principles"—they are interested only in math. "What the data clearly shows," West notes, "is that when people come together they become

much more productive" (qtd. in Lehrer 3). Do the same physical laws work in reverse? Writing about West's research in *The New York Times Magazine*, Jonah Lehrer notes:

In recent decades, though, many of the fastest-growing cities in America, like Phoenix and Riverside, Calif., have given us a very different urban model. These places have traded away public spaces for affordable single-family homes, attracting working-class families who want their own white picket fences. West and Bettencourt point out, however, that cheap suburban comforts are associated with poor performance on a variety of urban metrics. Phoenix, for instance, has been characterized by below-average levels of income and innovation (as measured by the production of patents) for the last 40 years. (4)

- 19** These findings align with a recent Environmental Protection Agency study that found, state by state, an inverse relationship between vehicle travel and productivity: the more miles that people in a given state drive, the weaker it performs economically. Apparently, the data are beginning to support the city planners' bold contention that time wasted in traffic is unproductive.
- 20** In contrast, the Portland metro area is now home to more than twelve hundred technology companies. Like Seattle and San Francisco, it is one of the places where educated millennials are heading in disproportionate numbers. This phenomenon is what the demographer William Frey has in mind when he says: "A new image of urban America is in the making. What used to be white flight to the suburbs is turning into 'bright flight' to cities that have become magnets for aspiring young adults who see access to knowledge-based jobs, public transportation and a new city ambiance as an attraction" (qtd. in Leinberger, *Option* 170).
- 21** The conventional wisdom used to be that creating a strong economy came first, and that increased population and a higher quality of life would follow. The converse now seems more likely: creating a higher quality of life is the first step to attracting new residents and jobs. This is why Chris Leinberger believes that "all the fancy economic development strategies, such as developing a biomedical cluster, an aerospace cluster, or whatever the current economic development 'flavor of the month' might be, do not hold a candle to the power of a great walkable urban place" (*Option* 170).

Works Cited

- Brooks, David. "The Splendor of Cities." *The New York Times*, 7 Feb. 2011, nyti.ms/1OAdjlg.
- Cortright, Joe. *Portland's Green Dividend*. CEOs for Cities, July 2007, blog.oregonlive.com/commuting/2009/09/pdxgreendividend.pdf. White paper.
- Cortright, Joe, and Carol Coletta. *The Young and the Restless: How Portland Competes for Talent*. Impresa Inc. / Coletta & Company, 2004, www.globalurban.org/Portland.pdf.
- Doherty, Patrick C., and Christopher B. Leinberger. "The Next Real Estate Boom." *Washington Monthly*, Nov.-Dec. 2010, www.washingtonmonthly.com/features/2010/1011.doherty-leinberger.html.
- Garrett-Peltier, Heidi. *Estimating the Employment Impacts of Pedestrian, Bicycle, and Road Infrastructure: Case Study: Baltimore*. Political Economy Research Institute, U of Massachusetts, Amherst, Dec. 2010, www.downtowndevelopment.com/pdf/baltimore_Dec20.pdf.

- Intelligent Cities Initiative. Poster. 2009, National Building Museum, Washington, D.C.
- Lehrer, Jonah. "A Physicist Solves the City." *The New York Times Magazine*, 17 Dec. 2010, pp. 1-7.
- Leinberger, Christopher B. "Federal Restructuring of Fannie and Freddie Ignores the Underlying Cause of Crisis." *Urban Land*, 10 Feb. 2011, urbanland.uli.org/economy-markets-trends/federal-restructuring-of-fannie-and-freddie-ignoresunderlying-cause-of-crisis/.
- Leinberger, Christopher B. *The Option of Urbanism: Investing in a New American Dream*. Island Press, 2009.
- Lipman, Barbara J. *A Heavy Load: The Combined Housing and Transportation Costs of Working Families*. Center for Housing Policy, 2006.
- Lutz, Catherine, and Anne Lutz Fernandez. *Carjacked: The Culture of the Automobile and Its Effect on Our Lives*. St. Martin's Press, 2010.
- Mapes, Jeff. *Pedaling Revolution: How Cyclists Are Changing American Cities*. Oregon State UP, 2009.
- Swartz, Jon. "San Francisco's Charm Lures High-Tech Workers." *USA Today*, 6 Dec. 2010, p. A7.

Bethesda, Maryland, a suburb of Washington, DC, is an example of transit-oriented development, where stores and apartments are clustered around a Metro stop, eliminating the need to drive and park a car.

SOURCE: Lester Faigley

Danya Sherman

What Urban Planners Can Learn From Skaters and Itinerant Marching Bands

Danya Sherman is a specialist in program development, planning, and management in the nonprofit and public sectors and has worked with Friends of the High Line (the new and innovative New York City park) as well as with the San Francisco Public Utilities Commission. On April 3, 2015, she contributed the following argument to the online Next City site, which advocates for innovative approaches to urban living.

Mr. Robinson showed me the way he likes to plant his crops. “In a straight line, so we can stay organized and grow as much food for the neighborhood as possible.” I had just moved to Brooklyn, and was taking a tour of the community garden down the block that neighbors had founded on an abandoned lot over 40 years ago. Mr. Robinson and the other self-appointed heads of the garden managed the members’ dues and distributed keys, and often opened the garden up to BBQs, parties, and art shows for neighbors. I was asked to always leave the door open when I was gardening, so that anyone could come by and enjoy this handmade, unsanctioned respite from the city.

- 2 Looking to the margins, to places like self-designed and designated community gardens, teaches us important lessons about power, inequity, and the capacity of our cities to meet the needs of a diverse and constantly evolving citizenry. As a student of urban planning, I’ve been taught that planning sanctions proper uses and the form of our cities. But in reality, many important strategies of creativity and survival take place in spite of formal design, development and regulation.
- 3 Daniel Campo’s book, *The Accidental Playground*, tells the story of an abandoned rail terminal on the North Brooklyn waterfront that between 2000 and 2010 became the home turf of skateboarders, artists, marching bands, homeless people, and neighborhood residents in need of a bigger and freer backyard.
- 4 No one invited these people to the space or offered any designerly nudges toward particular uses. They were playing, creating, socializing, and supporting themselves freely and in ways that they could not elsewhere. With an absentee landlord and a landscape of benign neglect, the space’s informal, self-selected tenants had to constantly negotiate with each other so that the space remained open, and not exclusive to any particular group. The qualities of the space so beloved—its diversity of uses, shared ownership and co-created nature—also made the space successful by the standards of many public space managers.
- 5 Yet in 2006, the terminal was torn up and redesigned to be a formal public space, the East River State Park. Today, the park is a popular neighborhood hangout, successful in many ways, yet it is a very different sort of place than the one Campo, associate professor in the School of Architecture and Planning at Morgan State University in Baltimore, found in 2000. The formal park designation means that most of the activities Campo documented would no longer be allowed. Moreover, the designed and managed feel of the park has

The Hungry March Band practices in August 2001 on waterfront land that would five years later become the East River State Park.

SOURCE: Daniel Campo

made it feel less free and inviting for self-made activities. In a sense, the space's original visionaries became the casualties of its development.

6 It's no coincidence that the end of Campo's accidental playground was the beginning of the Brooklyn waterfront's furious redevelopment into some of the city's most expensive real estate. Unlike the shantytown skatepark and DIY marching band stage that came before it, the East River State Park is a valuable amenity for the million-dollar condos that continue to spring up around it. Indeed for those who are part of marginalized cultures or communities that reclaim space through unsanctioned uses, cities reliant on property taxes to fund operations are increasingly hostile environments, with every inch designed for the "highest and best use."

7 It's not only on the Brooklyn waterfront that this clash occurs. Nabil Kamel is a professor of urban planning at Arizona State University who studies how marginalized people shape inhospitable environments through what he calls "placemaking tactics." In a study he conducted in several sprawling Phoenix neighborhoods, he and his students observed residents setting up guerrilla gardens, holding informal yard sales, and selling food through illegal stands, all activities that likely wouldn't fit into the city's regulatory scheme, but nonetheless allowed its residents to make a living and preserve their culture.

8 Both skateboarders occupying the waterfront and informal vendors in the neighborhoods of Phoenix are challenging the intended use of a space. These seemingly positive, yet consistently outlawed activities challenge us to rethink dominant planning paradigms. If creative freedom, co-creation and empowerment are qualities we want our public places to provide, why not look to the places that organically embody them?

Skateboarders at the skate park, Shantytown, in an abandoned rail yard on the East River waterfront in Williamsburg, Brooklyn, in the early 2000's.

SOURCE: Daniel Campo

- 9 Subversive spatial practices like the scene Campo found on the Brooklyn waterfront indicate needs going unmet. If a corn vendor in Phoenix must occupy an abandoned lot to make a living, it most likely means that the legal pathway for doing so is prohibitive to him. If a homeless woman in Brooklyn occupies an abandoned waterfront instead of going to the shelter or being able to support herself, perhaps we need to reconsider what other public spaces and opportunities are available to her. And if a skateboarding community creates its own parks, perhaps it indicates that we need a bit more space to play, to be free, to make our own environment. The collective action required to create such a space is an end unto itself.
- 10 For those of us in the urban planning profession, it is worth exploring why we too often undervalue these self-made free spaces and the urge to reclaim a space through empowering, undesignated uses. What if instead, we supported them?
- 11 One tactic could be to focus on co-creation. By this I do not mean a few charettes, or a handful of sparsely attended public meetings, but rather a deeper negotiation among all of the relevant actors involved in a site. This may play out in the public realm through calm discussions. It may also play out through protests, which is a natural part of democratic negotiation in a world of unequal power relations.
- 12 Several cities have experimented with ways to bring together citizen-made space and formal regulation. Seattle has a program that incorporates neighborhood-created community gardens into the city framework, but in a way that requires ongoing participation and co-creation. As architect Jeffrey Hou has written, this kind of bridge benefits both communities and the local government. It gives neighbors the chance to be involved in shaping the city, and it allows city agencies to manage spaces in less resource-intensive ways through partnerships with citizens. This shows that formal and informal processes can come

together beneficially. While not all spaces lend themselves to develop in this way, we could stand to think about how more of them can.

- 13 Another strategy is even simpler: listening and observing. If an unsanctioned activity—like, say, a guerrilla garden or DIY skate park—is not endangering others, why not consider its benefits and how to preserve it?
- 14 This suggests that as people, we can and should challenge what formal, sanctioned spaces tell us are our boundaries. And as Kamel and Campo suggest, designers and developers could stand to think more about socio-spatial practice (i.e., what people are doing on the ground) and less about form and product. Doing so demands a rethinking of our values as urban planners as well as openness to moments of discomfort, disagreement and instability. But not doing so puts us at risk for something much worse: cities in which some are freer than others to flourish and be themselves.

Thomas Kiessling

The Rise of Smarter Cities

Thomas Kiessling was Chief Product and Innovation Officer (CPIO) at Deutsche Telekom, a German telecommunications corporation with headquarters in Bonn, when he wrote the argument below in 2014; it appeared in *Wired* magazine. He now serves as Group Chief Technology Officer for another German company—as well as the Chief Technology and Innovation Officer (CTIO) at bwin, the world's largest listed online gaming company.

If you live in a metropolis, expect a tangible influx of new neighbors over the next few decades because our cities are destined to get even bigger. There are more than 7.5 billion people living on Earth, and according to the United Nations, that figure is expected to grow to more than 9.0 billion by 2050. Municipal budgets are already under pressure, with no new riches on the horizon. In other words, local authorities—already running some of the most complex organizations on the planet—will be trying to serve more people, but spend even less money doing so.

- 2 Until recently, excessive austerity measures were the only solution in sight. The flip-side? Such budgetary responses are damagingly counterproductive because cities simultaneously compete to provide a superior quality of life to their citizens. They need to attract growth industries and meet the demands of their skilled workers and no one wants to cause children in a town bereft of amenities. It is no surprise that politicians are reluctant to commit political suicide by slashing their towns' infrastructural comforts.

Spend Less, Offer More

- 3 Enter smart technology. Rather than closing swimming pools, zoos or concert halls, why not make your infrastructure more intelligent and less expensive, and enhance people's lives in the process? Efficient solutions to pressing woes demand relatively sparse manpower and rely on smart technology to handle the challenges we experience today.

- 4 One prime example is traffic. Approximately 30 percent of the drivers you see in our inner cities are not actually going anywhere, instead they are looking for a place to park, clogging up the roads until they find one. It's a costly mess to solve conventionally, but smart technology provides a much leaner option. Sensor-aided parking systems can guide drivers to available spaces, avoiding detours and searches. A pilot solution in Pisa is providing 75 intelligent parking bays on the Piazza Carrara near the famous Leaning Tower. This is good for the environment and a relief to the drivers involved, but it is also a dream come true for planners. Rather than increasing overall parking capacity, they can aim for better utilization of existing resources.

A New Business Revolution

- 5 Smart, connected objects are set to become commonplace in our cities. The respective services will see us interacting with our surroundings in an entirely new way, and the business models behind them are poised to take off impressively. Analysts at Machina Research expect sales revenue from Smart City & Public Transport solutions to grow from \$8.4 billion in 2012 to approximately \$29.2 billion by 2020. M2M connections in this segment are forecasted to increase from 72 million to 747 million.
- 6 Streetlights are another example of these potentially unnecessary costs. Why should they leap into full action at dusk and continue to shine for half an hour beyond dawn? Why don't they start dim and grow brighter as darkness deepens? Why do they blast away all night in areas rarely visited after sunset? Couldn't sensors simply switch them on when a passer-by is noticed? Surely, a smart lamppost would report such glitches automatically.
- 7 Greedily, street lighting accounts for more than 40 percent of municipal energy costs. That potential for savings occurred to European authorities back in 2009, and as a result local councils in Europe now have to replace some 100 million street lamps by 2015, which some have already perceived as a convenient opportunity to go much further than the new regulations. Instead of just installing lower-consumption hardware, those cities are walking the extra mile and introducing intelligent control systems. Overall, they can reduce their electricity bills by up to 70 percent and their maintenance costs by up to 10 percent.

Building Smart Cities

- 8 The vision doesn't stop there. Consider just how ubiquitous streetlights are. Once you have an intelligent mesh of street lighting, you have effectively wired up an entire city. That constitutes an excellent foundation for other applications like traffic monitoring or garbage disposal management. More and more solutions will enrich this scenario, efficiently building on what you already have—unless we are silly enough to break the system by fencing its components in. Traffic lights that won't talk to your parking system, air pollution sensors that refuse cooperation with the fire brigade? A Babylonian confusion of proprietary solutions could easily gobble up a large part of the potential savings and render further developments intangible. Closed systems are a cul-de-sac that becomes more disastrous with scale, and cities are huge and complex entities. Open standards are imperative if you want to embrace new possibilities as they arise.
- 9 Bit by bit, companies like my own are assembling and offering packages to solve infrastructural and budgetary problems the hi-tech way. Just like private consumers since the late 1980s, cities are going to realize that "cheaper" and "better" go hand in hand because that and digital technology will evolve. Plenty of municipal headaches are going to be cured, and it's a world we can look forward to as citizens, too. Instead of closing opera houses, local politicians may even be able to open a new swimming pool.

Elizabeth Royte

Urban Farming is Booming, But What Does It Really Yield?

Elizabeth Royte, a freelance writer, is especially interested in science and the environment. She is the author of several critically acclaimed books, and her essays have appeared in *Harper's*, *Smithsonian*, *National Geographic*, *Outside*, and other national publications. The following essay, produced in collaboration with the Food and Environment Reporting Network, an investigative reporting nonprofit focusing on food, agriculture, and environmental health, appeared on April 27, 2015.

Midway through spring, the nearly bare planting beds of Carolyn Leadley's Rising Pheasant Farms, in the Poletown neighborhood of Detroit, barely foreshadow the cornucopian abundance to come. It will be many months before Leadley is selling produce from this one-fifth-acre (one-tenth-hectare) plot. But the affable young farmer has hardly been idle, even during the snowiest days of winter. Twice daily, she has been trekking from her house to a small greenhouse in her side yard, where she waves her watering wand over roughly 100 trays of sprouts, shoots and microgreens. She sells this miniature bounty, year round, at the city's eastern market and to restaurateurs delighted to place some hyperlocal greens on their guests' plates.

2 Leadley is a key player in Detroit's vibrant communal and commercial farming community, which in 2014 produced nearly 400,000 pounds (181,000 kilograms) of produce—enough to feed more than 600 people—in its more than 1,300 community, market, family and school gardens. Other farms in postindustrial cities are also prolific: In 2008, Philadelphia's 226 community and squatter gardens grew roughly 2 million pounds of mid-summer vegetables and herbs, worth US\$4.9 million; running at full bore, Brooklyn's Added-Value Farm, which occupies 2.75 acres, funnels 40,000 pounds of fruits and vegetables into the low-income neighborhood of Red Hook; and in Camden, New Jersey—an extremely poor city of 80,000 with only one full-service supermarket—community gardeners at 44 sites harvested almost 31,000 pounds (14,000 kilograms) of vegetables during an unusually wet and cold summer. That's enough food during the growing season to feed 508 people three servings a day.

3 That researchers are even bothering to quantify the amount of food produced on tiny city farms—whether community gardens, like those of Camden and Philly, or for-profit operations, like Leadley's—is testament to the nation's burgeoning local-foods movement and its data-hungry supporters. Young farmers are, in increasing numbers, planting market gardens in cities, and "local" produce (a term with no formal definition) now fills grocery shelves across the U.S., from Walmart to Whole Foods, and is promoted in more than 150 nations around the world.

4 The Food and Agriculture Organization of the United Nations reports that 800 million people worldwide grow vegetables or fruits or raise animals in cities, producing what

the Worldwatch Institute reports to be an astonishing 15 to 20 percent of the world's food. In developing nations, city dwellers farm for subsistence, but in the U.S., urban ag is more often driven by capitalism or ideology. The U.S. Department of Agriculture doesn't track numbers of city farmers, but based on demand for its programs that fund education and infrastructure in support of urban-ag projects, and on surveys of urban ag in select cities, it affirms that business is booming. How far—and in what direction—can this trend go? What portion of a city's food can local farmers grow, at what price, and who will be privileged to eat it? And can such projects make a meaningful contribution to food security in an increasingly crowded world?

Urban Advantages

- 5 Like anyone who farms in a city, Leadley waxes eloquent on the freshness of her product. Pea shoots that have traveled 3 miles (4.8 kilometers) to grace a salad are bound to taste better and be more nutritious, she says, than those that have traveled half a continent or farther. "One local restaurant that I sell to used to buy its sprouts from Norway," Leadley says. Fresher food also lasts longer on shelves and in refrigerators, reducing waste.
- 6 Food that's grown and consumed in cities has other advantages: During times of abundance, it may cost less than supermarket fare that's come long distances, and during times of emergency—when transportation and distribution channels break down—it can fill a vegetable void. Following large storms such as Hurricane Sandy and the blizzards of this past winter, says Viraj Puri, cofounder of New York City-based Gotham Greens (which produces more than 300 tons (270 metric tons) of herbs and microgreens per year in two rooftop hydroponic operations and has another farm planned for Chicago), "our produce was the only produce on the shelf at many supermarkets across the city."
- 7 Despite their relatively small size, urban farms grow a surprising amount of food, with yields that often surpass those of their rural cousins. This is possible for a couple reasons. First, city farms don't experience heavy insect pressure, and they don't have to deal with hungry deer or groundhogs. Second, city farmers can walk their plots in minutes, rather than hours, addressing problems as they arise and harvesting produce at its peak. They can also plant more densely because they hand cultivate, nourish their soil more frequently, and micromanage applications of water and fertilizer.
- 8 Though they don't get as much press as for-profit farms and heavily capitalized rooftop operations, community gardens—which are collectively tended by people using individual or shared plots of public or private land, and have been a feature in U.S. cities for well over a century—are the most common form of urban agriculture in the nation, producing far more food and feeding more people, in aggregate, than their commercial counterparts. As social enterprises, community gardens operate in an alternate financial universe: they don't sustain themselves with sales, nor do they have to pay employees. Instead, they rely on volunteer or cheap youth labor, they pay little or nothing in rent, and they solicit outside aid from government programs and foundations that support their social and environmental missions. These may include job training, health and nutrition education, and increasing the community's resilience to climate change by absorbing stormwater, counteracting the urban heat island effect, and converting food waste into compost.

This rooftop garden provides food and flowers in an urban setting. What initial reactions do you have to the contrast of the buildings and the garden? What ideas or assumptions—about cities, about gardens, or both—inform that reaction?

SOURCE: Alison Hancock/Shutterstock

- 9** Funders don't necessarily expect community gardens to become self-sustaining. These farms may increase their revenue streams by selling at farmers markets or to restaurants, or they may collect fees from restaurants or other food-waste generators for accepting scraps that will be converted into compost, says Ruth Goldman, a program officer at the Merck Family Fund, which funds urban agriculture projects. "But margins on vegetable farming are very slim, and because these farms are doing community education and training teen leaders, they're not likely to operate in the black."

- 10** Several years ago, Elizabeth Bee Ayer, who until recently ran a training program for city farmers, took a hard look at the beets growing in her Youth Farm, in the Lefferts Gardens neighborhood of Brooklyn. She counted the hand movements involved in harvesting the roots and the minutes it took to wash and prepare them for sale. "Tiny things can make or break a farm," Ayer notes. "Our beets cost US\$2.50 for a bunch of four, and people in the neighborhood loved them. But we were losing 12 cents on every beet." Ultimately, Ayer decided not to raise the price: "No one would have bought them," she says. Instead, she doubled down on callaloo, a Caribbean herb that cost less to produce but sold enough to subsidize the beets. "People love it, it grows like a weed, it's low maintenance and requires very little labor." In the end, she says, "We are a nonprofit, and we didn't want to make a profit."

Sustainable and Resilient

- 11 Few would begrudge Ayer her loss leader, but such practices can undercut for-profit city farmers who are already struggling to compete with regional farmers at crowded urban markets and with cheap supermarket produce shipped from California and Mexico. Leadley, of Rising Pheasant Farms, realized long ago that she wouldn't survive selling only the vegetables from her outdoor garden, which is why she invested in a plastic-draped greenhouse and heating system. Her tiny shoots, sprouts, amaranth, and kohlrabi leaves grow year-round; they grow quickly—in the summer, Leadley can make a crop in seven days—and they sell for well over a dollar an ounce.
- 12 Nodding toward her backyard plot, Leadley says, "I grow those vegetables because they look good on the farm stand. They attract more customers to our table, and I really love growing outdoors." But it's the microgreens that keep Leadley from joining the ranks of the vast majority of U.S. farmers and taking a second job.
- 13 Mchezaji Axum, an agronomist with the University of the District of Columbia, the first exclusively urban land-grant university in the nation, helps urban farmers increase their yields whether they are selling into wealthy markets, like Leadley, or poorer markets, like Ayer. He promotes the use of plant varieties adapted to city conditions (short corn that produces four instead of two ears, for example). He also recommends biointensive methods, such as planting densely, intercropping, applying compost, rotating crops and employing season-extension methods (growing cold-tolerant vegetables like kale, spinach or carrots in winter hoop houses, for example, or starting plants in cold frames—boxes with transparent tops that let in sunlight but protect plants from extreme cold and rain). "You learn to improve your soil health, and you learn how to space your plants to get more sunshine," Axum says. Surveying D.C.'s scores of communal gardens, Axum has been surprised by how little food they actually grow. "People aren't using their space well. More than 90 percent aren't producing intensively. Some people just want to grow and be left alone."
- 14 "Using biointensive methods may not be part of your cultural tradition," Laura J. Lawson, a professor of landscape architecture at Rutgers State University and the author of *City Bountiful: A Century of Community Gardening in America*, says. "It depends who you learned gardening from." Lawson recalls the story of a well-meaning visitor to a Philadelphia garden who suggested that the farmers had planted their corn in a spot that wasn't photosynthetically ideal. The women told their visitor, "We always plant it there; that way we can pee behind it."
- 15 Axum is all about scaling up and aggregating hyperlocal foods to meet the demands of large buyers like city schools, hospitals or grocery stores. Selling to nearby institutions, say food policy councils—established by grassroots organizations and local governments to strengthen and support local food systems—is key to making urban food systems more sustainable and resilient, to say nothing of providing a living to local growers. But scaling up often requires more land, and therefore more expensive labor to cultivate it, in addition to changes in local land use and other policies, marketing expertise and efficient distribution networks.
- 16 "Lots of local institutions want to source their food here," says Detroit farmer Noah Link, whose Food Field, a commercial operation, encompasses a nascent orchard, vast areas of raised beds, two tightly wrapped 150-foot (46-meter)-long hoop houses (one of which shelters a long, narrow raceway crammed with catfish), chickens, beehives and

enough solar panels to power the whole shebang. "But local farms aren't producing enough food yet. We'd need an aggregator to pull it together for bulk sales."

- 17 Link doesn't grow microgreens—the secret sauce for so many commercial operations—because he can break even on volume: His farm occupies an entire city block. Annie Novak, who co-founded New York City's first for-profit rooftop farm in 2009, doesn't have the luxury of space. She realized early on that she couldn't grow a wide enough diversity of food to satisfy her community-supported agriculture customers in just 5,800 square feet (540 square meters) of shallow raised beds. "So I partnered with a farm upstate to supplement and diversify the boxes," she says. Now, Novak focuses on niche and value-added products. "I make a hot sauce from my peppers and market the bejesus out of it," she says. She also grows microgreens for restaurants, plus honey, herbs, flowers, and "crops that are narratively interesting, like purple carrots, or heirloom tomatoes, which give us an opportunity to educate people about the value of food, green spaces and our connection to nature," she says.

- 18 Sometimes being strategic with crop selection isn't enough. Brooklyn Grange, a for-profit farm atop two roofs in New York City, grows more than 50,000 pounds (23,000 kilograms) of tomatoes, kale, lettuce, carrots, radishes and beans, among other crops, each year. It sells them through its CSA, at farm stands and to local restaurants. But to further boost its income, Brooklyn Grange also offers a summer-long training program for beekeepers (US\$850 tuition), yoga classes, and tours, and it rents its Edenic garden spaces, which have million-dollar views of the Manhattan skyline, for photo shoots, weddings, private dinners, and other events.

- 19 "Urban farms are like small farms in rural areas," says Carolyn Dimitri, an applied economist who studies food systems and food policy at New York University. "They have the same set of problems: people don't want to pay a lot for their food, and labor is expensive. So they have to sell high-value products and do some agritourism."

Under Control

- 20 On a miserable March morning, with a sparkling layer of ice glazing a foot of filthy snow, a coterie of Chicago's urban farmers toils in shirtsleeves and sneakers, their fingernails conspicuously clean. In their gardens, no metal or wood scrap accumulates in corners, no chickens scratch in hoop-house soil. In fact, these farmers use no soil at all. Their densely planted basil and arugula leaves sprout from growing medium in barcoded trays. The trays sit on shelves stacked 12 feet (3.7 meters) high and illuminated, like tanning beds, by purple and white lights. Fans hum, water gurgles, computer screens flicker.

- 21 FarmedHere, the nation's largest player in controlled environment agriculture—CEA—pumps out roughly a million pounds (500,000 kilograms) per year of baby salad greens, basil, and mint in its 90,000-square-foot (8,000-square-meter) warehouse on the industrial outskirts of Chicago. Like many hydroponic or aquaponic operations (in which water from fish tanks nourishes plants, which filter the water before it's returned to the fish), the farm has a futuristic feel—all glowing lights and stainless steel. Employees wear hairnets and nitrile gloves. But without interference from weather, insects or even too many people, the farm quickly and reliably fulfills year-round contracts with local supermarkets, including nearly 50 Whole Foods Markets. "We can't keep up with demand," Nick Greens, a deejay turned master grower, says.

- 22 Unlike outdoor farms, CEA has no call for pesticides and contributes no nitrogen to waterways. Its closed-loop irrigation systems consume 10 times less water than

conventional systems. And with 25 high-density crops per year, as opposed to a conventional farmer's five or so, CEA yields are 10 to 20 times higher than the same crop grown outdoors—in theory sparing forests and grasslands from the plow.

- 23 Is CEA the future of urban farming? It produces a lot of food in a small space, to be sure. But until economies of scale kick in, these operations—which are capital intensive to build and maintain—must concentrate exclusively on high-value crops like microgreens, winter tomatoes and herbs.
- 24 Reducing food miles reduces transit-related costs, as well as the carbon emissions associated with transport, packaging, and cooling. But growing indoors under lights, with heating and cooling provided by fossil fuels, may negate those savings. When Louis Albright, an emeritus professor of biological and environmental engineering at Cornell University, dug into the numbers, he discovered that closed-system farming is expensive, energy intensive, and, at some latitudes, unlikely to survive on solar or wind power. Growing a pound of hydroponic lettuce in Ithaca, New York, Albright reports, generates 8 pounds (4 kilograms) of carbon dioxide at the local power plant: a pound of tomatoes would generate twice that much. Grow that lettuce without artificial lights in a greenhouse and emissions drop by two thirds.

Food Security

- 25 In the world's poorest nations, city dwellers have always farmed for subsistence. But more of them are farming now than ever before. In Africa, for example, it's estimated that 40 percent of the urban population is engaged in agriculture. Long-time residents and recent transplants alike farm because they're hungry, they know how to grow food, land values in marginal areas (under power lines and along highways) are low, and inputs like organic wastes—fertilizer—are cheap. Another driver is the price of food: People in developing nations pay a far higher percentage of their total income for food than Americans do, and poor transportation and refrigeration infrastructure make perishable goods, like fruits and vegetables, especially dear. Focusing on these high-value crops, urban farmers both feed themselves and supplement their incomes.
- 26 In the U.S., urban farming is likely to have its biggest impact on food security in places that, in some ways, resemble the global south—that is, in cities or neighborhoods where land is cheap, median incomes are low and the need for fresh food is high. Detroit, by this metric, is particularly fertile ground. Michael Hamm, a professor of sustainable agriculture at Michigan State University, calculated that the city, which has just under 700,000 residents and more than 100,000 vacant lots (many of which can be purchased, thanks to the city's recent bankruptcy, for less than the price of a refrigerator), could grow three quarters of its current vegetable consumption and nearly half its fruit consumption on available parcels of land using biointensive methods.
- 27 No one expects city farms in the U.S. to replace peri-urban or rural vegetable farms: cities don't have the acreage or the trained farmers, and most can't produce food anything close to year-round. But can city farms take a bite from long-distance supply chains? NYU's Dimitri doesn't think so. Considering the size and global nature of the nation's food supply, she says, urban ag in our cities "isn't going to make a dent. And it's completely inefficient, economically. Urban farmers can't charge what they should, and they're too small to take advantage of economies of scale and use their resources more efficiently."

28 That doesn't mean that community gardeners, who don't even try to be profitable, aren't making a big difference in their immediate communities. Camden's 31,000 pounds (14,000 kilograms) of produce might not seem like a lot, but it's a very big deal for those lucky enough to get their hands on it. "In poor communities where households earn very little income," says Domenic Vitiello, an associate professor of city and regional planning at the University of Pennsylvania, "a few thousand dollars' worth of vegetables and fruit grown in the garden makes a much bigger difference than for more affluent households."

29 History tells us that community gardening—supported by individuals, government agencies and philanthropies—is here to stay. And whether these gardens ultimately produce more food or more knowledge about food—where it comes from, what it takes to produce it, how to prepare and eat it—they still have enormous value as gathering places and classrooms and as conduits between people and nature. Whether or not cultivating fruits and vegetables in tiny urban spaces makes economic or food-security sense, people who want to grow food in cities will find a way to do so. As Laura Lawson says, "City gardens are part of our ideal sense of what a community should be. And so their value is priceless."

SOURCE: Cartoonstock.com

Issue in Focus

Designing Cities for Diverse Peoples and Experiences

As college students, you no doubt have thought about how the different aspects of your campus are designed to meet the needs and interests of different people on campus. Perhaps you're a commuter student, and you've found it difficult to find a comfortable, productive space to spend your time between classes. You might have noticed that your school has a great green space at the heart of campus that allows for people to meet up and socialize, but perhaps you also notice that only certain groups of people, such as fraternity and sorority members, tend to congregate in the space. Or perhaps you've had the personal experience of trying to navigate to or across campus while shouldering concerns for your personal safety, thus causing you to alter the paths that you travel to get to a certain event. Or perhaps you even changed your mind about whether to attend the event.

At the heart of such examples are questions about how public spaces can and should be designed to accommodate the needs, experiences, and desires of the broad range of people who live in a specific urban area. These questions are ones that the writers in this Issue in Focus take up as well, as they focus in particular on how considerations of gender, ethnicity, and physical and mental ability should exert greater influence on the decisions that public leaders and community members make about urban design in the cities where a rich diversity of people live, visit, and work.

Indeed, cities have long been spaces that bring together people of various ethnicities, religions, genders, sexualities, nationalities, abilities, and economic classes. Some cities have been designed in ways that force particular groups into enclaves where they stay to themselves and form their own relatively self-sustaining communities, interacting with, building strong bonds with, serving, and supporting people from their own cultural or identity group. In this traditional approach to thinking about city life, the major professional and leisure spaces in cities are designed with a particular, often powerful or privileged, group in mind, and other people have had to react to those designs and find ways to adapt to them by carrying out their lives in other, less central spaces of the city.

Other cities, meanwhile, have more proactively created spaces where people from different ethnicities, nationalities, genders, sexualities, abilities, and economic classes can come together to share experiences. The authors in this Issue in Focus debate not only the value of this mixing but, more significantly, the processes through which this mixing can be made to happen more regularly and for a broader range of people. The built design of cities often influences how people move through the city, where they go and when they go there, and what they do there. What's often not acknowledged, however, are whose common experiences, interests, and needs these city spaces and designs tend to take into consideration—and whose experiences, interests, and needs they more often ignore.

The contributors to this Issue in Focus section, then, engage in this debate over whose lives should matter when city leaders make decisions about how to design public spaces, public transportation, and other key pieces of the city landscape. Clare Foran, for example, in a 2013 essay in *The Atlantic*, highlights the ways that women's written responses to surveys about their daily use of public transit in Vienna, Austria, led to significant changes there. Ray Mark Rinaldi, meanwhile, critiques the redesign of Denver, Colorado's Union Station: in an October 19, 2014, essay in the *Denver Post*, he argued that public spaces can and should be designed (in terms of their aesthetics, their amenities, and the activities they encourage) in ways that invite the entire spectrum of people in a city—different ethnicities, different economic classes—to mix together into those public spaces. But Dean Saitta, in an essay published two weeks after Rinaldi's, openly challenges Rinaldi's critique of Union Station's design. However, although he disagrees with Rinaldi's specific claims about the space, Saitta does agree with Rinaldi's underlying argument: people do interpret their built environments, and these environments should invite the broad range of a city's people to use and interact within that space. Blaine Merker investigates the particular ways spaces can create better interaction between different groups of people, identifying the "DNA of a Mixing Space." Finally, David Bamford (in an essay published on January 14, 2016) uses the example of London's public transportation redesign during the buildup and the running of the 2012 Olympic and Paralympic Games to consider how cities can become more accessible to people with disabilities.

Clare Foran

How to Design a City for Women

In 1999, officials in Vienna, Austria, asked residents of the city's ninth district how often and why they used public transportation. "Most of the men filled out the questionnaire in less than five minutes," says Ursula Bauer, one of the city administrators tasked with carrying out the survey. "But the women couldn't stop writing."

- 2 The majority of men reported using either a car or public transit twice a day—to go to work in the morning and come home at night. Women, on the other hand, used the city's network of sidewalks, bus routes, subway lines, and streetcars more frequently and for a myriad of reasons.
- 3 "The women had a much more varied pattern of movement," Bauer recalls. "They were writing things like, 'I take my kids to the doctor some mornings, then bring them to school before I go to work. Later, I help my mother buy groceries and bring my kids home on the metro.'"
- 4 Women used public transit more often and made more trips on foot than men. They were also more likely to split their time between work and family commitments like taking care of children and elderly parents. Recognizing this, city planners drafted a plan to improve pedestrian mobility and access to public transit.
- 5 Additional lighting was added to make walking at night safer for women. Sidewalks were widened so pedestrians could navigate narrow streets. And a massive staircase with a ramp running through the middle was installed near a major intersection to make crossing easier for people with strollers and individuals using a walker or a wheelchair.
- 6 The decision to look at how men and women used public transit wasn't a shot in the dark. It was part of a project aimed at taking gender into account in public policy. In Vienna, this is called gender mainstreaming.
- 7 Gender mainstreaming has been in place in the Austrian capital since the early 1990s. In practice, this means city administrators create laws, rules and regulations that benefit men and women equally. The goal is to provide equal access to city resources. And so far, officials say it's working.
- 8 Vienna has adopted gender mainstreaming in a number of areas of city administration, including education and health care policy. But nowhere has it had more of an impact than on the field of urban planning. More than sixty pilot projects have been carried out to date. As the size and scale of these projects increase, gender mainstreaming has become a force that is literally reshaping the city.

.....

- 9 Urban planners have been melding mainstreaming and city design in Vienna for over two decades, and they've gotten it down to something of a science. Before a project gets underway, data is collected to determine how different groups of people use public space.
- 10 "There are so many questions that need to be asked," Eva Kail tells me. Kail has been instrumental in bringing gender mainstreaming to Vienna and currently works as a gender expert in the city's Urban Planning Group. "You need to know who is using the space, how many people, and what are their aims. Once you've analyzed the patterns of

use of public space, you start to define the needs and interests of the people using it,” she explains. “Then planning can be used to meet these needs.”

- 11 Mainstreaming got off the ground in Vienna in 1991 when Kail and a group of city planners organized a photography exhibit titled “Who Owns Public Space—Women’s Everyday Life in the City.” It depicted the daily routines of a diverse group of women as they went about their lives in the Austrian capital. Each woman tracked a different route through the city. But the images made clear that safety and ease of movement were a priority for all of them.
- 12 It sparked a media firestorm. “Newspapers, television and radio were all covering it and 4,000 people visited,” Kail says. “At the time it was something completely new. But politicians quickly realized it was something people were interested in and they decided to support it.”
- 13 Soon after, the city green lit a series of mainstreaming pilot projects. One of the first to be carried out was an apartment complex designed for and by women in the city’s 21st district. In 1993, the city held a design competition for the project, which was given the name Frauen-Werk-Stadt or Women-Work-City.
- 14 The idea was to create housing that would make life easier for women. But what exactly did that mean? Time use surveys compiled by Statistik Austria, the Austrian national statistics office, showed that women spent more time per day on household chores and childcare than men. Women-Work-City was built with this in mind. It consists of a series of apartment buildings surrounded by courtyards. Circular, grassy areas dot the courtyards, allowing parents and children to spend time outside without having to go far from home. The complex has an on-site kindergarten, pharmacy and doctor’s office. It also stands in close proximity to public transit to make running errands and getting to school and work easier. “What made the project unique was that we worked to define the needs of the people using the space first and then looked for technical solutions,” Kail says. “Very often it is the opposite, where technical or aesthetic solutions determine the end result.”
- 15 Following completion of Women-Work-City, city officials turned their attention to Vienna’s network of public parks and commissioned a study to see how men and women use park space. What they found was surprising. The study, which took place from 1996 to 1997, showed that after the age of nine, the number of girls in public parks dropped off dramatically, while the number of boys held steady. Researchers found that girls were less assertive than boys. If boys and girls wound up in competition for park space, the boys were more likely to win out.
- 16 City planners wanted to see if they could reverse this trend by changing the parks themselves. In 1999, the city began a redesign of two parks in Vienna’s fifth district. Footpaths were added to make the parks more accessible, and volleyball and badminton courts were installed to allow for a wider variety of activities. Landscaping was also used to subdivide large, open areas into semi-enclosed pockets of park space. Almost immediately, city officials noticed a change. Different groups of people—girls and boys—began to use the parks without any one group overrunning the other.
- 17 People have started to pay attention. In 2008, the United Nations Human Settlements Programme included Vienna’s city planning strategy in its registry of best practices in improving the living environment. Vienna’s park redesign project, along with a program to create a gender mainstreaming pilot district, has even been nominated for the United Nations Public Service Award, a badge of honor recognizing efforts to improve public administration.
-
- 18 This change hasn’t come without criticism, however.

19 “When we came up with the idea for the exhibit ‘Who Owns Public Space’ a lot of our colleagues thought it was ridiculous,” Kail says. “Everyone we worked with had to give feedback. People said things like, ‘does this mean we should paint the streets pink?’ ‘Gender can be an emotional issue,’ Bauer adds. “When you tell people that up until now they haven’t taken the women’s perspective into account they feel attacked. We still have people asking, ‘Is this really necessary?’”

20 Planners also run the risk of reinforcing stereotypes in attempting to characterize how men and women use city space. To distance themselves from this, city officials have begun to shy away from the term gender mainstreaming, opting instead for the label “Fair Shared City.”

21 Whatever its limitations, there’s no question that mainstreaming has left an indelible mark on the Austrian capital. It began as a way to look at how men and women use city space differently. Today, however, mainstreaming has evolved into a much broader concept. It’s become a way of changing the structure and fabric of the city so that different groups of people can coexist. “For me, it’s a political approach to planning,” Kail says. “It’s about bringing people into spaces where they didn’t exist before or felt they had no right to exist.”

Ray Mark Rinaldi

Did Diversity Miss the Train in Union Station’s Architecture?

Thursday, 1 p.m.: 186 whites, 1 black, 4 Latinos, 4 Asians.

Friday, 6 p.m.: 647 whites, 6 blacks, 6 Latinos, 7 Asians

Saturday, 11 p.m.: 693 whites, 4 blacks, 2 Latinos, 7 Asians.

It’s dangerous to assign race to people simply by glancing at their faces. Some people don’t look at all like their race. Many people are a mix. But if my recent counts of people in the restaurants, bars and shops in and around Denver’s rehabbed, reopened Union Station are even close, it’s an overwhelmingly white place. How can the new cultural jewel of our city—where 47 percent of the population is minority—draw a crowd that is 98.2 percent Caucasian on a bustling, buzzed Saturday night?

2 The station’s owner, the Regional Transportation District, worked long and hard to develop a city center that would reflect and showcase Denver’s particular personality. None of the eateries are chains; the beers are Colorado-brewed. The architects, builders, and programmers who turned the original 1914 building into a contemporary social hub are nearly all local.

3 But walking through the station, it doesn’t look at all like Denver in 2014. More like Denver in 1950. More like Boise, Idaho, or Billings, Mont. This is a public place, owned by all of us, open to all, but the invitation to visit was declined by many, and it’s obvious who isn’t showing up.

4 Three months in, the place hums early and late. The Crawford Hotel on the top floors is a hit, and the best 8 p.m. restaurant tables are gone weeks in advance. A few years ago, the station was a ghost town. Now it is wildly popular, and in many ways, a smashing success. If, that is, you are white and not paying attention. Or if you think diversity doesn’t

matter. If you do, you can't help but feel like something is off amidst all the clinking of martinis, glasses in the swank Cooper Lounge on the mezzanine, or the low hum of pucks sliding across shuffleboard tables in the Great Hall.

- 5 If you are a tourist—and there is hope the station will impress out-of-towners with our farm-to-table menus, craft cocktails and trendy gift shops—you might get the idea that Denver doesn't have people of color. Or worse, you might think it's one of the most segregated cities in the U.S. That's not the case.
- 6 We're not perfect, certainly, and the city has its share of streets where only one sort of family lives, bars where people hang out with their own kind. Sometimes that's segregation; sometimes it's just folks being themselves among themselves, celebrating common stories.
- 7 But we're no St. Louis, a city where decades of inequality has the good citizens at a boiling point. Our two biggest gathering places, the indoor shopping mall in Cherry Creek and the outdoor mall on 16th Street, are a sea of faces, cutting across skin color and social class. They can get gritty, and good for that; this is an American city after all, with all of the pleasures and problems of New York, Los Angeles, Chicago.

Architecture of Exclusivity

- 8 It's easy to speculate why things are different at Union Station, though it requires some less elegant thinking about the way people of different ethnicities behave, some stereotyping. That's more dangerous than going room-to-room at the station, divvying up faces by the way they look, and keeping tallies on my iPhone.
- 9 Let's start with the building itself, the actual architecture. Union Station is a neoclassical mix of styles—European styles. The symmetry, arched windows, ornate cornice and

Exterior of Denver's recently renovated Union Station.

SOURCE: Shutterstock

stacked, stone walls have their roots in the glory days of France, England, Greece and Rome, in empires that were nearly absent of ethnic minorities and who felt fully at ease invading, exploiting and actually enslaving the people of Africa, subcontinent Asia and South America.

10 Yes, that's all in the past; things have changed. But the \$54 million renovation of Union Station doesn't take that into account. It restores the symbols of an old world with no updates. The gilded chandeliers have been rewired, the marble polished, but there's no nod to the present, no interior walls in the bright colors of Mexico, no Asian simplicity is in the remix. There are no giant sculptures by African-American artists bonused into the lobby, no murals on the basement walls.

11 Would any of those updates have made Union Station more welcoming, made it "Ready for the Next 100 Years," as its marketing proclaims? Could they still?

12 A preservationist might object to physical updates. Restoration is about the exact, the original. History has its ups and downs, the thinking goes, and you can't blame buildings for the good or bad that happened. But a preservationist just might end up with a building that draws mostly white people—with a Union Station.

13 The present restoration harkens back to Union Station at its height, in the first half of a 20th century when many Americans suffered the social indignity and economic disadvantage of a segregated America. Denver's neighborhoods, parks, schools and social amenities were divided sharply by race. Denver's branch of the Ku Klux Klan, one mayor a member, kept things in their place.

14 The trains themselves were not officially segregated here, but you can bet many people on them boarded or disembarked in stations where blacks entered in separate doors and rode in restricted cars. Denver's bigshot bigots are gone, schools and workplaces desegregated. But the structures of back then look the same—are they to be honored or altered to make the past palatable for everyone?

15 The programming does little to mitigate the obstacles. The local restaurants and chefs that made it onto Union Station were the city's highest-profile operators whose establishments serve mostly white clientele, and their fans have followed along. Minority businesses were part of the station's redevelopment, but many of the key players were white, too. These people are not racists. They are among our best, most creative thinkers.

16 Still, something is missing. There's no traditional Mexican restaurant, no soul-food restaurant, no sushi bar, as if no one noticed that the Mexican-American, African-American and Asian-American families that own and operate those places across the city are also our best food purveyors.

17 This country is full of union stations, old train depots, once the center of civic life, that fell out of use in the auto era. St. Louis fixed up its station by adding a mall. It's not as successful, but it's diversified. Kansas City filled its hall with a science center, and kids from across the city's neighborhoods are regulars there.

18 Washington, D.C.'s train station now has swank shops, but also a food court. It has, notably, a B. Smith's restaurant, part of a small, African-American-owned chain that is a touchstone in the black community.

Where's a Subway?

19 A dangerous discussion? Yes, and surely faulty because the whole idea of race is fluid. My own counts, made on multiple visits, were based on appearance, not DNA, though I would argue that appearance matters.

- 20 Economics inevitably plays a role here. Whites have more money in this city and, as a group, can better afford the hefty dining and drinking bills that often come with spending an evening in Union Station. A person could hang out in either of the above-mentioned malls for hours, strolling and shopping, grab a sandwich at Subway and not drop a lot of cash.
- 21 Union Station is programmed toward wallets. You need a password to use the Wi-Fi. Its product is elegance, even exclusivity. You can't even find the Cooper Lounge unless you know where you are going; it's set up for insiders. Exclusivity has its own historic baggage. Whether it's about keeping Jewish people out of a subdivision or gay people out of the military, it historically benefits the majority.
- 22 That's only part of it, of course. Because today's Denver has a growing middle-class of minorities, plenty of blacks and Latinos could afford to play at Union Station. The surrounding neighborhoods are diversified with residents who could simply bike over or take the light rail or downtown shuttle. There is no one at the door looking folks over. The workforce is mixed. There's no open policy of exclusion.
- 23 But there may be an institutional one. RTD had a thousand choices when it was rehabbing the station. It could have put in a farmer's market or a suite of micro-offices. It could have let its imagination run wild and installed a basketball court or a rec center, day-care facility, museum, a theater that any group could rent, an indoor playground, or yes, a Subway.
- 24 But it chose a different path. RTD, whose buses and trains are the most diverse places in Denver, created a monster of separation. You can't keep private enterprise from doing this sort of deed, but a public entity, a common asset, might have more democratic obligations.
- 25 Union Station will make plenty of money and that will help keep our transportation system solvent. But how much is lost?
- 26 This really was a chance to define today's Denver, to show off to the world, to say we are as interesting and relevant as anywhere you can name. But this project has defined us narrowly, darkly, negligently.
- 27 There is danger in that, too.

Dean Saitta

Is America's Civic Architecture Inherently Racist?

It's a provocative and rage-inducing question, but a potentially useful one for promoting discussion about the cross-cultural meaning of public space: Is America's civic architecture inherently racist?

- 2 I personally don't think that it is. However, *Denver Post* Fine Arts Critic Ray Mark Rinaldi gives the opposite impression to thousands of readers via a recent opinion piece called "Did Diversity Miss the Train in Union Station Architecture?" The Union Station in question is Denver's newly refurbished central rail hub, originally built in 1881 with some alterations in the 1890s. Mr. Rinaldi suggests that the station's "neo-classical mix of styles" is off-putting to ethnic minorities, and hence discourages them from using this most central of Denver's

Interior of Denver's recently renovated Union Station.

SOURCE: Shutterstock

public places. Reader reaction was swift and abundant, numbering over 300 online posts. Respondents overwhelmingly condemn Mr. Rinaldi's argument as uninformed, illogical, ridiculous, bizarre, crazy, idiotic, asinine, moronic, and in itself divisive and racist. Mr. Rinaldi himself is diagnosed as suffering from liberal stupidity, liberal self-loathing, liberal educational indoctrination, liberal superiority syndrome, and several other mental disorders associated with liberalism. Some readers liken the piece to a parody from *The Onion*.

3 Assuming that Mr. Rinaldi's article is on the level, his particular critique of Union Station redevelopment, combined with the apoplectic reactions of his readers, derails a potentially important conversation about *the extent to which urban built environments are meaningfully constituted and interpreted by citizens, and the degree to which cultural diversity should matter in urban placemaking*.

4 More on this below, but first some additional background:

5 Denver's Union Station is a mash-up of Romanesque, Classical Revival, and Beaux-Arts architectural styles. Located at the end of a terminating vista in Lower Downtown, the building is a marvel to behold. Mr. Rinaldi spent some time one weekend counting patrons and discovered that the user population for the station's bars, restaurants, and other amenities is overwhelmingly white. This should come as no surprise for veteran observers of Denver placemaking. Upscale development rules in this part of the city, aided and abetted by the Downtown Denver Partnership's interest in attracting Millennials. Mr. Rinaldi is certainly right that Union Station is "programmed" for people with money. And although Denver has a "growing middle class of minorities," including "plenty of blacks and Latinos" who can afford

to go there, Mr. Rinaldi goes a bit further to speculate that the station's architectural renovation repels this demographic. The building's "symmetry, arched windows, and ornate cornice and stacked stone walls" evoke European colonial empires fueled by slave labor. The rewired gilded chandeliers and polished marble symbolize an Old World that was elitist and exclusive. The whole scene harkens back to an early 20th century America rooted in ethnic segregation and class exploitation.

- 6 Mr. Rinaldi notes that there's nothing in the station's update that "nods" to an increasingly diverse and multicultural present. For example, there are "no interior walls in the bright colors of Mexico, no Asian simplicity in the remix. There are no giant sculptures by African-American artists bonusued into the lobby, no murals on the basement walls." There's also no explicit nod to Native American (specifically, Cheyenne and Arapaho) people and cultures on whose ancestral land the station sits and whose ancestors were brutally displaced to clear the way for railroads in the West. Mr. Rinaldi doesn't mention that particular omission, but he continues with this: "There's no traditional Mexican restaurant, no soul food restaurant, no sushi bar, as if no one noticed that the Mexican-American, African-American, and Asian-American families that operate those places across the city are also our best food purveyors."
- 7 Mr. Rinaldi rightly notes that there are many choices that the station's owner, the Denver Regional Transportation District (RTD), could have made in rehabbing and programming the venue. He laments that none of the choices respect RTD's diverse ridership, which is largely minority-based. He suggests that other choices—like a recreational facility, playground, day-care center, farmer's market, cultural facility (e.g., museum), and some affordable dining options—might have made the place more appealing to a broader demographic. Mr. Rinaldi concludes with a couple of dramatic rhetorical flourishes: RTD has "created a monster of separation" that has "defined us narrowly, darkly, negligently."
- 8 To his credit Mr. Rinaldi recognizes that this is a "dangerous" discussion. He acknowledges the risks associated with racially categorizing people based on skin color. If Mr. Rinaldi was looking to enter dangerous territory he certainly succeeded, as evidenced by the hundreds of overwhelmingly negative online responses to his column. He clearly struck a nerve. Interestingly, the 13 reader responses published as letters in two different print editions of the *Denver Post* are, in stark contrast to the online reactions, much more balanced in their evaluation. It seems as if *Post* editors were intentionally looking to reclaim and reset a potentially useful conversation that was never established online. The published letters are evenly split between six people who excoriate Rinaldi for his crude stereotypes about culture and his cluelessness about the purpose of historic preservation (e.g., it should be "authentic" and faithful to original construction), and seven people who compliment him for provoking thought or agree that the station's renovation is a missed opportunity to create an inclusive, energized public space in Denver's Lower Downtown.
- 9 I'm inclined to accentuate the positive. Mr. Rinaldi's piece is certainly clumsy in several regards, e.g., dropping ethnically themed restaurants into a public space does not an intercultural city make. His rhetoric is a tad overheated in places. His overall framing of the key issues with Union Station development could have been better. Still, I admire the courage it took to write something that makes such an inviting target for the trolls and troglodytes among us. As mentioned at the top of this post, at the very least Mr. Rinaldi challenges us to think about the *meanings* that public buildings and places have for people of different cultural backgrounds and life experiences. I would add public parks and other designed landscapes to the mix, as well as historic monuments and memorials. Humans

are, as any anthropologist will tell you, meaning-making and meaning-detecting animals. We read visual cues of inclusivity and exclusivity in all of our cultural products. Even the most seemingly benign design choice can be loaded with positive or negative associations depending on the personal background and lived experience of citizens. We don't need white people to point this out. Even non-white people, among them distinguished architects and planners, will tell you as much.

- 10 The planning and design stakes are especially high when it comes to urban places that are intended to be *public*. If, as some researchers suggest, there's a correlation between racial equity and overall urban prosperity, then it's certainly reasonable to worry about racial inequities in access to, and use of, public space. The sooner that planners, developers, architects, and builders of *all* ethnic backgrounds realize this and achieve—as one *Denver Post* letter writer enlightened by Mr. Rinaldi's piece put it—a “diversity awareness,” then the better our urban built environments are likely to be.

Blaine Merker

Why Designers Should Care About the Mechanics of Mixing

Can the design of a public place help people from different walks of life connect? Over the last two months, my colleagues at Gehl Studio and I have asked hundreds of people in San Jose to describe their favorite places. Not just strictly public places, but malls and churches, dive bars and street cafes, corner stores and markets. Most of them are not designed specifically to encourage different people to mix, though most of them do.

- 2 It turns out that the places people love are usually the places where they also feel comfortable meeting new people. More than three-quarters of those we heard from not only socialized in their favorite place, but also met new people there. And more than half of them continued to see those new acquaintances in other places. What we're observing may not just be social mixing—it might just be mixing that “sticks.”
- 3 Could a designer reverse-engineer a public space to support social mixing by cracking the code of places that already mix people well? We know the opposite can be true: Plenty of urban spaces suppress interaction and empathy between people by seeming unsafe, uncomfortable, just plain too crowded . . . or not crowded enough. But if we really understood the mechanics of mixing, could we design for it?
- 4 Since Frederick Law Olmsted declared in 1870 that his newly-opened Central Park “exercises a distinctly harmonizing and refining . . . influence favorable to courtesy, self-control, and temperance,” the design of civic space has been intertwined with progressivism that can, at times, border on social engineering. Designers ever since have wrestled with crafting public spaces that invite diverse groups to mingle while communicating codes of behavior that aim to minimize social friction. It's those codes that are the tricky part.

Central Park around 1910.

SOURCE: Wikimedia Commons

5 Olmsted observed that the visitors to his new park were “school-girl daughters,” “country people,” “gentleman,” “visitors” from out of town, even “ruffians”—in short, almost every sort of person in New York City. My colleagues Eric Scharnhorst and Anna Muessig have recently prototyped intriguing new tools that decode today’s digital signatures into profiles of diversity in public space. But even this data-rich portrait of the diversity in public spaces doesn’t tell us whether the gentleman and the ruffian trade pleasantries and if they do, whether it knits them more closely or reinforces existing boundaries.

6 I am a designer, and for most of my career I’ve been fascinated by what physical environments do to set up human interaction. Design is often over-burdened with social and political agendas—and usually disappoints as a way of achieving them. Still, I believe that urbanists can do better to understand not what design makes happen but what design makes possible. A city where people of any background can co-occupy places and affect each other’s experience is, to me, at the heart of civic life. Do strangers need to talk? Not necessarily. But a range of interactions should be comfortable and not uncommon among people from different walks of life for the city to earn its status as humankind’s prevailing habitat.

7 My own theory of mixing is, so far, based on stories from people I know who tend to meet people in public. It’s mostly hunches, but ones that could be tested with data. This “mechanics of mixing” breaks down into two distinct but related phenomena. First is the type of connection that can develop between people in public. The second is the quality of the space where that interaction takes place.

What Happens When Strangers Meet: Toward a Spectrum of Mixing

- 8** Interactions between people who don't know each other span a spectrum of increasing reciprocity, and the level of connection has something to do with the spatial qualities of the place that set up the interaction in the first place.
- 9** At the low end of the spectrum, imagine a New York City subway car like the one photographed here by a young Stanley Kubrick. Patrons eye each other, exchange a few words, but generally exhibit what Erving Goffman called "civil inattention," a low level of social connection that could also just be called tolerance. However, there is evidence to support the idea that simply encountering difference leads people to become more tolerant of it, known as contact hypothesis.

Being too close for comfort may actually make us more comfortable with people who are different from us.

SOURCE: Stanley Kubrick/Museum of New York

- 10** For a slightly more engaged connection, ride the BART from San Francisco to Oakland today. Turfing ("taking up room on the floor") is an Oakland-based hip hop dance where performers use the train car's handholds to flip and spin, inviting commuters to break away from their cellphones (or at least to start recording on them). This direct engagement, often across class and culture lines, is noted for creating appreciation of the performance that temporarily binds strangers together, lifting the mood and creating conversation in otherwise silent cars.
- 11** A catalyst like commerce can spark it, but a true exchange may need several of the spatial qualities in the next section to get started. It is also possible to build up to a moment of exchange through repeated habits of tolerance and appreciation (imagine waving to a neighbor daily until one of you stops and says hello). In San Jose, many residents we surveyed reported this taking place spontaneously in social places like the San Pedro Square

Market and Jackson Street in Japantown, where the pace is slow and the spaces are full of people sitting or strolling. Flea markets are also a prototypical site for social exchange between buyers and sellers.

- 12 A watershed is crossed when people agree to reconnect on their own terms, outside of the happenstance of a mixing space. It often takes place at physical thresholds between public and private spaces: lobbies and entrances, beginnings and ends of events. Even though the act may be as low risk as exchanging emails, it extends the connection, however tentatively, into the future.
- 13 But the success of real social bonds finally depends on many actions outside the initial meeting, moving towards greater reciprocity between people. Jane Jacobs described neighbors communally looking out for each other's children. Pickup at the local basketball court builds bonds between the players that outlast the game. It's likely that most connections that reach this level are between neighbors or people who have routines or interests in common. Whatever form it takes, these habits of meeting build trust over time.
- 14 These are some of the ways people mix in space. But in what type of space would you talk to a stranger?

The DNA of a Mixing Space

- 15 Assuming that the demographics and social context provide diverse groups access to a space, what qualities of a space make higher levels of mixing possible?
- 16 Cues that are explicit (regulations, security personnel and the messages in signs) and implicit (invitations for various uses or users like benches for seniors or play equipment for kids) give permission for a diversity of users to stay. Similarly, a clear sense of territory creates a safe space for observing others and interacting more comfortably. Copenhagen's recently renovated Israels Plads has well defined skateboard terrain, basketball courts, play areas, seating and cafes all within range for mutual observation.

Israels Plads in Copenhagen.

SOURCE: Blaine Merker

- 17 An artificial closeness or "compression" of personal space helps overcome the bubble of privacy. While the right amount of compression to kindle an interaction between strangers differs between places and cultures, a little of it seems to help create opportunities to interact without the need to make an uncomfortable overture.
- 18 Respondents to our surveys in San Jose ranked feelings of relaxation and safety most highly in places they also feel most social. Besides basic requirements like good

lighting and “eyes on the street,” comfortable spaces seem to also have an important feature: an exit strategy. The exit strategy can be a physical exit, or graceful social one. The Alameda Flea Market provides an ideal amount of compression and exit strategy, since moving between stalls is an acceptable way to leave an interaction.

- 19 The ability to catch one another’s attention is also critical to even in the most casual engagement. Advertising and technology increasingly compete with the people directly around us for this scarce commodity.
- 20 If all these previous conditions set up the potential for a social interaction, there still must be an excuse for it to take place. Triangulation provides the momentary connection between two new people, the “glue” that causes the interaction to stick long enough to possibly set. In our surveys, people gave myriad reasons for meeting new people, from musical events to children playing and pets running, and—frequently—friendly baristas. Triangulation can even be sent in the form of a postcard, as illustrated in the work of artist Hunter Franks.
- 21 We should be interested in how strangers meet in public because we aren’t connecting across class and culture in very many other places. Peer-to-peer and e-commerce have made it much easier to connect with culturally similar, albeit unfamiliar, people to meet basic needs without connecting with people who are physically closer though further away economically or culturally. In our increasingly digital, culturally sorted, spatially segregated and economically unequal society, public spaces still perform that basic function of collapsing difference through proximity—whether at the civic or neighborhood scale—better than anything else humans have come up with.
- 22 Today and tomorrow, the Market Street Prototyping Festival is testing 50 placemaking projects along two miles of San Francisco’s most prominent thoroughfare. Market Street unites seven of the city’s diverse neighborhoods, from the Tenderloin to the Financial District. The majority of these crowd-sourced designs aim to encourage social interaction. While these projects can’t on their own overcome the economic and political forces that sort urban populations, they create a temporary site for countervailing experience. And with a better understanding of the mechanics of mixing, cities can focus investment in places like Market Street that are already primed to engage diverse groups. Will it make society more integrated? Probably not: but better mixing spaces can provide an opportunity that is increasingly hard to come by—people from different walks of life, meeting comfortably, in public.

David Bamford

How Hosting the Paralympics Can Make Cities More Accessible

In September 2016, 4,350 Paralympic athletes will arrive in Rio de Janeiro to compete for medals across 23 different sports. The games in Rio have a lot to live up to. London’s 2012 Paralympics proved to be a magnet for sponsorship, and competitors have said that the crowds—and their enthusiasm—were unparalleled. But there’s another respect in which the

2012 games set the standard for future Paralympic tournaments: it made the host city itself more accessible.

- 2 In order to secure their bid for the London 2012 Olympic and Paralympic games, organizers had to make two key promises to do with transport. One was to make public transport a key part of their sustainability agenda. The other was to make London 2012 more accessible than any previous games. London 2012 was planned as a public transport-driven games, and the London Organizing Committee of the Olympic and Paralympic Games (LOCOG) took action to maximize its usage.

The Challenges

- 3 To live up to their promises, the committee had to overcome a number of challenges. Parts of London's transport system had to undergo a radical overhaul. The commitments also had major implications for venue design, equipment and even the workforce of the games. And because the idea of "legacy" was central to all of the preparations for the games, the solutions put in place needed to work over the long term—not just the main event.
- 4 When LOCOG started its work, disabled people's confidence in using the public transport network was very low, so there was a need to change people's perceptions through advertising. The demand from disabled people to attend the Paralympics was higher than expected, but organizers did not know what sort of mix of disabled spectators they needed to plan for. For example, while they knew that many groups of wheelchair users would be arriving, they did not know how many would be using electric wheelchairs, manual wheelchairs, or scooters—each of which has different requirements for travel.
- 5 Finally, the transport system needed to be flexible enough to accommodate the extra short-term influx and diverse needs of disabled people, and revert back to more "standard" operations after the event. For a transport system first developed in the mid-1800s, these were no small demands.
- 6 The London Underground—commonly known as "the tube"—was the first underground rail network in the world. At some points, the tracks are almost 60m below ground. Modernizing such a system involves working around complex arrangements of existing infrastructure. For example, adding a two-lift shaft to Green Park station in central London in time for the games required engineers to build a straight path between pedestrian tunnels, escalators, stairwells and the platforms themselves—not to mention finding the least disruptive times to carry out the developments and space to store the construction equipment.
- 7 Such logistics meant that it was impossible for LOCOG to create new accessible entrances into all of the stations. Nevertheless, the organizing committee worked with Transport for London, the city's transport authority, to adapt the public transport system and improve accessibility.

The Changes

- 8 Evidence such as wheelchair ticket sales, pre-booked journeys and increased lift usage suggests that many more people with disabilities were using public transport throughout the games. Tactile paving and protective walls at the platform edges made the system safer for the visually impaired. And 66 of London's 270 functioning tube stations were fitted with step-free access (the overground DLR system was already fully accessible).
- 9 In many stations—particularly on the Piccadilly line—the issue was the height difference or the gap between the platform and the carriage floor. Changing the position of the

platforms would have been disruptive and costly. So instead, platform ramps were installed across four stops on the Piccadilly line, while manual ramps were provided at 16 strategic stations, to make it easier for wheelchair users to get on and off the train.

10 These ramps not only benefited disabled people but could be used by the wider community, including parents with strollers and tourists with suitcases. They were left in place after the games as part of LOCOG's legacy commitment—and, since then, they have been added to 28 more stations.

11 Of course, there's still much to be done before London can be a truly accessible city—a fact highlighted by Paralympian Hannah Cockroft, who challenged London mayor Boris Johnson to spend a day navigating the tube in a wheelchair (he declined). And there are concerns that the momentum toward further improvements is waning.

12 But London 2012 still marked a major leap forward in disabled access to public transport. Through a combination of controlled traffic management, communication with Londoners and collaboration with industry partners, LOCOG was able to develop practical and efficient transport solutions. These did more than fulfill the transport requirements for the Olympic and Paralympic Games: they also left a legacy value for Londoners to enjoy, and set a new standard in games-time transport.

13 Now, Rio is taking the challenge to heart, by launching projects to improve accessibility in the city ahead of the 2016 Olympic and Paralympic Games. Indeed, British experts have been actively involved in helping to transfer the learning from London 2012 to improve accessibility for Rio 2016. Rio has a golden opportunity to seize this legacy opportunity and set even better standards. Let the games begin.

Projects: From Reading to Writing

1. Dean Saitta's essay presents a clear example of rebuttal, as he directly answers questions posed by Ray Mark Rinaldi about the design of Union Station in Denver, Colorado. Significantly, Saitta does not simply dismiss outright all of Rinaldi's arguments; he pauses to clarify the central question of Rinaldi's essay and to acknowledge strong supporting reasons that Rinaldi presents, even as Saitta ultimately disagrees with the overall argument that Rinaldi makes. Find an essay in a local publication that is related to cities and that you disagree with, and then compose a rebuttal that adopts some of the strategies Saitta uses. (Consult Chapter 12 on writing a rebuttal.)
2. The selections in the "Issues in Focus" section examine how the design of cities can either positively or negatively affect the way that different groups of people experience life in the city. Write a narrative of your own experiences in a city that supports your point of view about how particular spaces in a city do or do not influence the ways that people experience and interact within the city. (For more on narrative arguments, see Chapter 11.)
3. Evaluate some policy or practice related to the spaces on your campus; it could be about bicycle lanes, athletic fields or a recreation center, a new academic building, the student union, dormitories, the learning commons in the library, or public safety in the evening. Be sure to base your evaluation on specific criteria, such as those described in Chapter 10.
4. Locate an ad for the city in which you live or any other major U.S. city (in magazines, in newspapers, or on travel Web sites), and analyze the nature of the arguments presented. What arguments does the ad make about the city? How do those ads present and support their arguments? Look carefully as well at the cartoons in this chapter. What specific arguments are offered in those cartoons, and what good reasons are offered in support?
5. Many arguments in this chapter depend on definitions, such as Jeff Speck's definition of a "walkable city," Thomas Kiessling's definition of a "smarter city," Clare Foran's explanation of "gender mainstreaming," Elizabeth Royte's definition of "sustainability," and Blaine Merker's nuanced definition of "mixing." Compose your own argument that defines or redefines some concept or topic related to cities: "public art" or "graffiti," for example, or "zoning" or "gentrification." For advice on composing definition arguments, see Chapter 8.

6. Imagine that Jeff Speck, Danya Sherman, Thomas Kiessling, and Blaine Merker were involved in a conversation about the processes that should guide the design of public spaces in U.S. cities. Considering the essays by those four thinkers that are reproduced in this chapter, what areas of agreement would they have? And what issues would separate them?

7. Several of the essays in this chapter feature cities that the authors argue have markedly improved in specific ways, such as Jeff Speck's argument about the walkability of Portland or Clare Foran's argument about gender mainstreaming in Vienna. Think of the city in which you live or a city that you have visited recently. Would you say that the city has markedly improved or deteriorated over the years? If so, what caused that advance or decline? (For advice on causal arguments, see Chapter 9.)

Chapter 24

Education

Quick Take

In this chapter, you will learn to

- 24.1** Identify how arguments about education are being made and debated
- 24.2** Analyze how educational arguments take up questions of economics, subject matter, technology, and educational practice and are informed by concerns of race, class, gender, and culture

SOURCE: Joe Heller/Cagle Cartoons, Inc.

Education in American Society

24.1 Identify how arguments about education are being made and debated.

Why have Americans always been so passionate about issues related to education? For one thing, education issues affect every American in a personal way because no other people strive for universal education with the zeal that Americans do. True, there is a strong anti-intellectual strain in American life, and true, not everyone appreciates the mandate for universal education; but it is also true that Americans do pursue with a passion the ideal of “education for all” both as a means of self-improvement and as the source of the enlightened citizenry required by democratic institutions. For another thing, education issues in America are decided locally and immediately. The relatively decentralized nature of our educational “system” (not that American education is as monolithic as the term *system* implies) encourages continuing and passionate public discussion among citizens interested in shaping the policies and practices of local schools.

What principles should guide educational policy in the United States? That fundamental question, which lies behind most of the debates about education, has been restated in a compelling way by American philosopher and educational reformer John Dewey: *Should society be a function of education, or should education be a function of society?* In other words, should educational institutions be developed to perpetuate American institutions and values and to develop a skilled workforce for the American economy (“education as a function of society”)? Or should educational institutions be developed chiefly in order to critique and reform American institutions in the interest of creating a more just and equitable society (“society as a function of education”)? To put it yet another way: Should schools emphasize mastery of bodies of knowledge, “what every educated citizen needs to know”? Or instead should they emphasize practical learning skills—problem-solving ability, flexibility, independent thinking, and resourcefulness? Most people would answer “Both”: Education should equip people both with practical, vocational abilities and with the critical and communication skills necessary to make for a vibrant, resourceful, just society. Yet that answer only complicates the issue, for in what proportion should schools develop creative critics and questioners versus efficient and adjusted workers?

Contemporary Arguments

24.2 Analyze how educational arguments take up questions of economics, subject matter, technology, and educational practice and are informed by concerns of race, class, gender, and culture.

The arguments included in this chapter bear directly on the issue of “education as a function of society” and “society as a function of education.” Although considerable controversy today concerns the goals of primary and secondary education—so that matters such as school choice, charter schools, Common Core legislation, and a host of reform proposals remain topics of heated debate in the

United States—here we include arguments that are specifically related to higher education. What should a college student be and do? And how might college students learn most effectively and efficiently?

The selections that follow address those basic and vital questions. Andrew Delbanco opens the chapter by defining higher education in a way that protects its traditional function of preparing students for full citizenship—that is, preparing them to live productive lives in both an economic sense and a cultural sense. Delbanco promotes a college experience that will offer graduates marketable abilities as well as the intellectual skills needed to shape an effective American society. Next, Anthony Carnevale and Richard Vedder debate the expense of a college education. With college tuition rates spiking and the U.S. economy struggling to recover its vitality, Carnevale and Vedder question and argue for the wisdom of encouraging so many people to attend college. Moving in a different direction, Tasneem Raja and Adam Frank identify the kinds of knowledge students need today. Raja pinpoints a critical new literacy practice for today's students—coding literacy—and she explores in her essay exactly what this literacy means and could do for twenty-first-century students. As a scientist, meanwhile, Frank contemplates the “good” of a humanities education, arguing that humanities learning offers students the “full view of the heritage and critical habits of mind that make civilization worth the effort.”

The chapter concludes with an Issue in Focus: How Do We Learn? In every college class, students are exposed to a variety of teaching styles and learning opportunities. The Issue in Focus considers the value of the lecture format and considers why and if other alternatives would offer students better modes for learning and thinking.

Taken together, the readings within this chapter should give you a better understanding of the issues that you and your classmates are grappling with right now. As you read, remember that the perennial nature of debates about education can be frustrating, especially to educational leaders. Hard questions rarely go away. But the very relentlessness of the debates probably brings out the best feature of a democratic society: the freedom of citizens to shape policy through open, public, and passionate debate.

Andrew Delbanco

College at Risk

Andrew Delbanco (born 1952) teaches American studies and humanities courses at Columbia University. Described by *Time* in 2001 as “America’s best social critic,” he is a celebrated scholar with many books to his credit, including works on Puritan America, Herman Melville, and nineteenth-century religious and social history. He has articulated his views on higher education in *Required Reading: Why Our American Classics Matter Now* (1997) and in his 2012 defense

of the four-year college education model, *College: What It Was, Is, and Should Be*. In “College at Risk,” which appeared on February 26, 2012, in the *Chronicle of Higher Education*, Delbanco argues for “an abiding attachment to the college ideal” because it promotes both the advancement of individuals and the improvement of society as a whole.

If there’s one thing about which Americans agree these days, it’s that we can’t agree. Gridlock is the name of our game. We have no common ground.

- 2 There seems, however, to be at least one area of cordial consensus—and I don’t mean bipartisan approval of the killing of Osama bin Laden or admiration for former Rep. Gabrielle Giffords’s courage and grace.
- 3 I mean the public discourse on education. On that subject, Republicans and Democrats speak the same language—and so, with striking uniformity, do more and more college and university leaders. “Education is how to make sure we’ve got a workforce that’s productive and competitive,” said President Bush in 2004. “Countries that outreach us today,” as President Obama put it in 2009, “will outcompete us tomorrow.”
- 4 What those statements have in common—and there is truth in both—is an instrumental view of education. Such a view has urgent pertinence today as the global “knowledge economy” demands marketable skills that even the best secondary schools no longer adequately provide. Recent books, such as *Academically Adrift: Limited Learning on College Campuses*, by Richard Arum and Josipa Roksa, and *We’re Losing Our Minds: Rethinking American Higher Education*, by Richard P. Keeling and Richard H. H. Hersh, marshal disturbing evidence that our colleges and universities are not providing those skills, either—at least not well or widely enough. But that view of teaching and learning as an economic driver is also a limited one, which puts at risk America’s most distinctive contribution to the history and, we should hope, to the future of higher education. That distinctiveness is embodied, above all, in the American college, whose mission goes far beyond creating a competent workforce through training brains for this or that functional task.
- 5 College, of course, is hardly an American invention. In ancient Greece and Rome, young men attended lectures that resembled our notion of a college course, and gatherings of students instructed by settled teachers took on some of the attributes we associate with modern colleges (libraries, fraternities, organized sports). By the Middle Ages, efforts were under way to regulate the right to teach by issuing licenses, presaging the modern idea of a faculty with exclusive authority to grant degrees. In that broad sense, college as a place where young people encounter ideas and ideals from teachers, and debate them with peers, has a history that exceeds two millennia.
- 6 But in several important respects, the American college is a unique institution. In most of the world, students who continue their education beyond secondary school are expected to choose their field of specialization before they arrive at university. In America there has been an impulse to slow things down, to extend the time for second chances and defer the day when determinative choices must be made. When, in 1851, Herman Melville wrote in his great American novel *Moby-Dick* that “a whaleship was my Yale College and my Harvard,” he used the word “college” as a metaphor for the place where, as we would say today, he “found himself.” In our own time, a former president of Amherst College writes of a young man experiencing in college the “stirring and shaping, perhaps for the first time in his life, [of] actual convictions—not just gut feelings—among his friends and, more important, further down, in his own soul.”

- 7 In principle, if not always in practice, this transformative ideal has entailed the hope of reaching as many citizens as possible. In ancient Greece and Rome, where women were considered inferior and slavery was an accepted feature of society, the study of *artes liberales* was reserved for free men with leisure and means. Conserved by medieval scholastics, renewed in the scholarly resurgence we call the Renaissance and again in the Enlightenment, the tradition of liberal learning survived in the Old World but remained largely the possession of ruling elites. But in the New World, beginning in the Colonial era with church-sponsored scholarships for promising schoolboys, the story of higher education has been one of increasing inclusion. That story continued in the early national period through the founding of state colleges, and later through the land-grant colleges created by the federal government during the Civil War. In the 20th century, it accelerated with the GI Bill, the “California plan” (a tiered system designed to provide virtually universal postsecondary education), the inclusion of women and minorities in previously all-male or all-white institutions, the growth of community colleges, and the adoption of “need-based” financial-aid policies. American higher education has been built on the premise that human capital is widely distributed among social classes and does not correlate with conditions of birth or social status.
- 8 Seen in that long view, the distinctive contribution of the United States to the history of liberal education has been to deploy it on behalf of the cardinal American principle that all persons have the right to pursue happiness, and that “getting to know,” in Matthew Arnold’s much-quoted phrase, “the best which has been thought and said in the world” is helpful to that pursuit. That understanding of what it means to be educated is sometimes caricatured as elite or effete, but in fact it is neither, as Arnold makes clear by the (seldom-quoted) phrase with which he completes his point: “and through this knowledge, turning a stream of fresh and free thought upon our stock notions and habits.” Knowledge of the past, in other words, helps citizens develop the capacity to think critically about the present—an indispensable attribute of a healthy democracy.
- 9 These ideals and achievements are among the glories of our civilization, and all Americans should be alarmed as they come to be regarded as luxuries unaffordable for all but the wealthy few. A former director of the for-profit University of Phoenix put it this way in an interview on *Frontline*: “I’m happy that there are places in the world where people sit down and think. We need that. But that’s very expensive. And not everybody can do that.” Meanwhile, too many selective nonprofit colleges are failing to enroll significant numbers of students from low-income families, and those colleges are thereby reinforcing rather than ameliorating the discrepancies of wealth and opportunity in American society. Yet even at selective nonprofit colleges, where students come overwhelmingly from affluent families and are still invited to “sit down and think,” they are more and more likely to choose fields of study for their preprofessional utility—on the assumption that immersing themselves in learning for the sheer joy of it, with the aim of deepening their understanding of culture, nature, and, ultimately, themselves, is a vain indulgence.
- 10 One of the difficulties in making the case for liberal education against the rising tide of skepticism is that it is almost impossible to persuade doubters who have not experienced it for themselves. The Puritan founders of our oldest colleges would have called it “such a mystery as none can read but they that know it.”
- 11 Testimony by converts can help. One student, born and educated in China, who came to the United States recently to attend Bowdoin College, encountered the modern version of the Puritan principle that no communicants should “take any ancient doctrine for truth till they have examined it” for themselves. “Coming from a culture in which a ‘standard

answer' is provided for every question, I did not argue with others even when I disagreed. However, Bowdoin forced me to reconsider 'the answer' and reach beyond my comfort zone. In my first-year seminar, 'East Asian Politics,' I was required to debate with others and develop a habit of class engagement," he said in an interview with the Web site *Inside Higher Ed* about a book he and two other Chinese students wrote for an audience in China, about their liberal-arts educations in America.

- 12 "One day we debated what roles Confucianism played in the development of Chinese democracy. Of the 16 students in the classroom, 15 agreed that Confucianism impeded China's development; but I disagreed. I challenged my classmates. Bowdoin made me consistently question the 'prescribed answer.'"
- 13 That kind of education does not lack for eloquent exponents. A current roster would include, among many others, Martha C. Nussbaum (in her books *Not For Profit: Why Democracy Needs the Humanities*, 2010, and *Cultivating Humanity: A Classical Defense of Reform in Liberal Education*, 1997, as well as in an essay in *The Chronicle*, "The Liberal Arts Are Not Elitist"), Anthony T. Kronman (*Education's End: Why Our Colleges and Universities Have Given Up on the Meaning of Life*, 2007), Mark William Roche (*Why Choose the Liberal Arts*, 2010), and, most recently, in *The Chronicle*, Nannerl O. Keohane, "The Liberal Arts as Guideposts in the 21st Century." But in our time of economic retrenchment, defenders of the faith are sounding beleaguered. Everyone who is honest about academe knows that colleges and universities tend to be wasteful and plagued by expensive redundancies. The demand for greater efficiency is reasonable and, in some respects, belated. The cost of college must be reined in, and its "productivity"—in the multiple senses of student proficiency, graduation rates, and job attainment—must be improved. The trouble is that many reforms, and most efficiencies, whether achieved through rational planning or imposed by the ineluctable process of technological change, are at odds with practices that are essential if liberal education is to survive and thrive.
- 14 High on the list of such practices is the small-class experience that opened the mind of the Chinese student at Bowdoin. One of the distinctive features of the American college has always been the idea that students have something to learn not only from their teachers but also from each other. That idea of lateral learning originates from the Puritan conception of the gathered church, in which the criterion for membership was the candidate's "aptness to edifie another." The idea persists to this day in the question that every admissions officer in every selective college is supposed to ask of every applicant: "What would this candidate bring to the class?" It underlies the opinion by Justice Lewis Powell in the landmark case of *Regents of the University of California v. Bakke* (1978), in which the Supreme Court ruled that considering a candidate's race is constitutional for the purpose of ensuring "the interplay of ideas and the exchange of views" among students from different backgrounds. Those are modern reformulations of the ancient (by American standards) view that a college, no less than a church, exists fundamentally as what one scholar of Puritanism calls the "interaction of consciences."
- 15 A well-managed discussion among peers of diverse interests and talents can help students learn the difference between informed insights and mere opinionating. It can provide the pleasurable chastisement of discovering that others see the world differently, and that their experience is not replicable by, or even reconcilable with, one's own. It is a rehearsal for deliberative democracy.
- 16 Unfortunately, at many colleges, as fiscal imperatives overwhelm educational values, this kind of experience is becoming the exception more than the rule. The educational imperative is clear: A class should be small enough to permit every student to participate in

the give-and-take of discussion under the guidance of an informed, skilled, and engaged teacher. But the economic imperative is also clear: The lower the ratio between students and faculty, the higher the cost. One obvious way to mitigate the cost is to put fewer full-time tenured or tenure-track faculty in the classroom, and to replace them with underpaid, over-worked part-timers—something that is happening at a frightening pace across the nation.

- 17 An even more promising strategy for cost containment is to install one or another technological “delivery system” in place of the cumbersome old system of teachers mentoring students. On that matter, the academic community is divided among true believers, diehard opponents, and those trying to find some middle ground in the form of “hybrid” or “blended” learning, whereby students are instructed and assessed through electronic means but do not entirely lose face-to-face human contact with their teachers and with one another.
- 18 Those of us who have trouble imagining how technology can advance liberal learning are liable to be charged with mindless obedience to what the English classicist F. M. Cornford famously called the first law of academe: “Nothing should ever be done for the first time.” No doubt there is some truth to that charge. But as a more recent English scholar, Alison Wolf, puts it in her book *Does Education Matter? Myths About Education and Economic Growth*, “We have not found any low-cost, high-technology alternatives to expert human teachers.” At least not yet.
- 19 Meanwhile, American academic leaders, long accustomed to assuming that their institutions are without peer abroad, are looking nervously over their collective shoulder at the rising universities of Asia, as well as at “the Bologna process” in Europe—the movement to make degree requirements compatible across national borders, so that, for example, a baccalaureate in chemistry earned in a French university will qualify the holder for further study or skilled employment in, say, Belgium. They are watching, too, those countries—notably China and Germany—that have a long tradition of standardized national examinations by which students are evaluated quite apart from whatever academic credentials they hold.
- 20 The standardized-testing regime (along with the mania for institutional rankings) is spreading throughout the world and making inroads in the historically decentralized education system of the United States. With it arises the specter that our colleges will be subject to some version of what, in our elementary and secondary schools, has come to be known as the No Child Left Behind (NCLB) assessment program. There is no reason to doubt President Bush’s good intentions when, on behalf of minority children in weak schools, he called for the imposition of enforceable standards to put an end to “the soft bigotry of low expectations.” But there is mounting evidence that the law has had little positive effect, while driving “soft” subjects such as art and music to the margins or out of the curriculum altogether.
- 21 There is also no reason to doubt President Obama’s deep understanding—as anyone will recognize who has read his prepresidential writings—of the immense and immeasurable value of a liberal education. But as the distinguished psychologist Robert J. Sternberg, provost of Oklahoma State University, wrote recently in an open letter to the president published in *Inside Higher Ed*, there is reason to worry that blunt “metrics for progress” of the NCLB type would “undermine liberal education in this country.” So far President Obama’s plans are not yet sharply defined. His initial emphasis has been on the cost of education, the promise of technology, and the establishment of standards for the transition from school to college. As a strategy emerges in more detail for holding colleges accountable for cost and quality, we need to keep in mind that standardized tests—at least those that exist today—are simply incapable of measuring the qualities that should be the fruits of a true liberal education: creativity, wisdom, humility, and insight into ethical as well as empirical questions.

- 22 As we proceed into the future, fantasies of retrieving an irretrievable past won't help. College is our American pastoral. We imagine it as a verdant world where the harshest sounds are the reciprocal thump of tennis balls or the clatter of cleats as young bodies trot up and down the field-house steps. Perhaps our brains are programmed to edit out the failures and disappointments—the botched exams, missed free throws, unrequited loves—that can make college a difficult time for young people struggling to grow up.
- 23 In fact, most college students today have nothing like the experience preserved in myth and selective memory. For a relatively few, college remains the sort of place that Kronman, a former dean of Yale Law School, recalls from his days at Williams College, where his favorite class took place at the home of a philosophy professor whose two golden retrievers slept on either side of the fireplace "like bookends beside the hearth" while the sunset lit the Berkshire hills "in scarlet and gold." But for many more students, college means the anxious pursuit of marketable skills in overcrowded, underresourced institutions, where little attention is paid to that elusive entity sometimes called the "whole person." For still others, it means traveling by night to a fluorescent-lit office building or to a classroom that exists only in cyberspace.
- 24 It is a pipe dream to imagine that every student can have the sort of experience that our richest colleges, at their best, still provide. But it is a nightmare society that affords the chance to learn and grow only to the wealthy, brilliant, or lucky few. Many remarkable teachers in America's community colleges, unsung private colleges, and underfinanced public colleges live this truth every day, working to keep the ideal of liberal education for all citizens alive.
- 25 It seems beyond doubt that the American college is going through a period of truly radical, perhaps unprecedented, change. It is buffeted by forces—globalization; economic instability; the continuing revolution in information technology; the increasingly evident inadequacy of elementary and secondary education; the elongation of adolescence; the breakdown of faculty tenure as an academic norm; and, perhaps most important, the collapse of consensus about what students should know—that make its task more difficult and contentious than ever before.
- 26 Moreover, students tend to arrive in college already largely formed in their habits and attitudes, or, in the case of the increasing number of "nontraditional" (that is, older) students, preoccupied with the struggles of adulthood: finding or keeping a job, making or saving a marriage, doing right by their children. Many college women, who now outnumber men, are already mothers, often single. And regardless of age or gender or social class, students experience college—in the limited sense of attending lectures, writing papers, taking exams—as a smaller part of daily life than did my generation, which came of age in the 1960s and 70s. They live in an ocean of digital noise, logged on, online, booted up, as the phrase goes, 24/7, linked to one another through an arsenal of gadgets that are never powered down.
- 27 As we try to meet those challenges, it would be folly to dismiss as naïveté or nostalgia an abiding attachment to the college ideal—however much or little it ever conforms to reality. The power of this ideal is evident at every college commencement in the eyes of parents who watch their children advance into life. What parents want for their children is not just prosperity but happiness. And though it is foolish to deny the linkage between the two, they are not the same thing.
- 28 As the literary scholar Norman Foerster once put it, the American college has always sought to prepare students for more than "pecuniary advantage over the unprepared." To succeed in sustaining college as a place where liberal learning still takes place will be very costly. But in the long run, it will be much more costly if we fail.

29

A few years ago, when I was beginning to work on my book about the American college, I came across a manuscript diary kept in the early 1850s by a student at a small Methodist college in southwest Virginia. One spring evening, after attending a sermon by the college president that left him troubled and apprehensive, he made the following entry: “Oh that the Lord would show me how to think and how to choose.” That sentence, poised somewhere between a wish and a plea, sounds archaic today. But even if the religious note is dissonant to some of us, it seems hard to come up with a better formulation of what a college should strive to be: an aid to reflection, a place and process whereby young people take stock of their talents and passions and begin to sort out their lives in a way that is true to themselves and responsible to others. “Show me how to think and how to choose.”

Anthony P. Carnevale

College Is Still Worth It

Anthony P. Carnevale directs the Georgetown University Center on Education and the Workforce. He held the position of Vice President for Public Leadership at the Educational Testing Service (ETS); served as a senior fellow at the National Center on Education and the Economy in Washington, D.C.; and during the (Bill) Clinton administration, chaired the National Commission on Employment Policy. His books include *The Missing Middle: Aligning Education and the Knowledge Economy* (2013), *America and the New Economy* (1991), and *Standards or What?: The Economic Roots of K-16 Reform* (2003). In 2011, he published “College Is Still Worth It” in *Inside Higher Ed*.

It’s an old story: when economic downturns hit, unemployment rates spiral and tales of college graduates forced to tend bar or mop floors proliferate. So, too, do the assertions of experts and budget-constrained political leaders that young people don’t need costly postsecondary education in a job market that has little use for college degrees.

2

Those who make the “skip college” argument [1] often bolster their arguments with official state and national Bureau of Labor Statistics (BLS) data suggesting that the U.S. higher education system has been turning out far more college grads than current or future job openings require.

3

To a public wary of paying steep tuition bills in a depressed economy, it all sounds alarming and—with the backing of national and state government BLS data—authoritative.

4

There’s just one problem with the official BLS statistics: they’re wrong.

5

BLS data assigns occupations a “required” education level. Their numbers assert that 16.6 percent of jobs, or nearly 25 million jobs, require a bachelor’s; in reality, over 30.7 million jobs, or 20.4 percent are filled with workers who have a bachelor’s.

6

The BLS also holds that 6.1 million jobs (4.1 percent) require an associates degree, when 14 million jobs across the economy are actually filled by those with associate-degree holders. The BLS data, therefore, imply that Americans are overeducated.

- 7 The most persuasive evidence that the BLS numbers are wrong are earnings data, which show that employers across the country pay a “wage premium” to college graduates, even in occupations that BLS does not consider “college” jobs. This simply means that businesses pay more money to workers with degrees than to those without because employers believe that postsecondary educated workers are more valuable.
- 8 And employers aren’t just hiring degrees. Over the decades, this premium has ebbed and flowed, but the longer-term trend in demand for college graduates has risen consistently. The college wage premium over high school graduates dropped significantly in the 1970s when vast numbers of college-educated Baby Boomers and males who went to college instead of Vietnam flooded the job market.
- 9 When the baby boomers aged beyond their prime college age years and the Vietnam draft ended, most expected a plunge in college-going. The rate of college-going did fall off, but not nearly as much as most experts predicted. Instead, a sharp upswing in the demand for college-educated workers kept college enrollments growing. Moreover, since the early 1980s, college completion has been unable to keep pace with employer demand. As a result, the college wage premium over high school degrees skyrocketed from roughly 30 percent to 74 percent at present. Hardly a sign of an oversupply of college talent.
- 10 To dismiss the significance of wage data requires a belief that employers across the country have systematically hired overqualified workers for their job openings and then grossly overpaid them for the past three decades. Consider the implications: It would mean that employers followed the law of supply and demand in the 1970s by cutting back the wage premium, but completely cast it aside in subsequent years by inexplicably throwing extra money at college-educated workers.
- 11 It would mean that, by 2008, more than a *third* of all workers with postsecondary education were receiving an appreciable economic benefit from their degrees that reasonable employers should never have paid. In short, if all of this is true, then chaos reigns: economic markets don’t work, employers are irrational, and preparing children for college is naive for all but a select few.
- 12 There is a better explanation for the puzzling official data that suggest we are producing too many college graduates.

Official Education Demand Numbers Have Serious Flaws

- 13 Bureau of Labor Statistics data, as mentioned, underpin the argument that America overproduces college graduates by the millions. Among the chronically overqualified and overpaid are 43 percent of nuclear technicians who have attained more than the “required” associate degree, and the 80 percent of commercial pilots who hold more than their “required” certificate.
- 14 While we have high regard for the BLS, and believe that its national and state-level occupational and employment data are unimpeachable, we cannot say the same for its education numbers. They are an offhand byproduct of its other data—and of substantially lower quality.
- 15 One significant flaw in the BLS method is that it categorizes occupations as either “college” or “non-college,” a methodology that is both subjective and static. A better approach, typical of mainstream economic analysis, is to track actual earnings of college graduates to determine the demand for postsecondary education. We reason that if the wages of college-educated workers within an occupation are high and/or rising relative to people with high school diplomas or less, that reflects a tangible advantage conferred by

postsecondary education. People with college degrees in these occupations, therefore, are not overeducated because they are actually gaining value in return for their educational investment. While all degrees may not produce equal returns, in virtually every case, the return is far greater than the cost of obtaining the diploma.

- 16 In contrast, we do not define the “college labor market” as the BLS does, with its set of “college” occupations that cover the traditional white-collar and professional jobs. The official BLS data assign an education level to an occupation based on the lowest level of education attainment necessary to access the occupation. This approach is remarkably static and fails to adjust to changing economic realities.
- 17 For one, it misses the shift toward increased postsecondary requirements within occupations that are not traditionally deemed “college jobs.” Labor economists agree that there has been a consistent shift toward increased postsecondary requirements across a growing share of occupations that previously did not require two- or four-year college degrees. Examples in the white-collar world include increasing demand for college degrees among managers, health care workers, and a wide variety of office workers, from insurance agents to building inspectors. Examples in the blue- and pink-collar world include increasing degree requirements among production workers, health care technicians, and utility and transportation workers.

Technology Drives Ongoing Demand for Better-Educated Workers

- 18 The standard explanation in the economic literature for such shifts is “skill-biased technology change.” The core mechanism behind this concept in our current economy is the computer, which automates repetitive tasks and increases the relative value of non-repetitive tasks in individual occupations. Performing these more sophisticated tasks successfully typically requires more skill, training and education.
- 19 Wage data show that employers have tended to hire workers with postsecondary credentials for these more complex positions—and pay a wage premium to get them. As a result, we view a “college job” as any position that gives substantial earnings returns to a college degree, irrespective of occupation, whether an individual is an insurance agent or a rocket scientist.
- 20 Our method for tracking education demand is also careful to minimize counting statistical outliers such as bartenders, cab drivers and janitors with BAs and graduate degrees. These kinds of mismatches between degrees and low-skilled jobs—a phenomenon sometimes called “over-education”—are relatively small in number and don’t matter much in an economy of nearly 150 million jobs. In addition, most such workers won’t stay in those positions long-term. They eventually move on to better-paying jobs. Over a 10-year period, each cashier job has 13 incumbents who permanently leave the occupation; among medical doctors, that replacement rate is only one.
- 21 People rarely leave jobs that require a college education because they have the best earnings, benefits and working conditions. There are many more brain surgeons who used to be cashiers than there are cashiers who used to be brain surgeons. A brain surgeon never starts as a brain surgeon, but would have likely had all types of jobs before entering college and medical school. Most jobs people hold in high school are in retail, food services, and other low-skill, low-wage jobs, and future brain surgeons are no exception.
- 22 In addition, low-skill, non-college positions tend to be greatly overrepresented in the official jobs data because so many of them are part-time. Although low-wage, low-skill jobs make up 20 percent of all jobs in a single year, they only make up 14 percent of the hours

worked. Jobs that require a BA or better make up 30 percent of all jobs, but 75 percent of those are full-time, full-year jobs, compared with 64 percent of jobs that require a high school diploma or less.

- 23 There are, then, a number of serious flaws with the BLS education demand numbers, ranging from the designation of college and non-college occupations to their failure to reflect rising education requirements across virtually every occupational category. Still, because the BLS has a stellar—and deserved—reputation for its employment data, its static and misleading metrics on education requirements are treated with undue credibility. BLS numbers are widely used by social scientists to gauge education demand, and yet their accuracy receives little serious scrutiny.

Census Numbers Offer Valuable Test of BLS Education Demand Projections

- 24 As it turns out, though, there is an effective test to gauge the validity of education demand projections based on BLS data. The Census Bureau actually counts the number of workers with college degrees in the workforce and tracks their earnings on the job. As time passes and the Census data catch up with the BLS projections, we can determine if those projections were accurate. To get to the punch line: BLS projections always under-predict demand for college educations.

- 25 For instance, when we compare the BLS projections for 2006 and the actual count of people in the labor force with degrees during that year, we see that the Bureau under-counted the true number of postsecondary-educated workers by 17 million in 2006, or roughly 30 percent, and by 22 million, or 40 percent in 2008. The alternative method we introduced in Help Wanted [2] missed by just 4 percent.

- 26 The bottom line is that the BLS predictions didn't even come close to what actually happened in the economy. The only way to reconcile those projections with real life is to assert that the Bureau's projections reflect the number of college degrees employers actually *require*, not the actual numbers of college-educated workers they decide to hire. If this is the case, then employers not only hired millions of overqualified workers in 2006 and 2008, but paid wage premiums of more than 70 percent for the privilege—a notion, as we said earlier, that requires a belief that business owners across the nation and economic markets as a whole have taken leave of their senses.

Spate of Media Stories on Value of College Fuels Needless Fears

- 27 And yet, much of the media coverage of the issue would have us believe college isn't worth it. Stories on the value of college tend to follow the business cycle, and when the cycle is down, journalists often find it easy to write a story that bucks the conventional wisdom.

- 28 Headlines that suggest postsecondary education no longer pays off in the labor market are news because they play into middle-class parents' fears that they will not be able to give their children the advantages they had. The bad advice gets more and more pointed as the recession deepens.

- 29 This year, the *New York Times* offered "Plan B: Skip College," while the *Washington Post* ran "Parents Crunch the Numbers and Wonder, Is College Still Worth It?" Even the *Chronicle of Higher Education* has succumbed, [3] recently running "Here's Your Diploma. Now Here's Your Mop."—a story about a college graduate working as a janitor that implies a college degree may not be worthwhile in today's economic climate.

- 30 And if college educated workers were overpaid by 75 percent and oversupplied by 40 percent, why wouldn't they be the first fired and last hired in these tough times? It is true that unemployment rates are relatively high among college grads. When it rains long enough and hard enough, everyone gets wet. But the unemployment rate for all workers with college degrees is a quarter the rate for high school graduates.
- 31 And it's true, as the *New York Times* pointed out in an editorial [4] on December 13, that the unemployment rate for freshly minted college grads was 9.2 percent, not much different from the 9.8 percent unemployment rate for all workers. But the *Times* didn't bother to mention that the unemployment rate for freshly minted high school graduates was 35 percent.
- 32 The current recession isn't the first to produce such gloom. The *New York Times* and other prominent newspapers were printing similar stories in the early 1980s, during the last severe recession. At that time, the *Times* ran headlines like "The Underemployed: Working for Survival Instead of Careers."
- 33 And it's not just the journalists who get gloomy. The *New York Times* quoted Ronald Kutscher, associate commissioner at the Bureau of Labor Statistics in 1984, as saying, "We are going to be turning out about 200,000 to 300,000 too many college graduates a year in the '80s." Yet the 1980s was a decade that saw an unprecedented rise in the wage premium for college-educated workers over high school-educated workers. The wage premium for college degrees over high school degrees increased from 30 percent to more than 80 percent—evidence that the postsecondary system was under-producing college graduates, not that, as Kutscher went on to say, "the supply far exceeds the demand."
- 34 The gloomy stories, the high unemployment among college graduates and the misleading official data are unlikely to keep many middle- and upper-class youth from going to college. Higher education is a value that such families are unlikely to abandon, regardless of economic pressures. Instead, the real tragedy of these headlines is the message they send to less privileged youth for whom college is not an assumed path. The negative press on college fuels pre-existing biases among working families that college is neither accessible nor worth the cost and effort. Moreover, the bad press and worse data strengthen the hand of elitists [5] who argue that college should be the exclusive preserve of those born into the right race, ethnicity and bank account.
- 35 It is important to note that current evidence demonstrates increasing demand for college graduates, and the future promises more of the same. By 2018, our own projections from the "Help Wanted" study show that 63 percent of jobs nationwide will require some form of postsecondary degree. Moreover, postsecondary education has become the only way to secure middle-class earnings in America and, for the least advantaged among us, is now the only way to escape poverty. In 1970, about 60 percent of Americans who attained middle-class status were high school graduates or dropouts. Today, only 46 percent can be found there. In contrast, 44 percent of the top three income deciles had postsecondary education in 1970; today, 81 percent do.
- 36 The press coverage and expert stumbles don't reflect the empirical reality, but they are symptomatic of a mundane human instinct. People tend to project what's happening in the present into the distant future. If housing prices are great, they'll be that way forever! If job creation is slow, it will be that way forever! If college graduates have to work as bartenders in the depth of a recession, their degrees will never get them ahead! The reality is that jobs come and go with economic cycles. But what lies beneath the economic cycles, and what has remained constant, is the relentless engine of technological change that demands more skilled workers. There is no indication that the trend has suddenly reversed itself.

College Is Still the Best Safe Harbor in Bad Economic Times

- 37 Meanwhile, when jobs disappear, college is the best safe harbor for waiting out the recession and improving your hiring prospects in anticipation of the recovery. Indeed, college-educated workers are much more likely to be employed than their high school-educated counterparts, even during a recession.
- 38 Irrespective of the current economic conditions, individuals need to consider college as a lifelong investment decision. Likewise, the investment horizon for economic development needs to be measured in decades, not annual budget cycles. Skipping or shortening college on the basis of a headline or even a few years of bad economic news is foolish for individuals whose careers will span 40 or more years of working life. On average, skipping an associate degree will cost a high school graduate half a million dollars in earnings, and skipping a bachelor's degree will cost \$1 million in potential earnings over a lifetime.
- 39 Many argue that the value of college is declining as tuition rises. [6] However, while it is true that the sticker price cost of going to college has risen faster than the inflation rate, the college wage premium has risen even faster, both in terms of the cost of going to college and the inflation rate. The best measure of the value of college is the net present value of going to college. Here we discount the lifetime earnings by the real interest rate, and discount the principal and interest payments from taking out a college loan (a \$60,000 loan). Once we've done that, the most accurate estimation of the average value of a college education over a high school education is still \$1 million dollars (net present value).
- 40 Our own forthcoming research shows that we have under-produced college graduates by almost 10 million since 1983. We also find in Help Wanted that through 2018, at least three million jobs that require postsecondary education and training will be unfilled due to lack of supply. The share of jobs for those with a high school education or less is shrinking. In 1973, high school graduates and dropouts accounted for 72 percent of jobs, while by 2007 it was 41 percent. The opposite has happened for those with at least some college: the share of jobs has increased from 28 percent in 1973 to 59 percent in 2007, and is projected to be 63 percent by 2018. Likewise, the share of national wage income from college-educated workers has increased from 38 percent to 73 percent since 1970, and there is every reason to believe that this trend will continue.
- 41 We believe there is no doubt about the requirements of our fast-approaching economic future: we need more college graduates, not fewer. But at the very time we need our higher-education system to kick into high gear, it is under pressure to apply the brakes instead.
- 42 While the economics of higher education are clear, the politics are not. The economy's lackluster demand in recession, coupled with media stories questioning the value of college, makes it easier to excuse cuts in public funding for postsecondary education. In the short term, federal stimulus funds have helped fill the gaps for postsecondary cuts driven by declining state revenues. But the stimulus funds will be unavailable after 2011, and federal money can't make up the difference indefinitely. In fact, it's an easy target for the chopping block. Higher education is especially vulnerable in the debate about public priorities because it lacks the core constituency and the immediacy of such issues as Social Security or homeland security.
- 43 Still, it's clear that reducing funding for postsecondary education is both bad economic and social policy. The consequences of slashing higher education budgets is a decision that will effect inequality for the next several decades by determining who gets access to middle-class careers. And, slowing the stream of college graduates into the economy

threatens to leave employers without the skilled workers they need to thrive in a fiercely competitive economy.

- 44 While doubts about spending on higher education are understandable in the depths of a catastrophic recession, the potential consequences of succumbing to gloom and relying on flawed data to inform decisions about the value of postsecondary education are ruinous.
- 45 Bad numbers on the economic value of college encourage disinvestment in college both by individuals and government. And disinvestment in higher education is bad news not only for our higher education system, but for our economy—and for the lives and futures of millions of Americans.

Links

1. [http://www.nebhe.org/2010/11/30/
the-real-education-crisis-are-35-of-all-college-degrees-in-new-england-unnecessary/](http://www.nebhe.org/2010/11/30/the-real-education-crisis-are-35-of-all-college-degrees-in-new-england-unnecessary/)
2. <http://cew.georgetown.edu/jobs2018/>
3. <http://chronicle.com/article/Heres-Your-Diploma-Now/124982/>
4. <http://www.nytimes.com/2010/12/14/opinion/14tue1.html>
5. <http://www.aei.org/article/101207>
6. <http://www.insidehighered.com/news/2008/04/07/miller>

Richard Vedder

For Many, College Isn't Worth It

Richard Vedder (born 1940) is a senior fellow at the Independent Institute and distinguished professor of economics emeritus at Ohio University. As a scholar, writer, and public intellectual, Vedder has published *Can Teachers Own Their Own Schools?* (2000) and *The Wal-Mart Revolution: How Big-Box Stores Benefit Consumers, Workers, and the Economy* (2006, with Wendell Cox). In 2012 Vedder published “For Many, College Isn’t Worth It” in *Inside Higher Ed* as a rebuttal to Carnevale’s article.

In this space last Friday, Anthony Carnevale strongly and lengthily argued [1] that “college is still worth it.” He implicitly criticized those, including me [2], who rely on U.S. Bureau of Labor Statistics (BLS) data showing that the number of college graduates exceeds the number of available jobs that require a college degree. While he says many things, he has two main points. First, “There’s just one problem with the official BLS statistics: they’re wrong.” Second, he notes that “the most persuasive evidence that the BLS numbers are wrong are earnings data which show employers across the country pay a ‘wage premium’ for college graduates. . . .”

- 2 I will argue that the BLS data are, in fact, pretty good, and that while Carnevale is factually correct about the earnings data, his interpretation of it is, at the minimum, misleading. Moreover, I will further argue that what is involved here is a classic application of what economists over the age of 50 call “Say’s Law” (i.e., the theory suggesting that supply creates its own demand; economists under 50 are largely ignorant of it because they have no knowledge of the evolution of their own discipline, reflecting the general abandonment of thorough teaching of the history of economic thought).
- 3 Furthermore, I will argue that diplomas are a highly expensive and inefficient screening device used by employers who are afraid to test potential employee skills owing to a most unfortunate Supreme Court decision and related legislation. Finally, I will assert that Carnevale and others who argue “college has a high payoff” are comparing apples with oranges—i.e., they are making totally inappropriate comparisons that lead to skewed conclusions.
- 4 An even-handed interpretation of the data is that college *is* “worth it” for some significant number of young people, but is a far more problematic investment for others. The call by President Obama, the Lumina and Gates Foundations, and many higher education advocates to rapidly and radically increase the number of college graduates is fundamentally off-base.

The BLS Data

- 5 Carnevale essentially argues that the BLS data are pretty bad, mainly because earnings data show that employers pay workers with college degrees a wage premium, which would be irrational if the education associated with a college degree were not valuable for the job in question. Indeed, “a better approach” to this question, according to Carnevale, would be “to track actual earnings of college graduates to determine the demand for postsecondary education.” Additionally, Carnevale accurately notes that there are some variations within skills required within some of the BLS occupational categories, and it is possible that for some jobs a college degree would be necessary or highly desirable, while for others it would not be.
- 6 However, Carnevale’s overall description of the BLS data and its system for categorizing education requirements is far from accurate. For instance, Carnevale blandly declares that “[t]he official BLS data assign an education level to an occupation based on the lowest level of education attainment necessary to access the occupation.” Actually, as the BLS makes quite clear on its website [3], it “assign[s] what [its] research suggests was the most significant source of education or training” for each occupation. (Apparently Carnevale confuses a proposed change to the BLS category system—and one which isn’t going to be implemented [4] at that—with the system currently in place.) Furthermore, the BLS also noted that its data do in some cases underestimate educational requirements, but in others they overstate it, suggesting that, in the aggregate, the BLS data can be viewed as reasonably sound.
- 7 Another problem with Carnevale’s critique of the BLS data is that, in reality, the BLS dataset is arguably superior to that developed by Carnevale and his colleagues. This point was made a couple of months ago by Paul E. Harrington and Andrew M. Sum [5] when they observed that taking Carnevale’s approach “assumes a world where no under-employment or mal-employment of college graduates exists.” On the other hand, the BLS dataset is robust enough to account for underemployment, albeit perhaps imperfectly.
- 8 Carnevale’s criticism of the BLS data is nothing, however, compared to that of Cliff Adelman of the Institute for Higher Education Policy, who, in commenting on Carnevale’s article, said “the base data are bizarre,” claiming the statistics misrepresented the numbers in some occupations (he focused on solar panel installers and like occupations) by a huge

magnitude. Adelman simply misread the data—badly—as Carnevale himself has indicated in a response.

- 9 Before turning to Carnevale's earnings-based argument, I want to comment on his remark about "statistical outliers such as bartenders, cab drivers and janitors with B.A.s and graduate degrees. . . . These kinds of mismatches between degrees and low-skilled jobs . . . are relatively small in number and don't matter much. . . ."
- 10 Hogwash. The BLS tells us that for waiters and waitresses alone, there are more than one-third of a million who hold B.A. degrees or more—not an inconsequential number. And the BLS data would indicate that, *in total*, about 17 million college graduates have jobs that do not require a college degree. Not only is that 11 percent or so of the total labor force, hardly a "relatively small" number, but, more relevantly, it constitutes well over 30 percent of the working college graduates in the U.S.—a number of mammoth proportions.
- 11 Carnevale argues that a large portion of these persons are short-term in these jobs, and that they typically move on into more appropriate jobs later on. I am the first to admit the turnover rate of waiters is greater than that of physicians, but so what? If roughly one-third of college graduates in general are in jobs not requiring college-level training, that is far more than frictional unemployment—workers temporarily taking a low paying job while awaiting more permanent employment. And that certainly is not simply a function of the recession, although that phenomenon no doubt has aggravated the problem.

The Earnings Data

- 12 Carnevale is absolutely correct that college graduates on average earn more than those with lesser formal educational certifications. And I would agree that on average college graduates have a higher productivity per worker (justifying the higher pay) than those merely possessing high school diplomas. Therefore, for many, going to college is a good personal investment decision.
- 13 But to a considerable extent, the reason college graduates have higher pay has little to do with what they learned in college *per se*. Suppose an employer has two applicants, who in personal interviews seemed similar in quality. The employer likely will choose the college graduate over the high school graduate because, on average, college graduates have higher levels of cognitive skills (as measured by IQ tests or similar instruments), are more likely to have relatively high levels of motivation and discipline developed before attending college, have more general knowledge about the world in which we live, etc. Hence such employees are often offered a wage premium, since the anticipated level of performance of the college graduate is perceived to be higher. The diploma serves as a screening device that allows businesses to narrow down the applicant pool quickly and almost without cost to the employer, but with a huge financial cost to the individual earning the diploma (often at least \$100,000), and to society at large in the form of public subsidies.
- 14 For the past several decades, moreover, the ability of employers to find other means of certifying competence and skills has been severely circumscribed by judicial decisions and laws. In *Griggs v. Duke Power* (1971), the U.S. Supreme Court essentially outlawed employer testing of prospective workers where the test imparted a "disparate impact" on members of minority groups. Cautious employers have sharply reduced such testing, and are now forced to rely on other measures of competence, namely the possession of a college diploma.
- 15 This perception that college is primarily a screening device rather than the source of a true vocationally relevant curriculum is supported by a good deal of data that show college students spend relatively little time in academic studies (e.g., the Time Use Survey [6] data of

the BLS). The most notable recent effort, utilizing detailed data from the National Survey of Student Engagement, is examined in Richard Arum and Josipa Roksa's new book *Academically Adrift: Limited Learning on College Campuses* [7], just released by the University of Chicago Press. "How much are students actually learning in contemporary higher education? The answer for many undergraduates, we have concluded, is not much," write Arum and Roksa.

Say's Law and Credential Inflation

- 16 The economist Jean Baptiste Say, writing in 1803, formulated his "law of markets," which can be roughly summarized as: "supply creates its own demand." In the context of American higher education, colleges have supplied millions of graduates over recent decades—more than needed to fill jobs that historically have been considered ones requiring the skills associated with a college education. Therefore, employers are flooded with applicants who possess college degrees, and given the inherently better character and intellectual traits that college graduates on average have, the employers demand a diploma for a job. The rise in the supply of diplomas created the demand for them, not the other way around.
- 17 Jobs that have not changed much over time, such as serving as a mail carrier or restaurant manager, now have large numbers of college graduates filling them, relative to the past. This is almost certainly mainly a manifestation of what might be termed "credential inflation." To be sure, the quality of high school graduates may have declined over time somewhat owing to the mediocre state of our public schools, but it is hard to believe this is important in explaining the rise in, say, college-educated mail carriers.

Apples and Oranges: Risk-Taking in Attending College

- 18 A huge problem in any analysis such as that performed by Carnevale is that it ignores the vast number of students who enter college and do not complete a degree. While I am the first to admit there are some problems with the underlying IPEDS data used to measure dropout rates, it is probably nonetheless true that at least two out of every five persons entering college full-time fail to graduate within six years. There is a huge risk associated with enrolling in college: you might not graduate. A person considering a \$100,000 investment in 1,000 shares of XYZ Corporation common stock at \$100 a share is assured that he or she will have those 1,000 shares, although there are some risks associated with the shares declining in value over time. A person making a \$100,000 investment in a B.A. degree is *not* assured that he or she will obtain the investment—i.e., actually graduate in a timely fashion.
- 19 For years, economists have written that the rate of return on college investments tends to be high—10 percent is an oft-cited estimate, greater than the average investor is likely to earn in alternatives such as stocks, bonds or real estate. Thus the studies have concluded that going to college typically makes sense, independent of any non-pecuniary advantages college offers. Yet these studies have failed to account for the added risk associated with it—the probability of dropping out.
- 20 Two new studies have attempted to correct for this problem, one by Gonzalo Castex and the other by Kartik Athreya and Janice Eberly [8]. They suggest that the reported superior rate of return on investing in college disappears when investments are adjusted for risk.
- 21 At the individual student level, it is possible to reasonably estimate the risk. A student who was at the top of her class at a top-flight suburban high school, had a composite SAT score of 1500, and plans to attend a private college with relatively low dropout rates is

probably going to get a reasonable return on her investment, although even that is no certainty. By contrast, a student who is below average in his graduating class from a mediocre high school, has a combined SAT score of 850, and is considering a college with high dropout rates is very likely not to graduate even in six years, and probably will get a very low return on his college investment. That student might well do much better by going to a certificate program at a career college, learning to be a truck driver, or becoming a barber, for example.

- 22 In short, a good maxim is “different strokes for different folks.” A one-size-fits-all solution does not work as long as human beings have vastly different aptitudes, skills, motivations, etc. On balance, we are probably over-invested in higher education, not under-invested. The earnings data reflect less about human capital accumulation imparted to college graduates by their collegiate experiences than the realities of information costs associated with job searches.
- 23 With fewer public subsidies of higher education, I suspect much or all of the problem would disappear: College enrollments would reach levels consistent with the needs of our economy and the personal economic welfare of those attending.

Links

1. [http://www.insidehighered.com/views/2011/01/14/
carnevale_college_is_still_worth_it_for_americans](http://www.insidehighered.com/views/2011/01/14/carnevale_college_is_still_worth_it_for_americans)
2. <http://collegeaffordability.blogspot.com/search/label/underemployment>
3. http://www.bls.gov/emp/ep_education_tech.htm
4. http://www.bls.gov/emp/ep_propedtrain.htm
5. <http://www.nebhe.org/2010/11/08/college-labor-shortages-in-2018/>
6. <http://www.bls.gov/tus/charts/students.htm>
7. [http://www.insidehighered.com/news/2011/01/18/
study_finds_large_numbers_of_college_students_don_t_learn_much](http://www.insidehighered.com/news/2011/01/18/study_finds_large_numbers_of_college_students_don_t_learn_much)
8. [http://www.aeaweb.org/aea/2011conference/program/preliminary
.php?search_string=eberly&search_type=last_name&search=Search](http://www.aeaweb.org/aea/2011conference/program/preliminary.php?search_string=eberly&search_type=last_name&search=Search)

Tasneem Raja

We Can Code It: Why Computer Literacy Is Key to Winning the 21st Century

Tasneem Raja (born 1982), a graduate of Bryn Mawr College with a masters in journalism from the University of California–Berkeley, is digital editor of the Code Switch team at National Public Radio. As part of this team, Raja explores how race, ethnicity, and culture inflect the day's news stories. She previously held positions at *The Bay Citizen*, *The Chicago Reader*, and *Mother*

Jones. A somewhat longer version of “We Can Code It!” was published in *Mother Jones* in 2014.

In the winter of 2011, a handful of software engineers landed in Boston just ahead of a crippling snowstorm. They were there as part of Code for America, a program that places idealistic young coders and designers in city halls across the country for a year. They’d planned to spend it building a new website for Boston’s public schools, but within days of their arrival, the city all but shut down and the coders were stuck fielding calls in the city’s snow emergency center.

- 2 In such snowstorms, firefighters can waste precious minutes finding and digging out hydrants. A city employee told the CFA team that the planning department had a list of street addresses for Boston’s 13,000 hydrants. “We figured, ‘Surely someone on the block with a shovel would volunteer if they knew where to look,’” says Erik Michaels-Ober, one of the CFA coders. So they got out their laptops.
- 3 Now, Boston has adoptahydrant.org, a simple website that lets residents “adopt” hydrants across the city. The site displays a map of little hydrant icons. Green ones have been claimed by someone willing to dig them out after a storm, while red ones are still available—500 hydrants were adopted last winter.
- 4 Maybe that doesn’t seem like a lot, but consider what the city pays to keep it running: \$9 a month in hosting costs. “I figured that even if it only led to a few fire hydrants being shoveled out, that could be the difference between life or death in a fire, so it was worth doing,” Michaels-Ober says. And because the CFA team open-sourced the code, meaning they made it freely available for anyone to copy and modify, other cities can adapt it for practically pennies. It has been deployed in Providence, Anchorage, and Chicago. A Honolulu city employee heard about Adopt-a-Hydrant after cutbacks slashed his budget, and now Honolulu has Adopt-a-Siren, where volunteers can sign up to check for dead batteries in tsunami sirens across the city. In Oakland, it’s Adopt-a-Drain.
- 5 Sounds great, right? These simple software solutions could save lives, and they were cheap and quick to build. Unfortunately, most cities will never get a CFA team, and most can’t afford to keep a stable of sophisticated programmers in their employ, either. For that matter, neither can many software companies in Silicon Valley; the talent wars have gotten so bad that even brand-name tech firms have been forced to offer employees a bonus of upwards of \$10,000 if they help recruit an engineer.
- 6 In fact, even as the Department of Labor predicts the nation will add 1.2 million new computer-science-related jobs by 2022, we’re graduating proportionately fewer computer science majors than we did in the 1980s, and the number of students signing up for Advanced Placement computer science has flatlined.
- 7 There’s a whole host of complicated reasons why, from boring curricula to a lack of qualified teachers to the fact that in most states computer science doesn’t count toward high school graduation requirements. But should we worry? After all, anyone can learn to code after taking a few fun, interactive lessons at sites like Codecademy, as a flurry of articles in everything from *TechCrunch* to *Slate* have claimed. (Michael Bloomberg pledged to enroll at Codecademy in 2012.) Twelve million people have watched a video from Code.org in which celebrities like NBA All-Star Chris Bosh pledged to spend an hour learning code, a notion endorsed by President Obama, who urged the nation: “Don’t just play on your phone—program it.”
- 8 So you might be forgiven for thinking that learning code is a short, breezy ride to a lush startup job with a foosball table and free kombucha, especially given all the hype about

billion-dollar companies launched by self-taught wunderkinds (with nary a mention of the private tutors and coding camps that helped some of them get there). The truth is, code—if what we’re talking about is the chops you’d need to qualify for a programmer job—is hard, and lots of people would find those jobs tedious and boring.

- 9 But let’s back up a step: What if learning to code weren’t actually the most important thing? It turns out that rather than increasing the number of kids who can crank out thousands of lines of JavaScript, we first need to boost the number who understand what code can do. As the cities that have hosted Code for America teams will tell you, the greatest contribution the young programmers bring isn’t the software they write. It’s the way they *think*. It’s a principle called “computational thinking,” and knowing all of the Java syntax in the world won’t help if you can’t think of good ways to apply it.
- 10 Unfortunately, the way computer science is currently taught in high school tends to throw students into the programming deep end, reinforcing the notion that code is just for coders, not artists or doctors or librarians. But there is good news: Researchers have been experimenting with new ways of teaching computer science, with intriguing results. For one thing, they’ve seen that leading with computational thinking instead of code itself, and helping students imagine how being computer savvy could help them in any career, boosts the number of girls and kids of color taking—and sticking with—computer science. Upending our notions of what it means to interface with computers could help democratize the biggest engine of wealth since the Industrial Revolution.
- 11 So what is computational thinking? If you’ve ever improvised dinner, pat yourself on the back: You’ve engaged in some light CT.
- 12 There are those who open the pantry to find a dusty bag of legumes and some sad-looking onions and think, “Lentil soup!” and those who think, “Chinese takeout.” A practiced home cook can mentally sketch the path from raw ingredients to a hot meal, imagining how to substitute, divide, merge, apply external processes (heat, stirring), and so on until she achieves her end. Where the rest of us see a dead end, she sees the potential for something new.
- 13 If seeing the culinary potential in raw ingredients is like computational thinking, you might think of a software algorithm as a kind of recipe: a step-by-step guide on how to take a bunch of random ingredients and start layering them together in certain quantities, for certain amounts of time, until they produce the outcome you had in mind.
- 14 Like a good algorithm, a good recipe follows some basic principles. Ingredients are listed first, so you can collect them before you start, and there’s some logic in the way they are listed: olive oil before cumin because it goes in the pan first. Steps are presented in order, not a random jumble, with staggered tasks so that you’re chopping veggies while waiting for water to boil. A good recipe spells out precisely what size of dice or temperature you’re aiming for. It tells you to look for signs that things are working correctly at each stage—the custard should coat the back of a spoon. Opportunities for customization are marked—use twice the milk for a creamier texture—but if any ingredients are absolutely crucial, the recipe makes sure you know it. If you need to do something over and over—add four eggs, one at a time, beating after each—those tasks are boiled down to one simple instruction.
- 15 Much like cooking, computational thinking begins with a feat of imagination, the ability to envision how digitized information—ticket sales, customer addresses, the temperature in your fridge, the sequence of events to start a car engine, anything that can be sorted, counted, or tracked—could be combined and changed into something new by applying various computational techniques. From there, it’s all about “decomposing” big tasks into a logical series of smaller steps, just like a recipe.

- 16** Those techniques include a lot of testing along the way to make sure things are working. The culinary principle of *mise en place* is akin to the computational principle of sorting: organize your data first, and you'll cut down on search time later. *Abstraction* is like the concept of "mother sauces" in French cooking (béchamel, tomato, hollandaise), building blocks to develop and reuse in hundreds of dishes. There's iteration: running a process over and over until you get a desired result. The principle of *parallel processing* makes use of all available downtime (think: making the salad while the roast is cooking). Like a good recipe, good software is really clear about what you can tweak and what you can't. It's explicit. Computers don't get nuance; they need everything spelled out for them.
- 17** Put another way: Not every cook is a David Chang, not every writer is a Jane Austen, and not every computational thinker is a Guido van Rossum, the inventor of the influential Python programming language. But just as knowing how to scramble an egg or write an email makes life easier, so too will a grasp of computational thinking. Yet the "learn to code!" camp may have set people on the uphill path of mastering C++ syntax instead of encouraging all of us to think a little more computationally.
- 18** The happy truth is, if you get the fundamentals about how computers think, and how humans can talk to them in a language the machines understand, you can imagine a project that a computer could do, and discuss it in a way that will make sense to an actual programmer. Because as programmers will tell you, the building part is often not the hardest part: It's figuring out what to build. "Unless you can think about the ways computers can solve problems, you can't even know how to ask the questions that need to be answered," says Annette Vee, a University of Pittsburgh professor who studies the spread of computer science literacy.
- 19** Indeed, some powerful computational solutions take just a few lines of code—or no code at all. Consider this lo-fi example: In 1854, a London physician named John Snow helped squelch a cholera outbreak that had killed 616 residents. Brushing aside the prevailing theory of the disease—deadly miasma—he surveyed relatives of the dead about their daily routines. A map he made connected the disease to drinking habits: tall stacks of black lines, each representing a death, grew around a water pump on Broad Street in Soho that happened to be near a leaking cesspool. His theory: The disease was in the water. Classic principles of computational thinking came into play here, including merging two datasets to reveal something new (locations of deaths plus locations of water pumps), running the same process over and over and testing the results, and pattern recognition. The pump was closed, and the outbreak subsided.
- 20** Or take Adopt-a-Hydrant. Under the hood, it isn't a terribly sophisticated piece of software. What's ingenious is simply that someone knew enough to say: Here's a database of hydrant locations, here is a universe of people willing to help, let's match them up. The computational approach is rooted in seeing the world as a series of puzzles, ones you can break down into smaller chunks and solve bit by bit through logic and deductive reasoning. That's why Jeannette Wing, a VP of research at Microsoft who popularized the term "computational thinking," says it's a shame to think CT is just for programmers. "Computational thinking involves solving problems, designing systems, and understanding human behavior," she writes in a publication of the Association for Computing Machinery. Those are handy skills for everybody, not just computer scientists.
- 21** In other words, computational thinking opens doors. For while it may seem premature to claim that today every kid needs to code, it's clear that they're increasingly surrounded by opportunities to code—opportunities that the children of the privileged are already seizing. The

parents of Facebook founder Mark Zuckerberg got him a private computer tutor when he was in middle school. Last year, 13,000 people chipped in more than \$600,000 via Kickstarter for their own limited-edition copy of Robot Turtles, a board game that teaches programming basics to kids as young as three. There are plenty of free, kid-oriented code-learning sites—like Scratch, a programming language for children developed at MIT—but parents and kids in places like San Francisco or Austin are more likely to know they exist.

- 22** Computer scientists have been warning for decades that understanding code will one day be as essential as reading and writing. If they're right, understanding the importance of computational thinking can't be limited to the elite, not if we want some semblance of a democratic society. Self-taught auteurs will always be part of the equation, but to produce tech-savvy citizens "at scale," to borrow an industry term, the heavy lifting will happen in public school classrooms. Increasingly, to have a good shot at a good job, you'll need to be code literate.

[• • •]

- 23** We can already see code leaking into seemingly far-removed fields. Hospital specialists collect data from the heartbeat monitors of day-old infants, and run algorithms to spot babies likely to have respiratory failure. Netflix is a gigantic experiment in statistical machine learning. Legislators are being challenged to understand encryption and relational databases during hearings on the NSA.
- 24** The most exciting advances in most scientific and technical fields already involve big datasets, powerful algorithms, and people who know how to work with both. But that's increasingly true in almost any profession. English literature and computer science researchers fed Agatha Christie's oeuvre into a computer, ran a textual-analysis program, and discovered that her vocabulary shrank significantly in her final books. They drew from the work of brain researchers and put forth a new hypothesis: Christie suffered from Alzheimer's. "More and more, no matter what you're interested in, being computationally savvy will allow you to do a better job," says Jan Cuny, a leading CS researcher at the National Science Foundation (NSF).

[• • •]

- 25** [But] while many kids have mad skills in movie editing or Photoshopping, such talents can lull parents into thinking they're learning real computing. "We teach our kids how to be consumers of technology, not creators of technology," notes the NSF's Cuny.
- 26** Or, as Cory Doctorow, an editor of the technology-focused blog *Boing Boing*, put it in a manifesto titled "Why I Won't Buy an iPad": "Buying an iPad for your kids isn't a means of jump-starting the realization that the world is yours to take apart and reassemble; it's a way of telling your offspring that even changing the batteries is something you have to leave to the professionals."

[• • •]

- 27** We're still in the "scribal stage" of the computer age, [then,] where skills are in the hands of an elite.
- 28** One sunny morning last summer, 40 Los Angeles teachers sat in a warm classroom at UCLA playing with crayons, flash cards, and Legos. They were students again for a week, at a workshop on how to teach computer science. Which meant that first they had to learn computer science.
- 29** The lesson was in binary numbers, or how to write any number using just two digits. "Computers can only talk in ones and zeros," explained the instructor, a fellow teacher

who'd taken the same course. The course is funded by the National Science Foundation, and so is the experimental new blueprint it trains teachers to use, called Exploring Computer Science (ECS). "You gotta talk to them in their language."

30 Made sense at first, but when it came to turning the number 1,250 into binary, the class started falling apart. At one table, two female teachers politely endured a long, wrong explanation from an older male colleague. A teacher behind them mumbled, "I don't get it," pushed his flash cards away, and counted the minutes to lunchtime. A table of guys in their 30s was loudly sprinting toward an answer, and a minute later the bearded white guy at the head of their table, i.e., the one most resembling a classic programmer, shot his hand up with the answer and an explanation of how he got there: "Basically what you do is, you just turn it into an algorithm." Blank stares suggested few colleagues knew what an algorithm was—in this case a simple, step-by-step process for turning a number into binary. (The answer, if you're curious, is 010011100010.)

31 This lesson—which by the end of the day clicked for most in the class—might seem like most people's image of CS, but the course these teachers are learning to teach couldn't look more different from classic AP computer science. Much of what's taught in ECS is about the why of computer science, not just the how. There are discussions and writing assignments on everything from personal privacy in the age of Big Data to the ethics of robot labor to how data analysis could help curb problems like school bullying. Instead of rote Java learning, it offers lots of logic games and puzzles that put the focus on computing, not computers. In fact, students hardly touch a computer for the first 12 weeks.

32 "Our curriculum doesn't lead with programming or code," says Jane Margolis, a senior researcher at UCLA who helped design the ECS curriculum and whose book *Stuck in the Shallow End: Education, Race, and Computing* provides much of the theory behind the lesson plans. "There are so many stereotypes associated with coding, and often it doesn't give the broader picture of what the field is about. The research shows you want to contextualize, show how computer science is relevant to their lives." ECS lessons ask students to imagine how they'd make use of various algorithms as a chef, or a carpenter, or a teacher, how they could analyze their own snack habits to eat better, and how their city council could use data to create cleaner, safer streets.

33 The ECS curriculum is now offered to 2,400 students at 31 Los Angeles public high schools and a smattering of schools in other cities, notably Chicago and Washington, DC. Before writing it, Margolis and fellow researchers spent three years visiting schools across the Los Angeles area—overcrowded urban ones and plush suburban ones—to understand why few girls and students of color were taking computer science. At a tony school in West LA that the researchers dubbed "Canyon Charter High," they noticed students of color traveling long distances to get to school, meaning they couldn't stick around for techie extracurriculars or to simply hang out with like-minded students.

34 Equally daunting were the stereotypes. Take Janet, the sole black girl in Canyon's AP computer science class, who told the researchers she signed up for the course in part "because we [African American females] were so limited in the world, you know, and just being able to be in a class where I can represent who I am and my culture was really important to me." When she had a hard time keeping up—like most kids in the class—the teacher, a former software developer who, researchers noted, tended to let a few white boys monopolize her attention, pulled Janet aside and suggested she drop the class, explaining that when it comes to computational skills, you either "have it or don't have it."

- 35 Research shows that girls tend to pull away from STEM subjects—including computer science—around middle school, while rates of boys in these classes stay steady. Fortunately, says Margolis, there's evidence that tweaking the way computer science is introduced can make a difference. A 2009 study tested various messages about computer science with college-bound teens. It found that explaining how programming skills can be used to “do good”—connect with one’s community, make a difference on big social problems like pollution and health care—reverberated strongly with girls. Far less successful were messages about getting a good job or being “in the driver’s seat” of technological innovation—i.e., the dominant cultural narratives about why anyone would learn to code.
- 36 “For me, computer science can be used to implement social change,” says Kim Merino, a self-described “social-justice-obsessed queer Latina nerd history teacher” who decided to take the ECS training a couple of years ago. Now, she teaches the class to middle and high schoolers at the UCLA Community School, an experimental new public K-12 school. “I saw this as a new frontier in the social-justice fight,” she says. “I tell my students, ‘I don’t necessarily want to teach you how to get rich. I want to teach you to be a good citizen.’”
- 37 Merino’s father was an aerospace engineer for Lockheed Martin. So you might think adapting to CS would be easy for her. Not quite. Most of the teachers she trained with were men. “Out of seven women, there were two of color. Honestly, I was so scared. But now, I take that to my classroom. At this point my class is half girls, mostly Latina and Korean, and they still come into my class all nervous and intimidated. My job is to get them past all of that, get them excited about all the things they could do in their lives with programming.”
- 38 Merino has spent the last four years teaching kids of color growing up in inner cities to imagine what they could do with programming—not as a replacement for, but as part of their dreams of growing up to be doctors or painters or social workers. But Merino’s partner’s gentle ribbings about how they’d ever start a family on a teacher’s salary eventually became less gentle. She just took a job as director of professional development at CodeHS, an educational startup in San Francisco.
- 39 It was a little more than a century ago that literacy became universal in Western Europe and the United States. If computational skills are on the same trajectory, how much are we hurting our economy—and our democracy—by not moving faster to make them universal?
- 40 There’s the talent squeeze, for one thing. Going by the number of computer science majors graduating each year, we’re producing less than half of the talent needed to fill the Labor Department’s job projections. Women currently make up 20 percent of the software workforce, blacks and Latinos around 5 percent each. Getting more of them in the computing pipeline is simply good business sense.
- 41 It would also create a future for computing that more accurately reflects its past. A female mathematician named Ada Lovelace wrote the first algorithm ever intended to be executed on a machine in 1843. The term “programmer” was used during World War II to describe the women who worked on the world’s first large-scale electronic computer, the ENIAC machine, which used calculus to come up with tables to improve artillery accuracy.¹ In 1949, Rear Adm. Grace Hopper helped develop the UNIVAC, the first general-purpose computer, a.k.a. a mainframe, and in 1959 her work led to the development of COBOL, the first programming language written for commercial use.
- 42 Excluding huge swaths of the population also means prematurely killing off untold ideas and innovations that could make everyone’s lives better. Because while the rash of meal delivery and dating apps designed by today’s mostly young, male, urban programmers are no doubt useful, a broader base of talent might produce more for society than a frictionless Saturday night.²

HOW HOMOGENEOUS IS THE COMPUTER WORKFORCE?

Percentage of today's software workforce that is...

Source: BLS

Percentage of computer science majors who were women:

37 percent in 1985

18 percent in 2009

18 percent in 2012

Department of Education

43 And there's evidence that diverse teams produce better products. A study of 200,000 IT patents found that "patents invented by mixed-gender teams are cited [by other inventors] more often than patents invented by female-only or male-only" teams. The authors suggest one possibility for this finding may be "that gender diversity leads to more innovative research and discovery." (Similarly, research papers across the sciences that are coauthored by racially diverse teams are more likely to be cited by other researchers than those of all-white teams.)

44 Fortunately, there's evidence that girls exposed to very basic programming concepts early in life are more likely to major in computer science in college. That's why approaches like Margolis' ECS course, steeped in research on how to get and keep girls and other underrepresented minorities in computer science class, as well as groups like Black Girls Code, which offers affordable code boot camps to school-age girls in places like Detroit and Memphis, may prove appealing to the industry at large.

45 "Computer science innovation is changing our entire lives, from the professional to the personal, even our free time," Margolis says. "I want a whole diversity of people sitting at the design table, bringing different sensibilities and values and experiences to this innovation. Asking, 'Is this good for this world? Not good for the world? What are the implications going to be?'"

46 We make kids learn about biology, literature, history, and geometry with the promise that navigating the wider world will be easier for their efforts. It'll be harder and harder not to include computing on that list. Decisions made by a narrow demographic of technocrat elites are already shaping their lives, from privacy and social currency, to career choices and how they spend their free time.

47 Margolis' program and others like it are a good start toward spreading computational literacy, but they need a tremendous amount of help to scale up to the point where it's not such a notable loss when a teacher like Kim Merino leaves the profession. What's needed

to make that happen is for people who may never learn a lick of code themselves to help shape the tech revolution the old-fashioned way, through educational reform and funding for schools and volunteer literacy crusades. Otherwise, we're all doomed—well, most of us, anyway—to be stuck in the Dark Ages.

NOTES

1. Six “ENIAC girls” did most of the programming, but until recently their work was all but forgotten. Male engineers worked on ENIAC’s hardware, reflecting that until the 1950s, coding was considered clerical—even though it always involved higher math and applied logic. It was recast as a masculine pursuit as projects like Grace Hopper’s UNIVAC demonstrated its promise.
2. For example, Janet Emerson Bashen was the first black woman to receive a software patent, in 2006, for an app to better process Equal Employment Opportunity claims.

Adam Frank

What Is the Value of an Education in the Humanities?

A professor at the University of Rochester, Adam Frank (born 1962) is an astrophysicist who focuses on creating a supercomputer code to examine the lifecycle of stars. Frank has contributed articles to such outlets as *Scientific American* and *Discover*, and he has authored two books: *The Constant Fire: Beyond the Science vs. Religion Debate* (2010) and *About Time: Cosmology and Culture at the Twilight of the Big Bang* (2011). Given Frank’s deep intellectual investments, you would imagine that he would argue for students to focus attention on STEM fields—science, technology, engineering, and mathematics, but the following blog entry, published in 2015 in *Cosmos & Culture* and featured on the National Public Radio Web site, takes a different stance.

In a recent Skype call with a Dutch friend, we discussed her kids and their college experience. Apparently, there had been protests on campus about costs and payments.

2 “How much are they paying now?” I asked, gritting my teeth in preparation for the answer. “Well,” she said, “it’s now about 1,800 euro a year.”

3 Wow.

4 My friend’s kids are going to some of the best universities in the world and, in the end, that education will cost them less than \$8,000. Compare that to the U.S., where the average cost of a higher education is more than \$128,000 at a private school, \$96,000 for out-of-state residents attending public universities, and about \$40,000 for in-state residents at those same public universities.

5 These numbers were key data points I held in my mind as I addressed a group of parents and students last week in a talk titled “The Value of a Liberal Arts Education.”

- 6 While liberal arts is defined to include some of the sciences, sometimes the term is used to contrast an education focusing on the arts and humanities (English, history, philosophy, etc.) with one focusing on technical subjects that include engineering.
- 7 In spite of being a scientist, I strongly believe an education that fails to place a heavy emphasis on the humanities is a missed opportunity. Without a base in humanities, both the students—and the democratic society these students must enter as informed citizens—are denied a full view of the heritage and critical habits of mind that make civilization worth the effort.
- 8 There is, of course, another way to view the question of whether a liberal arts education has value. It can be seen as posing the question as to whether college should be seen as some kind of higher vocational training, instead: a place to go to for a specific certification for a specific job.
- 9 Here, too, I would push back strongly.
- 10 For those who go to college, the four years spent there are often the sole chance we give ourselves to think deeply and broadly about our place in the world. To turn college into nothing more than job training (emphasizing only those jobs that pay well), represents another missed opportunity for students and the society that needs them.
- 11 So, these are my traditional answers to the traditional questions about the value of humanities and arts education vs. science and engineering. From my standpoint as a scholar, I'll stand by them and defend what they represent to the last breath.
- 12 But the world has changed and, I believe, these answers are no longer enough.
- 13 It's not just the high cost of college that alters the equation. It's also vast changes that have swept through society with the advent of a world run on information (i.e., on data). So, with that in mind, here is my updated—beyond the traditional—response to the value of the humanities in education: The key is balance.
- 14 It is no longer enough for students to focus on *either* science/engineering or the humanities/arts. During the course of their lives, students today can expect to move through multiple career phases requiring a wide range of skills. A kid who wants to write screenplays may find she must learn how to build Web content for a movie-related app. That effort is likely to include getting her hands dirty with the technology of protocols and system architecture. Likewise, a kid who started out in programming may find himself working for a video game company that puts a high value on storytelling. Doing his job well may require him to understand more deeply how Norse mythologies represented the relationship between human and animal realms.
- 15 The point: The old barriers between the humanities and technology are falling. Historians now use big-data techniques to ask their human-centered questions. Engineers use the same methods—but with an emphasis on human interfaces—to answer their own technology-oriented questions.
- 16 These changes, combined with the ever-spiraling price of college, mean that students—and their parents—must strive for clarity and honesty as they make their choices. They should not fall into the easy traps of educational consumerism—thinking that only a “status” school will give them the opportunities they hope for to grow. There are many, many excellent schools out there. Students should be very careful about getting into debt and be clear about what the expected outcomes will be for their choices. If you long to become a poet or study Roman history, then, by all means, pursue those passions. But be realistic about what will happen when you graduate. Be prepared. And if the cost of education is an issue, make choices about those costs—and which school is right for you—wisely.
- 17 This means students must find a balance between the real pressure to find a job and the understanding that they will not get this chance to grow intellectually, morally and spiritually again. In dealing with this dilemma, I would argue that everyone should have a Plan B.

One path toward a viable Plan B is a double major (or at least a minor) that spans the divide between what C.P. Snow called the “Two Cultures.”

- 18** Along these lines, everyone, *and I mean everyone*, should come out of college knowing how to program a computer. This can be everything from coding in C to being proficient in database programming to knowing how to work with geographical information services (GIS).
- 19** In a changing world, the question is no longer merely technical subjects vs. the humanities. Instead, students must understand that the world they are emerging into is rife with new challenges. Addressing those issues will require understanding both the pervasive technological and scientific foundation of our society, as well as the human beings who populate it.

The top figure reports on the percentage of freshmen that consider “developing a meaningful philosophy of life” to be “essential” or “very important”: the figure under it reports on the percentage of freshmen that consider “being well off financially” to be essential or very important goal. What social, economic, political, or cultural conditions might have contributed to these two related trends?

SOURCE: Freshman Survey, Higher Education Research Institute at the U. of California at Los Angeles

THE NON-TUITION COSTS OF EDUCATION

High school grads often look at the bill for their upcoming 4 years of college in disbelief. Thankfully, student loans often cover the cost of actually getting them into the classroom, but what about all the additional expenses that come along with their four years away from home? Living on their own for the first time is costly, especially in the fast-paced world of the college social scene.

SOURCE: Course Hero, Inc

Issue in Focus How Do We Learn?

As a student, you're exposed to a variety of teaching methods: group work and collaboration, reflective activities, problem solving, freewriting, critical thinking, discussion, online and blended learning, "flipped" classrooms, and indeed the lecture. The lecture is the longest-standing teaching method and one of the most hotly debated. Why

ALCOHOL

Don't let their schedules fool you, college kids always find time to party. In fact, partying is such a staple of the college life that the average student spends \$2,600/year on beer.

COFFEE

Between exciting social life, class projects, studying, and part time work, a daily dose of caffeine is nearly required to function. All those morning Starbucks lattés can add up to \$1,800/year.

CLOTHING

College is a chance to redefine oneself, to transform one's image, and of course, to get dates with style. To that end, college students spend around \$750/year on new clothes.

ENTERTAINMENT

And where do they take all the new dates you meet at college? To the movies, concerts, plays, restaurants, and on and on. In fact, the average college student spends around \$4,000 per year on entertainment.

BOOKS AND SUPPLIES

The national average cost of books and class supplies for the 2010 – 2011 school year was \$1,137.

COMPUTING COSTS

The average retail price of a new laptop for college is around \$1700. This works out to about \$425/year in computing costs.

ROOM AND BOARD

Room and board fees cover the cost of on-campus housing and a meal plan for food served in the school cafeteria. In 2008 these costs stood around \$7999/year average.

TRANSPORTATION

Between exploring their new city and traveling home on the holidays, students living on-campus from the 2010 – 2011 school year spent an average of \$1,073 on transportation.

ACTIVITY/DORM SOCIAL FEES

Many students decide to join a fraternity or sorority to take advantage of the social life. Greek life isn't free however – dues can cost about \$600/year.

CELL PHONE

A cell phone is a survival tool in college. The average cell phone bill is around \$63/month.

GREEK DUES

Many students decide to join a fraternity or sorority to take advantage of the social life. Greek life isn't free however – dues can cost about \$600/year.

SPORTING EVENTS

Each year, college students throw on their face paint, don big foam fingers, and support their school at at least one sports game. The average cost of a college football game is around \$50.

FOOD

Of course, not every meal can be eaten on campus, especially with all those late nights exploring the new city. Assuming the student eats the majority of their meals on campus, extra food costs typically run around \$750 per year.

LAB FEES

Most degrees require students to take at least one science class and/or art class. Lab fees for such classes typically run around \$60/semester per class.

SPRING BREAK

If ever there was a reason to crack open beers at 9 AM on a beach, spring break at college is it. The average cost of a trip to any of the popular spring break destinations is \$500.

MUSIC ROOM

Students who take music classes need to rent practice rooms to rehearse. This generally costs about \$75 per semester, depending on the school.

SOURCES: www.collegeboard.com; abcnews.go.com; walletpop.com; college.lovetoknow.com; collegeboard.com; youngadults.about.com; mainstreet.com; degreecentral.com; icsellinghope.com; campuscalm.com; blog.oregonlive.com

do professors continue to lecture? What is the purpose and function of the lecture? What kind of learning does the lecture enable? What does it do for the professor and, most importantly, the student?

Before the rise of print publishing, the lecture was an educational necessity. Students did not have access to books, so their professor would read key (and difficult to access) books to them. Thus, it makes sense that the word lecture comes from the Latin word *lectus*, which means “to read.” But, of course, throughout educational history lectures have become more than reading a text to students. Ideally, these are moments when the scholar explains critical ideas or concepts to listening and interested students.

The lecture has certainly played a key role in Western and, more specifically, American educational culture. Our only records of Aristotle's thinking are through the lecture notes students in ancient Greece took in his classes; in nineteenth- and twentieth-century America, the hugely popular lyceum movement and Chautauqua series offered lectures to the public at sites across the country as moments for adult education. Lecturers in these series included such well-known figures as Mark Twain, Susan B. Anthony, Frederick Douglass, and Ralph Waldo Emerson.

Today, of course, the lecture remains a constant in university education, and we continue to see real investment in the idea of the expert speaking to an audience for extended periods of time in “extracurricular” sites of education, as well. Take the TEDTalk, for example. Here, leading thinkers such as Leymah Gbowee, Bill Gates,

Jane Goodall, Temple Grandin, Stephen Hawking, Eric Liu, and even U2's Bono have given 18-minute lectures on their areas of expertise. The response to these lectures has been astounding: TEDtalks have been viewed by more than a billion people; and another report (published in BBC News magazine on June 21, 2012) finds that TED's Facebook page has received two million "likes" and that TED's own online social network, TED Community, has attracted 120,000 members.

In the university setting, however, the lecture is hotly debated. Ideally, excellent lectures are achieved when the professor offers a provocative engagement with the topic at hand and moves avidly engaged students to better understand this subject. These moments of exceptional teaching are reflected in the figure of Carnegie Mellon University's late computer science professor Randy Pausch, who gave his "Last Lecture," titled "Really Achieving Your Childhood Dreams," on September 18, 2007: it inspired students and other audiences to change their lives before he succumbed to pancreatic cancer. (His lecture was later made into a book, appropriately titled *The Last Lecture*).

But the lecture has also been widely criticized. Many see the lecture as a moment when an uninspiring professor drones on about a subject in front of inattentive or even sleeping students. Perceptions of this lecturer and lecture are widely produced in popular culture. For instance, in an episode of the hit series *Big Bang Theory*, a main character and theoretical physicist, Sheldon Cooper, gives a guest lecture at Cal Tech; one student assesses his lecture frankly: "Dr. Cooper has taken a relatively boring subject and managed to make it completely insufferable."

More serious critiques of the lecture have to do with the relationship the lecture creates between the professor and the student. In the traditional view of the lecture, the professor is the figure with the expertise and the student simply listens and receives the professor's knowledge. Lectures, therefore, are often seen as what educator Paulo Freire would define as an instance of the banking model of education. Freire defines and evaluates this model in his book *Pedagogy of the Oppressed* where he writes that education can be an "act of depositing, in

which the students are the depositories and the teacher is the depositor. Instead of communicating, the teacher issues communiques and makes deposits which the students patiently receive, memorize, and repeat. This is the ‘banking’ concept of education, in which the scope of action allowed to the students extends only as far as receiving, filing, and storing the deposits.” From a Freirian perspective, a more effective educational model is one in which students take a greater and more active part in the educational process, wrestle with difficult ideas, and, most critically, come to their own knowledge, rather than accepting their professor’s.

The contributors to this Issue in Focus debate the merits of the lecture in the college classroom. Emily Hanford’s 2016 transcribed podcast for American RadioWorks reflects on the history of the lecture and focuses on how professors have reevaluated its place in their teaching and experimented with other, more active options. Paul Corrigan’s 2013 essay, published in *The Atlantic*, offers a complex reading of the debate regarding the lecture, explaining that while it may seem like a two-sided argument—either you lecture or you don’t—it is rare for professors to *only* lecture and that we should consider the question of best teaching practices by looking beyond this binary. Molly Werthen’s 2015 *New York Times* op-ed argues for the value of lecturing by focusing not on the expertise the professor is able to convey, but on the *listening* skills students cultivate as they participate in the lecture environment. Finally, in her 2015 article for the *New York Times*, Annie Murphy Paul assesses how the lecture could create an uneven playing field for women, students of color, and first-generation college students, stating that the lecture “offers unfair advantages to an already privileged population.”

As you read this Issue in Focus, think about your own experiences with lecture in particular and with varied educational practices more generally. What has worked for you? Why? What does a good lecture do? Should professors stop lecturing? And if they did, what kinds of educational practices would replace the lecture?

Emily Hanford

Don’t Lecture Me: Rethinking the Way College Students Are Taught

It’s a typical scene: a few minutes before 11:00 on a Tuesday morning and about 200 sleepy-looking college students are taking their seats in a large lecture hall—chatting, laughing, calling out to each other across the aisles. Class begins with a big “shhhh” from the instructor.

- 2 This is an introductory chemistry class at a state university. For the next hour and 15 minutes, the instructor will lecture and the students will take notes. By the end of class, the three large blackboards at the front of the room will be covered with equations and formulas.
- 3 Students in this class say the instructor is one of the best lecturers in the department. Still, it’s not easy to sit through a long lecture, says student Jimmy Orr. “When it’s for an hour you kind of zone out for a little bit,” he says.
- 4 Student Marly Dainton says she doesn’t think she’ll remember much from this class.
- 5 “I’m going to put it to short-term memory,” she says. Once she takes the exam, Dainton expects she’ll forget a lot of what she learned.

One of the Oldest Teaching Methods

- 6 Research conducted over the past few decades shows it's impossible for students to take in and process all the information presented during a typical lecture, and yet this is one of the primary ways college students are taught, particularly in introductory courses.
- 7 It's a tradition going back thousands of years.
- 8 "Before printing, it was very difficult to create books, and so someone would read the books to everybody who would copy them down," says Joe Redish, a professor of physics at the University of Maryland. He points out that the word "lecture" comes from the Latin word meaning "to read."
- 9 Redish is trying to change the way college students are taught. He says lecturing has never been an effective teaching method, and now that information is so easily accessible, lecturing is a waste of time. "With modern technology, if all there is lectures, we don't need faculty to do it," Redish says. "Get 'em to do it once, put it on the web, and fire the faculty."
- 10 Redish has been teaching at the University of Maryland since 1970. When he started, he lectured because that's the way he had been taught. But after a few years in the classroom, Redish was meeting with one of his mentors, a famous physicist named Lewis Elton who had begun doing research on education.
- 11 "He asked me, 'How's your teaching?'"
- 12 Redish told him it was going well, but that he seemed to be most effective with the students "who do really well and are motivated" about physics.
- 13 Elton looked at Redish, smiled, and said, "They're the ones who don't really need you."
- 14 "That was like an arrow to the breast!" says Redish. He knew that Elton was right. Most of the students in his lecture classes were not motivated to learn physics, and they didn't seem to be learning much. Redish thought back on his own experience as a college student and realized that he didn't learn much in lecture classes either.
- 15 "When I had a question, I would find the TA," he says. "He would explain stuff to me. I would find other students. I learned how to learn physics on my own."

How People Learn

- 16 Redish wanted to reach the students who weren't teaching themselves. So he began trying to better understand how people learn.
- 17 This was the 1970s and 80s, a time when cognitive scientists were making big breakthroughs in their understanding of how the human brain processes and retains information. At the same time, a small and growing group of physicists was becoming interested in the questions that kept Redish up at night: What do students learn in a traditional lecture-based physics class, and are there ways to teach them better?
- 18 Cognitive scientists determined that people's short-term memory is very limited—it can only process so much at once. A lot of the information presented in a typical lecture comes at students too fast and is quickly forgotten.
- 19 Physics education researchers, among whom Redish is now a leader, determined that the traditional lecture-based physics course where students sit and passively absorb information is not an effective way for students to learn. A lot of students can repeat the laws of physics and even solve complex problems, but many are doing it through rote

memorization. Most students who complete a standard physics class never understand what the laws of physics mean, or how to apply them to real-world situations.

Educating Everyone

- 20 It may seem obvious that lecturing isn't the best method to get students thinking and learning. Project-based learning and other interactive approaches have been popular in elementary and secondary schools for a long time, and of course the discussion-based seminar is an age-old approach. But lecturing is still the dominant teaching method in large classes at the college level, and also at many high schools—especially in the sciences. Experts say different approaches to teaching large classes can help more students learn, and help them learn better.
- 21 “We want to have a class where everyone can be successful because we need everyone to be successful,” says Brian Lukoff, an education researcher at Harvard who is studying ways to more effectively teach large classes. “We need to educate a population to compete in this global marketplace,” says Lukoff. We can't do that by relying on a few motivated people to teach themselves. “We need a much larger swath of [the] population to be able to think critically and problem-solve.”
- 22 Lukoff works with Harvard physicist Eric Mazur, one of the pioneers in developing a new way to teach large classes. Mazur calls his approach “peer instruction.”

Discovering a New Way to Teach

- 23 Like Redish at the University of Maryland, Mazur began his teaching career by giving lectures. But in the early 1990s Mazur read about the research being done by Redish and other physicists interested in education. Mazur realized that even many of his Harvard students were getting through class by memorizing information but not really understanding the fundamental concepts of physics.
- 24 One day, after he discovered this, Mazur decided to spend a big chunk of class time reviewing a fundamental concept. Half his students had gotten a question about this concept wrong on a recent test. So Mazur gave what he thought was a thorough and thoughtful explanation of the concept. He went slowly, putting all kinds of helpful diagrams up on the board.
- 25 “I thought I'd nailed it,” he says. “I thought it was the best explanation one could possibly give of this question.” Mazur triumphantly turned around. “Any questions?” he asked. The students just stared at him.
- 26 “Nobody raised their hand and said, well but what if this and what if that, simply because they were so confused they couldn't,” he says. “I didn't know what to do. But I knew one thing. I knew that 50 percent of the students had given the right answer.”
- 27 So for reasons he can't remember, Mazur told the students to discuss the question with each other. “And something happened in my classroom which I had never seen before,” he says. “The entire classroom erupted in chaos. They were dying to explain it to one another and to talk about it.” Mazur says after just a few minutes of talking to each other, most of the students seemed to have a much better understanding of the concept he'd been trying to teach. “The 50 percent who had the right answer effectively convinced the other 50 percent,” he says.
- 28 Here's what Mazur has figured out about what goes on when the students talk with each other during peer instruction:

- 29 “Imagine two students sitting next to one another, Mary and John. Mary has the right answer because she understands it. John does not. Mary’s more likely, on average, to convince John than the other way around because she has the right reasoning.”
- 30 But here’s the irony. “Mary is more likely to convince John than professor Mazur in front of the class,” Mazur says. “She’s only recently learned it and still has some feeling for the conceptual difficulties that she has whereas professor Mazur learned [the idea] such a long time ago that he can no longer understand why somebody has difficulty grasping it.”
- 31 That’s the irony of becoming an expert in your field, Mazur says. “It becomes not easier to teach, it becomes harder to teach because you’re unaware of the conceptual difficulties of a beginning learner.”

Peer Instruction

- 32 Mazur now teaches all of his classes using a “peer-instruction” approach. Rather than teaching by telling, he teaches by questioning. Mazur says it’s a particularly effective way to teach large classes.
- 33 Here’s how he does it: Before each class, students are assigned reading in the textbook. Pretty standard for a lecture class, but if you talk to college students you’ll find that many of them don’t bother with the reading ahead of time. They come to class to figure out what information the professor thinks is important, then they go to the textbook to read up on what they didn’t understand.
- 34 “In my approach I’ve inverted that,” says Mazur. He expects students to familiarize themselves with the information beforehand so that class time can be spent helping them understand what the information means. To make sure his students are prepared, Mazur has set up a web-based monitoring system where everyone has to submit answers to questions about the reading prior to coming to class. The last question asks students to tell Mazur what confused them. He uses their answers to prepare a set of multiple-choice questions he uses during class.
- 35 Mazur begins class by giving a brief explanation of a concept he wants students to understand. Then he asks one of the multiple-choice questions. Students get a minute to think about the question on their own and then answer it using a mobile device that sends their answers to Mazur’s laptop.
- 36 Next, he asks the students to turn to the person sitting next to them and talk about the question. The class typically erupts in a cacophony of voices, as it did that first time he told students to talk to each other because he couldn’t figure out what else to do. Once the students have discussed the question for a few minutes, Mazur instructs them to answer the question again. Then the process repeats with a new question.
- 37 What Mazur has found over nearly 20 years of using peer instruction is that many more students choose the right answer after they have talked with their peers. And it’s not because they’re blindly following their neighbor’s lead. By the end of the semester, students have a deeper understanding of the fundamental concepts of physics than they did when Mazur was just lecturing. Students end up understanding nearly three times as much now, measured by a widely-used conceptual test.
- 38 In addition to having a deeper grasp of concepts, students in Mazur’s classes are better at solving conventional physics problems, despite the fact that Mazur no longer spends class time at the board doing problems. He says this shows something that may seem obvious. “If you understand the material better, you do better on problem-solving,” Mazur says. “Even if there’s less of it done in class.”

- 39 Peer instruction has proven effective in a range of subjects from psychology to philosophy.

A Skeptical Audience

- 40 College students typically come into peer instruction courses skeptical.
- 41 “Basically my entire life I have been in a situation where a teacher stands up and talks and then you take notes and try to absorb the information as well as you can,” says Ryan Duncan, a sophomore in Eric Mazur’s physics class at Harvard. “I’ve developed a pretty good system to deal with that and revamping my entire education ‘philosophy’ for this one class was a bit daunting.”
- 42 But Duncan says he has come to appreciate Mazur’s approach. His classmate Stacey Lyne says she has too. She says it will be frustrating to go back to the traditional approach when she takes classes from other teachers. “I know I’m frustrated now with some of my other classes when I go to lecture and I have to just sit there and take in information and I don’t really get the opportunity to think about what I have just learned,” she says. Lyne says she’s learning more in this new way.
- 43 But getting Lyne’s other professors to stop lecturing will be a hard sell. Change is slow in the academy, and professors tend to be rewarded for focusing on their research, often at the expense of their teaching.

Paul Corrigan

To Lecture or Not to Lecture?

Dr. Juarez holds forth from the front of the classroom. Saying important and interesting things. About the distance between stars. Or the development of the sonnet. Or what makes a good interview question. Saying what she has to say cleverly. Eloquently. Clearly. Working through fascinating problems. Adding just the right bits of information. Driving her point home with a bit of wit, a touch of passion, just the right metaphor, the right photo overhead, the right analogy.

- 2 Thomas sits on the front row, jotting furiously, glancing up at the board, back at the notebook. Maybe working through the concepts on his own terms. Maybe just writing things down to memorize for the test. Kayla sits a few rows back, casually working on her smartphone. Maybe taking notes. Maybe shopping for a gift for her sister. Sitting near the door, Shauna stares at the ceiling, her legs stretched out over several chairs. Maybe pondering the meaning of what’s being said. Maybe not.
- 3 It is odd that such an ordinary scene—the classroom lecture—would be the subject of sharp debate. But discussions of lecturing touch a nerve for people. All those “maybes” lend themselves to quite different interpretations. Detractors see lecturing as an outdated and outmoded approach to teaching, one that does not work and that, in fact, hinders many students’ ability and motivation to learn, except in shallow ways. These people

advocate more active and interactive approaches. But supporters of lecturing don't buy it. They see lecturing as a traditional and honorable method for passing on knowledge, communicating one's passion for one's subject, and modeling how to think.

- 4 In terms of how most teachers teach, those who support lecturing have the upper hand by far, especially in higher education. Lecturing remains, as Wilbert McKeachie, a professor emeritus at Kansas State University, notes, "the method most widely used in universities throughout the world." But in terms of what theorists and researchers of education have to say, supporters of alternative methods pretty much have things in the bag. "Active learning" and its cousins serve as *the paradigm* for most who study teaching and learning, as reviews of the research literature attest (e.g., Donald A. Bligh's, Michael Prince's, and Julia Christensen Hughes and Joy Mighty's on lecturing, active learning, and teaching and learning in higher education, respectively).
- 5 This situation makes the recent wave of defenses of lecturing all the more noteworthy. Examples include Barry Strauss's "Big Is Beautiful," Abigail Waltherausen's "Don't Give Up on the Lecture," Adam Kotso's "A Defense of the Lecture," Moselio Schaechter's "In Defense of the Lecture," and Mary Burgan's "In Defense of Lecturing." In some ways these apologetics accentuate the dividing line in the lecturing debate. They praise various aspects of lecturing, while criticizing alternative methods. These rhetorical moves reinforce the idea of a two-sided debate, lecturing vs. not lecturing. Their skirting of the research on the subject puts them on the less convincing side, in my view. But, more importantly, these writers also often point productively beyond the debate altogether, particularly when they qualify their arguments.
- 6 It turns out that these supporters of lecturing do not favor always, only, or just any kind of lecturing. Instead, they advocate skillful lecturing on purposeful occasions, as part of a repertoire that includes other teaching practices. Halfway through his essay, Strauss discards the lecturing/not lecturing binary altogether: "Different subjects, different people, different moods, all require different modes of teaching." Others point in similar directions. Waltherausen clarifies that she does not mean to promote lecturing outright but rather to argue that it shouldn't be ruled out "across the board." Lectures are only useful, Kotso adds, when "used in a conscious way." They are only good when they are, well, good, insists Schaechter. After pointing out problems she finds with several alternative methods, Burgan ends on an inclusive note. Good teachers, she stresses, can help students learn "whether they lecture or conduct discussions." Several of these writers take it for granted that lecture should lead to discussion.
- 7 Though often tucked out of the way, these caveats change everything. What is pitched as a two-sided debate—with "attacks" and "defenses"—turns out to be a disagreement with a lot of common ground. Looking back several decades, James Rehm, executive editor of *The National Teaching & Learning Forum*, points out that discussions of lecturing and alternative methods have not always been so polarized. Supporters of lecturing rarely advocate *only* lecturing. Supporters of alternative ways of teaching rarely advocate *never* lecturing. Even the most lecture-based classrooms usually also involve readings, exams, question-and-answer, some discussion, sometimes even writing. Even the courses that most eschew the lecture model likewise involve moments of telling students things, however informally, briefly, open-endedly. If lecturing means telling students things, most teachers both lecture and do other things than lecture. The difference is a matter of degrees.
- 8 It is not helpful or inevitable to frame discussions of lecturing as a binary debate. Jason Stacy, a professor at Southern Illinois University, writes in his proposal for *interactive*

lecturing that “teaching is not an either/or proposition.” But does that make disagreements about lecturing superfluous? Should teachers just teach as they like, lecturing, not lecturing, or doing a bit of both? Not quite. To lecture or not to lecture is not the question. But other questions remain. In a letter to the editor responding to Stacy’s essay, Arthur Green—a social studies consultant for New York City’s department of education—spells out clearly what teachers should ask and answer in selecting and justifying the way that they teach: “The decision as to pedagogical strategy relies heavily on the purpose of the particular instruction, the time available, the ability level of students, and the personality of the instructor. . . . What do you want to teach and why do you want to teach it? . . . How do you intend to structure your instruction so that students will learn what it is you want them to learn? How will you determine if learning has occurred?”

- 9 These questions lay at the heart of an approach commonly known as “backward design.” One begins with the end with what one wants students to know and be able to do at the end of a course or curriculum and then works backward to figure out how best to get there. Backward design and related ways of thinking about teaching weld *method to context*, that is, to *purpose, limitations, implementation, and evidence*. Lecturing neither works nor does not work in any universal way. In certain situations and for certain ends, certain ways of lecturing may be shown to work. Others may not. The same goes for any method.
- 10 If we want to teach the Pythagorean Theorem, for example, we should first ask about our *purpose*, about what we want to accomplish. Do we want students to remember $a^2 + b^2 = c^2$? “Plug and chug” numbers through the formula? Solve real life angle-related problems? Understand why the theorem works? See what it illustrates about geometry as a whole? Appreciate the elegance of triangles? If we want students to remember the formula or use it on a test, giving a striking mnemonic and a quiz or a demonstration followed by drills might work just fine. If we want understanding, appreciation, or application, we might try a lecture. We might also try a reading, a video, a discussion, an essay, or a project asking students to design a birdhouse with a sloped roof.
- 11 We also should ask about what *limitations* we face. These include how many students we have to teach, what they already know about formulas, proofs, and shapes, and how much time, space, and materials we have available. Likewise, we should consider the *implementation* of whatever method or methods we use. “Lecturing can be done well or it can be done badly,” writes Stacy. The same obviously applies to other ways of teaching as well. How we do what we do matters. Finally, we should ask what *evidence* supports our decision, with respect to existing research and with respect to what we can document with our own students. Evidence matters because, as Harvard physicist Eric Mazur found out the hard way, a method may make sense, feel good, and win the approval of teachers and students and still not accomplish its intended purpose.
- 12 If we ask these questions carefully, we may sometimes come back with “lecture” as an answer. When we do, we should go ahead and lecture. And, as those who defend lecturing rightly insist, we should craft our lectures diligently and present them skillfully. Much has been written on ways to do that, including working moments of “active learning” into lectures. But often, when we ask these questions carefully, we will not come back with “lecture” as an answer, especially since there is little evidence to support the notion that lecturing regularly and at length helps many students understand concepts, become more interested in a subject, or develop thinking skills. In those cases when we do not find lecturing to best support our purpose, we should explore other options.

Molly Werthen

Lecture Me. Really.

Before the semester began earlier this fall, I went to check out the classroom where I would be teaching an introductory American history course. Like most classrooms at my university, this one featured lots of helpful gadgets: a computer console linked to an audiovisual system, a projector screen that deploys at the touch of a button, and USB ports galore. But one thing was missing. The piece of technology that I really needed is centuries old: a simple wooden lectern to hold my lecture notes. I managed to obtain one, but it took a week of emails and phone calls.

- 2 Perhaps my request was unusual. Isn't the old-fashioned lecture on the way out? A 2014 study showed that test scores in science and math courses improved after professors replaced lecture time with "active learning" methods like group work—prompting Eric Mazur, a Harvard physicist who has long campaigned against the lecture format, to declare that "it's almost unethical to be lecturing." Maryellen Weimer, a higher-education blogger, wrote: "If deep understanding is the objective, then the learner had best get out there and play the game."
- 3 In many quarters, the active learning craze is only the latest development in a long tradition of complaining about boring professors, flavored with a dash of that other great American pastime, populist resentment of experts. But there is an ominous note in the most recent chorus of calls to replace the "sage on the stage" with student-led discussion. These criticisms intersect with a broader crisis of confidence in the humanities. They are an attempt to further assimilate history, philosophy, literature, and their sister disciplines to the goals and methods of the hard sciences—fields whose stars are rising in the eyes of administrators, politicians, and higher-education entrepreneurs.
- 4 In the humanities, there are sound reasons for sticking with the traditional model of the large lecture course combined with small weekly discussion sections. Lectures are essential for teaching the humanities' most basic skills: comprehension and reasoning, skills whose value extends beyond the classroom to the essential demands of working life and citizenship.
- 5 Today's vogue for active learning is nothing new. In 1852, John Henry Newman wrote in "The Idea of a University" that true learning "consists, not merely in the passive reception into the mind of a number of ideas hitherto unknown to it, but in the mind's energetic and simultaneous action upon and towards and among those new ideas." The lecture course, too, has always had skeptics. In his 1869 inaugural address as president of Harvard University, Charles Eliot warned that "the lecturer pumps laboriously into sieves. The water may be wholesome, but it runs through. A mind must work to grow."
- 6 Eliot was a chemist, so perhaps we should take his criticisms with a grain of salt. In the humanities, a good lecture class does just what Newman said: It keeps students' minds in energetic and simultaneous action. And it teaches a rare skill in our smartphone-app-addled culture: the art of attention, the crucial first step in the "critical thinking" that educational theorists prize.

- 7 Those who want to abolish the lecture course do not understand what a lecture is. A lecture is not the declamation of an encyclopedia article. In the humanities, a lecture “places a premium on the connections between individual facts,” Monessa Cummins, the chairwoman of the classics department and a popular lecturer at Grinnell College, told me. “It is not a recitation of facts, but the building of an argument.”
- 8 Absorbing a long, complex argument is hard work, requiring students to synthesize, organize, and react as they listen. In our time, when any reading assignment longer than a Facebook post seems ponderous, students have little experience doing this. Some research suggests that minority and low-income students struggle even more. But if we abandon the lecture format because students may find it difficult, we do them a disservice. Moreover, we capitulate to the worst features of the customer-service mentality that has seeped into the university from the business world. The solution, instead, is to teach those students how to gain all a great lecture course has to give them.
- 9 When Kjirsten Severson first began teaching philosophy at Clackamas Community College in Oregon, she realized that she needed to teach her students how to listen. “Where I needed to start was by teaching them how to create space in their inner world, so they could take on this argument on a clean canvas,” she told me. She assigns an excerpt from Rebecca Shafir’s “The Zen of Listening” to help students learn to clear their minds and focus. This ability to concentrate is not just a study skill. As Dr. Cummins put it, “Can they listen to a political candidate with an analytical ear? Can they go and listen to their minister with an analytical ear? Can they listen to one another? One of the things a lecture does is build that habit.”
- 10 Listening continuously and taking notes for an hour is an unusual cognitive experience for most young people. Professors should embrace—and even advertise—lecture courses as an exercise in mindfulness and attention building, a mental workout that counteracts the junk food of nonstop social media. More and more of my colleagues are banning the use of laptops in their classrooms. They say that despite initial grumbling, students usually praise the policy by the end of the semester. “I think the students value a break from their multitasking lives,” Andrew Delbanco, a professor of American Studies at Columbia University and an award-winning teacher, told me. “The classroom is an unusual space for them to be in: Here’s a person talking about complicated ideas and challenging books and trying not to dumb them down, not playing for laughs, requiring 60 minutes of focused attention.”
- 11 Holding their attention is not easy. I lecture from detailed notes, which I rehearse before each class until I know the script well enough to riff when inspiration strikes. I pace around, wave my arms, and call out questions to which I expect an answer. When the hour is done, I’m hot and sweaty. A good lecturer is “someone who conveys that there’s something at stake in what you’re talking about,” Dr. Delbanco said. Or as Ms. Severson told me, “I’m a pretty shy person, but when I lecture, there’s a certain charisma. This stuff matters to me—it saved my life.”
- 12 Good lecturers communicate the emotional vitality of the intellectual endeavor (“the way she lectured always made you make connections to your own life,” wrote one of Ms. Severson’s students in an online review). But we also must persuade students to value that aspect of a lecture course often regarded as drudgery: note-taking. Note-taking is important partly for the record it creates, but let’s be honest. Students forget most of the facts we teach them not long after the final exam, if not sooner. The real power of good notes lies in how they shape the mind.

- 13 This is not a “passive” learning experience, and it cannot be replicated by asking students to watch videotaped lectures online: the temptations of the Internet, the safeguard of the rewind button and the comforts of the dorm-room sofa are deadly to the attention span. But note-taking is not a skill professors can take for granted. We must teach it. Dr. Cummins assigns one student in each day’s class the task of not only taking notes, but also presenting a critique of her argument at the next class meeting.
- 14 This kind of work prepares students to succeed in the class format that so many educators, parents and students fetishize: the small seminar discussion. A lecture course teaches students that listening is not the same thing as thinking about what you plan to say next—and that critical thinking depends on mastery of facts, not knee-jerk opinions. “We don’t want to pretend that all we have to do is prod the student and the truth will come out,” Dr. Delbanco told me.
- 15 Such words of caution are deeply unfashionable. But humanists have been beating back calls to update our methods, to follow the lead of the sciences, for a very long time. One hundred and sixty years ago, when education reformers proposed training students only in the sciences or “temporal callings,” John Henry Newman defended the humanities as a repository of moral and cultural knowledge, but also as crucial disciplines for teaching a student how to think, “to disentangle a skein of thought, to detect what is sophistical, and to discard what is irrelevant.” Such a student learns “when to speak and when to be silent,” Newman wrote. “He is able to converse, he is able to listen.”

Annie Murphy Paul

Are College Lectures Unfair?

Does the college lecture discriminate? Is it biased against undergraduates who are not white, male and affluent?

- 2 The notion may seem absurd on its face. The lecture is an old and well-established tradition in education. To most of us, it simply *is* the way college courses are taught. Even online courses are largely conventional lectures uploaded to the web.
- 3 Yet a growing body of evidence suggests that the lecture is not generic or neutral, but a specific cultural form that favors some people while discriminating against others, including women, minorities and low-income and first-generation college students. This is not a matter of instructor bias; it is the lecture format itself—when used on its own without other instructional supports—that offers unfair advantages to an already privileged population.
- 4 The partiality of the lecture format has been made visible by studies that compare it with a different style of instruction, called active learning. This approach provides increased structure, feedback and interaction, prompting students to become participants in constructing their own knowledge rather than passive recipients.
- 5 Research comparing the two methods has consistently found that students overall perform better in active-learning courses than in traditional lecture courses. However,

women, minorities, and low-income and first-generation students benefit more, on average, than white males from more affluent, educated families.

- 6 There are several possible reasons. One is that poor and minority students are disproportionately likely to have attended low-performing schools and to have missed out on the rich academic and extracurricular offerings familiar to their wealthier white classmates, thus arriving on campus with less background knowledge. This is a problem, since research has demonstrated that we learn new material by anchoring it to knowledge we already possess. The same lecture, given by the same professor in the same lecture hall, is actually not the same for each student listening; students with more background knowledge will be better able to absorb and retain what they hear.
- 7 Active-learning courses deliberately structure in-class and out-of-class assignments to ensure that students repeatedly engage with the material. The instructors may pose questions about the week's reading, for example, and require students to answer the questions online, for a grade, before coming to class. This was the case in an introductory biology course taught by Kelly A. Hogan at the University of North Carolina at Chapel Hill. In a study conducted with Sarah L. Eddy of the University of Washington, the researchers compared this "moderate structure" course (which included ungraded guided-reading questions and in-class active-learning exercises in addition to the graded online assignments) to the same course taught in a "low structure" lecture format.
- 8 In the structured course, all demographic groups reported completing the readings more frequently and spending more time studying; all groups also achieved higher final grades than did students in the lecture course. At the same time, the active-learning approach worked disproportionately well for black students—halving the black-white achievement gap evident in the lecture course—and for first-generation college students, closing the gap between them and students from families with a history of college attendance.
- 9 Other active-learning courses administer frequent quizzes that oblige students to retrieve knowledge from memory rather than passively read it over in a textbook. Such quizzes have been shown to improve retention of factual material among all kinds of students.
- 10 At the University of Texas at Austin, the psychology professors James W. Pennebaker and Samuel D. Gosling instituted a low-stakes quiz at the start of each meeting of their introductory psychology course. Compared with students who took the same course in a more traditional format, the quizzed students attended class more often and achieved higher test scores; the intervention also reduced by 50 percent the achievement gap between more affluent and less affluent students.
- 11 Minority, low-income, and first-generation students face another barrier in traditional lecture courses: a high-pressure atmosphere that may discourage them from volunteering to answer questions, or impair their performance if they are called on. Research in psychology has found that academic performance is enhanced by a sense of belonging—a feeling that students from these groups often acutely lack.
- 12 Such obstacles also confront female students enrolled in math and science courses; a 2014 study found that although women made up 60 percent of large introductory biology courses, they accounted for less than 40 percent of those responding to instructors' questions.
- 13 The act of putting one's own thoughts into words and communicating them to others, research has shown, is a powerful contributor to learning. Active-learning courses

regularly provide opportunities for students to talk and debate with one another in a collaborative, low-pressure environment.

- 14 In a study to be published later this year, researchers from the University of Massachusetts Amherst and Yale University compare a course in physical chemistry taught in traditional lecture style to the same course taught in a “flipped” format, in which lectures were moved online and more time was devoted to in-class problem-solving activities. Exam performance over all was nearly 12 percent higher in the flipped class. Female students were among those who benefited the most, allowing them to perform at almost the same level as their male peers.
- 15 Given that active-learning approaches benefit all students, but especially those who are female, minority, low-income and first-generation, shouldn’t all universities be teaching this way?

Projects: From Reading to Writing

1. There are several explicit rebuttals in this chapter: Richard Vedder directly answers the argument of Anthony Carnevale, and Molly Werthen is certainly countering a number of Emily Hanford's claims. Find an essay in a local publication that is related to education issues and that you disagree with, and then compose a rebuttal. (Consult Chapter 12 on writing a rebuttal.)
2. The selections in the Issues in Focus section examine the educational practice of the lecture in particular but they also weigh best (and worst) educational practices more generally. Write a narrative of your own experiences that supports your point of view about a specific educational practice. (For more on narrative arguments, see Chapter 11.)
3. Evaluate an educational policy or practice within your community; it could be a policy or practice related to a specific teacher's course, an academic or athletic department, Greek or dorm life, admissions practices, tuition rates, or anything else. Be sure to base your evaluation on specific criteria, such as those described in Chapter 10.
4. Locate ads for colleges (in magazines, in newspapers, on television, or on college Web sites), and analyze the nature of the arguments presented. How do those ads compose and support their arguments? Look carefully as well at the cartoons in this chapter. What specific arguments are offered in those cartoons, and what good reasons are offered in support? (For a refresher on how to analyze visual rhetoric, consult Chapter 7.)
5. Education arguments frequently depend on definitions. "Higher education is nothing but a big business," someone might say, for example. Or, as Molly Werthen reports in her essay, a lecture "is not a recitation of facts, but the building of an argument." Several essays in this chapter also offer definitions; see Delbanco's definition of liberal education, for example, or Raja's definition of computational thinking. Compose your own argument that defines or redefines some concept or topic related to education: "general education," "writing across the curriculum," Greek life, charter schools, or something else. (For advice on composing definition arguments, see Chapter 8.)

6. Imagine that Andrew Delbanco, Anthony Carnevale, Richard Vedder, Tasneem Raja, and Adam Frank were involved in a conversation about the nature and goals of education. Considering the essays by those five thinkers within this chapter, do you think they would have any areas of agreement, any common ground? And what issues would separate them? Map out their areas of (dis)agreement and explain the reasons for their commonalities or lack thereof.

7. Would you say that a particular school or university that you are familiar with has markedly improved or deteriorated over the years? If so, what caused that advance or decline? Compose an essay that explains and analyzes the causes for this improvement or deterioration. (For advice on causal arguments, see Chapter 9.)

Chapter 25

Science and Ethics

Quick Take

In this chapter, you will learn to

- 25.1** Identify the ethical grounds often used in arguments about science and technology
- 25.2** Analyze arguments about new scientific developments related to energy, robotics, medicine, genetic engineering, and food safety

The Ethics of Science and Technology

- 25.1** Identify the ethical grounds often used in arguments about science and technology.

How does the Nuvo robot's appearance meet—or not meet—your notions of what a household robot might look like? What are some of the ethical concerns associated with having robots “living” in the home?

SOURCE: Thomson Reuters (Markets) LLC.

Item: In Great Britain recently, couples with a family history of cancer were given an unusual permission by the Human Fertilization and Embryology Authority—they were allowed to select for human fertilization embryos free of cancer-causing genes. Critics immediately complained about this effort to create “designer babies.” They drew comparisons with Adolf Hitler’s interest in creating a “super-race” of genetically enhanced Aryans and raised concerns about the possibility that “better” human beings might have advantages over “natural” people.

Item: In the United States, members of the National Academy of Sciences have finished a recommendation report on the legal and ethical status of “chimeras”—hybrid creatures created by implanting one animal’s stem cells into the fetal matter of a different species. Several living creatures have been “invented” and patented in recent years, raising the question of the possibility of others. Mice with human brains? Pigs bioengineered to produce human blood? Or even a genetically plausible hybrid between humans and chimpanzees?

Item: One Thanksgiving Day, teenager Shawn Woolley committed suicide after (his mother claims) weeks of 12-hour stints playing the online role-playing game *EverQuest* addled his neurochemical condition. Do electronically mediated experiences like playing *EverQuest*—not to mention similar experiences that may soon make the transition from science fiction to reality—have mind–body effects on the human condition? What about the widespread use of Prozac, Zoloft, and other mind-altering drugs? Do they threaten to change our sense of what human nature is at its core? No wonder science fiction movies and narratives are so popular—characters like the Terminator (hybrids of human and nonhuman) seem possible in the not-so-very-distant future.

“Twenty-first century technologies—genetics, nanotechnology, and robotics—are so powerful they can spawn whole new classes of accidents and abuses.”

—Bill Joy, Sun Microsystems

These three items, brought to our attention by Jeffrey Pruchnic, highlight some of the ethical issues related to science and technology that people are grappling with these days. (Still other issues are highlighted in Chapter 27, on brave new gadgets that threaten privacy rights.) Science and technology, as central enterprises in our culture, have always raised difficult moral and ethical questions. Science fiction stories and films have frequently addressed these same questions because whether it is environmental protection, energy production, medicine, genetic engineering (including stem cell research and cloning), animal rights, nanotechnology, the

SOURCE: Cartoonstock.com

teaching of evolution, computer technologies, space exploration, or military weapons technology, science and technology are always commanding our attention and our committed arguments. They challenge our assumptions about what is possible and push the limits of what we think of as ethical.

Contemporary Arguments

25.2 Analyze arguments about new scientific developments related to energy, robotics, medicine, genetic engineering, and food safety.

Many new technologies are calling into question “the nature of nature,” including our human nature. Is the natural world really “natural” when genetic engineers construct new species of plants and animals? And what are we to make of scientific developments that offer the potential for tremendous human benefits if they also have the potential to change our very human natures? Here we include arguments on several especially important and compelling developments related to science and human nature.

The first is energy. As we indicated in Chapter 22, an expanding human population and concerns over climate change have together created an expanding thirst for new sources of energy. In the United States, large new deposits of natural gas have been located in Pennsylvania, New York, Ohio, West Virginia, and several areas of the western United States and Canada, and those deposits promise tremendous economic benefits. But as films such as *Gasland* and *Promised Land* indicate, many citizens are concerned about the safety of mining those deposits through the method known as fracking. Here we offer arguments by Jay Lehr, Mike Gemmell, and Joseph Bast and by Barbara Hurd that articulate the possibilities and problems associated with energy production.

A second issue is robotics. According to Bill Gates, robots have the potential to become as ubiquitous as computers—although he acknowledges that there are as many naysayers about today’s robotics developments as there once were about the possibilities of bringing computers into nearly every home. In “A Robot in Every Home,” Gates discusses the potential for robotics with enthusiasm, but detractors are raising questions about the ethics of replacing humans and human labor with robots and robotic labor. The rise of robotics lends an almost science-fiction quality to technology and gives rise in the popular imagination to sci-fi’s greatest dreams and fears. Will robots turn on their creators, as the Frankenstein monster turned on its? Or will they remain friendly as pets, like C3PO and R2D2?

Third, we invite you to meditate on bioethics. How do we ethically balance the risks and responsibilities of tampering with the “natural”? Many people find genetic manipulations to be ethically problematical, even if they produce medical breakthroughs, and indeed they regard claims of potential miracle cures to be highly exaggerated (and sometimes motivated by the prospect of grant money). They worry that stem cell research, the harvesting of human organs, the manipulation of animals for the benefit of humans, and other biotechnologies,

if approved, would lead to a catalog of horrors. Here we offer a sample of the arguments involved, both pro and con: Sally Satel advocates the sale of human organs (under controlled conditions) in order to increase the supply available for transplant, but Michael Sandel questions the ethics using pure utility as a grounds for sanctioning scientific innovations. Finally, Carl Zimmer explores the wisdom of bringing extinct species back to life.

As usual, we close the chapter with an Issue in Focus, on genetically modified food—the fourth science-and-ethics controversy represented here. Perhaps you too have personal, moral, religious, or occupational reasons to be concerned about one or another of these controversies. Read the selections that follow with care—and then develop and express your own considered views.

Jay Lehr, Mike Gemmell, and Joseph Bast

An Open Letter to the Oil and Gas Industry: The Ethical Case for Fracking

The Heartland Institute, based in Chicago, is a nonprofit think tank that promotes “free-market solutions to social and economic problems” (according to its Web site). It typically offers conservative perspectives on climate change, health care, and energy policy. On December 12, 2011, three members of The Heartland Institute released the following “open letter.” Jay Lehr is the Heartland Institute’s science director; Mike Gemmell, a hydrogeologist, specializes in groundwater contamination studies; and Joseph Bast is president of the Heartland Institute.

Those of you in the oil and gas industry are no doubt familiar with the U.S. Environmental Protection Agency’s claim that fracking is a potential source of groundwater contamination, and that a moratorium on the use of fracking should be enacted until EPA can study it to death. (*Note: For lay people, hydraulic fracturing, or “fracking,” is a technique used to increase oil and gas yields in petroleum-bearing formations. It involves injecting fluids at high pressure into the formation to increase its transmission properties.*)

- 2 This step—one EPA has been hinting about for months—will be another nail in the energy industry’s coffin if its representatives do not step up and oppose this utterly unwarranted accusation. Will you rise to the challenge?
- 3 EPA and its allies in the environmental movement and media are claiming there is now a reason to believe fracking has contaminated the groundwater in certain wells in Wyoming, even though the use of fracking was generally considered safe and noncontroversial for the past 50 years. This is an out-and-out fabrication, which in time will be exposed. But if a moratorium is imposed before the truth comes out, energy production in the United States will suffer another serious setback. Lifting the moratorium may take years and millions of dollars in campaign contributions.

- 4 If the energy industry doesn't step up—in a specific way, this time—EPA will probably get away with this. The scientific data supporting the safety of fracking are overwhelming, but science alone is not enough to stop the “what if . . . what if . . . what ifs” of the environmental lobby. There are innumerable ways to twist and distort scientific and economic data to advance the environmental activists’ agenda, stop fracking, and continue their attempts, via EPA, to cripple energy production in the United States.
- 5 The specific argument needed is an unequivocal ethical stand defending the use of fracking technology, *thereby taking the high ground away from the environmental lobby*. Only philosophical or ethical arguments can cut off this sort of nonsense at its root.
- 6 The ethical arguments are based on truth-telling and fairness. A moratorium on fracking is justified only as a way to slow or stop the development of new energy resources in America. It has nothing to do with protecting human health. Those reporting the story and those advocating a ban on fracking must be confronted with that truth again and again. The other side is cynical and willing to say anything to advance its anti-energy campaign.
- 7 Because it is impossible to “prove a negative,” the energy industry cannot prove beyond any doubt that fracking is “safe,” any more than car, cell phone, or soap manufacturers can prove their products are “perfectly safe.” It is profoundly unfair to hold producers to impossible standards. It is profoundly unethical to pretend to be protecting

Hydraulic fracturing is a process used for extracting natural gas from shale.

SOURCE: “Fracking,” by Al Granberg for ProPublica

human health when the true objectives of those mounting the anti-fracking campaign are entirely different.

- 8 The philosophical arguments for fracking are based on the role of energy and freedom in creating and preserving a prosperous society. The energy industry must not apologize for the products and services it produces, but instead must educate the public that energy is the Master Resource (as Julian Simon wrote); it makes possible virtually all other goods and services that we need to prosper. Energy is at the root of all production, and inexpensive energy is the way out of poverty for millions of people.
- 9 The attack on fracking is a naked attack on energy, and an attack on energy is an attack on America's prosperity and the free-enterprise system that helped bring it about. The other side knows this; it is their rationale and motivation. Shutting down fracking is a means to this end. Their allies in the media know this and hide the true agenda from their readers. It is up to industry to make the argument itself, repeatedly and in every possible venue. Because if the attack on fracking is *not* about public health, as the other side says, *what is it about?* It is, in fact, an ideologically driven campaign against our lifestyles, our values, and our future.

Barbara Hurd

Fracking: A Fable

Barbara Hurd is a widely published author of poetry and creative nonfiction, particularly nonfiction about the natural world. The author of numerous books and a frequent guest on National Public Radio, she also regularly places her work in journals and small-circulation magazines, and indeed the following piece was published in *Brevity* magazine in March 2013. The winner of the Sierra Club's National Nature Writing Award and a 2015 Guggenheim Fellowship, she teaches at the Vermont College of Fine Arts.

In the past, everything took forever.

- 2 Rain fell for centuries, and millions of years after that, the ancient Appalachian Basin just west of what is now the East Coast spent even more millennia becoming a sprawling, shallow bowl. And then nothing much happened. Another million years passed. Mountain ranges slowly rose and receded, and continents wandered into each other and eventually the basin began to fill with seawater and for another million years, the surrounding mountains slid wetly down the slopes of themselves and settled into the bottom sludge of the basin.
- 3 More tens of thousands of centuries passed while the water sloshed and the undersea mud thickened, and in all that time, no human ever stood on its shores, no blue crab ever scurried in the ooze. There were no witnesses. And even

if there had been, who could have stood the boredom of watching that slow, barely breathing world? The only testimony ever made to that languid time was locked in the mud.

- 4 For yet another several million years, it piled up—thick, black, and putrid. Over the next millennia, minuscule creatures evolved: phytoplankton, blue-green algae. They floated in the shallow seas until they died and drifted down to be entombed in the ooze that lay fifty, one hundred, two hundred feet deep.
- 5 Then came more mountains moving. A few continents collided, some peaks rose, some valleys sank. Meanwhile, down in the black ooze, remnants of those tiny creatures that had been held in the mud were shoved more tightly together, packed side by side with sludged-in sediment, cemented together, cooked by the heat deep in the earth, and converted into hydrocarbons. Layer after layer of crammed-together particles and silt began to sink under the accumulating weight of the mountains that grew above. Wrung of its moisture, its pliability, its flow, the mud slowly, slowly, over millions of years, turned into gas-rich rock.
- 6 And there it lay, miles under the surface, as the old basin above it emptied and rose and more continents meandered into each other and finally the sun dried the Appalachians, which eroded and softened, and three hundred million years after the first mud settled on the bottom of that basin, humans appeared. We developed with lightning speed—geologically speaking—our brains and vision and hands, our fast and furious tools, our drills and ingenuity, and all the while that ooze-become-rock lay locked and impenetrable, deep in the earth, farther than anything, including anyone's imagination, reached, until in the split second that is humankind's history on this planet we pushed a drill with a downhole mud-motor a mile deep and made it turn sideways and snaked it into that ancient rock speckled with evidence of another eon, and a few minutes later we detonated small explosives and blasted millions of gallons of slick water—sand and water and a bit of biocide in case anything was alive down there—into what hadn't seen water or light for four hundred million years.
- 7 The shale shattered, the black rock spider-webbed with skinny fissures as the above world inserted its tendrils, and into those tiny rifts we rammed more sand to keep them wedged open wider.
- 8 And then—remember the blue-green algae?—the gas that had been locked in that stony underworld for almost four hundred million years suddenly had an exit. It flowed through the intricate shudderings of brand new fissures and up the borehole through the limestone that had been laid down millions of years after the mud, and up through the bedrock just below someone's pasture and out into a world with air and fresh water where we humans, fur-less and in need of fuel to stay warm, exercised our resourceful minds.
- 9 And then in another split-second's time—geologically speaking—we drilled another thousand wells, fracked another million tons of stony earth a mile beneath our feet.
- 10 And when the slick water was withdrawn from the fissures and small slither-spaces and that prehistoric bedrock was lickety-split forever changed, no one could predict the impact, not even we inventive humans whose arrival on this planet is so recent, whose footprints, so conspicuous and large, often obliterate cautionary tales.
- 11 And soon the unpredictable, as always, occurred.
- 12 And now, in no time at all, not everything takes forever any longer.

Bill Gates

A Robot in Every Home

Since 1995, Bill Gates has been ranked by *Forbes* magazine as the richest or second-richest person in the world. Best known for his role with Microsoft, the company he cofounded with Paul Allen, Gates now serves as the primary stockholder for that corporation. He spends most of his time doing philanthropic work with the Gates Foundation, which he and his wife, Melinda, founded in 2000. In “A Robot in Every Home,” which first appeared in the December 2006 issue of *Scientific American*, Gates waxes enthusiastic and optimistic about the prospect of bringing robotics into every American household—much as Microsoft did with personal computers.

Imagine being present at the birth of a new industry. It is an industry based on groundbreaking new technologies, wherein a handful of well-established corporations sell highly specialized devices for business use and a fast-growing number of start-up companies produce innovative toys, gadgets for hobbyists and other interesting niche products. But it is also a highly fragmented industry with few common standards or platforms. Projects are complex, progress is slow, and practical applications are relatively rare. In fact, for all the excitement and promise, no one can say with any certainty when—or even if—this industry will achieve critical mass. If it does, though, it may well change the world.

2 Of course, the paragraph above could be a description of the computer industry during the mid-1970s, around the time that Paul Allen and I launched Microsoft. Back then, big, expensive mainframe computers ran the back-office operations for major companies, governmental departments and other institutions. Researchers at leading universities and industrial laboratories were creating the basic building blocks that would make the information age possible. Intel had just introduced the 8080 microprocessor, and Atari was selling the popular electronic game Pong. At homegrown computer clubs, enthusiasts struggled to figure out exactly what this new technology was good for.

3 But what I really have in mind is something much more contemporary: the emergence of the robotics industry, which is developing in much the same way that the computer business did 30 years ago. Think of the manufacturing robots currently used on automobile assembly lines as the equivalent of yesterday’s mainframes. The industry’s niche products include robotic arms that perform surgery, surveillance robots deployed in Iraq and Afghanistan that dispose of roadside bombs, and domestic robots that vacuum the floor. Electronics companies have made robotic toys that can imitate people or dogs or dinosaurs, and hobbyists are anxious to get their hands on the latest version of the Lego robotics system.

4 Meanwhile some of the world’s best minds are trying to solve the toughest problems of robotics, such as visual recognition, navigation and machine learning. And they are succeeding. At the 2004 Defense Advanced Research Projects Agency (DARPA) Grand Challenge, a competition to produce the first robotic vehicle capable of navigating autonomously over a rugged 142-mile course through the Mojave Desert, the top competitor managed to travel just 7.4 miles before breaking down. In 2005, though, five vehicles covered the

complete distance, and the race's winner did it at an average speed of 19.1 miles an hour. (In another intriguing parallel between the robotics and computer industries, DARPA also funded the work that led to the creation of Arpanet, the precursor to the Internet.)

- 5 What is more, the challenges facing the robotics industry are similar to those we tackled in computing three decades ago. Robotics companies have no standard operating software that could allow popular application programs to run in a variety of devices. The standardization of robotic processors and other hardware is limited, and very little of the programming code used in one machine can be applied to another. Whenever somebody wants to build a new robot, they usually have to start from square one.
- 6 Despite these difficulties, when I talk to people involved in robotics—from university researchers to entrepreneurs, hobbyists and high school students—the level of excitement and expectation reminds me so much of that time when Paul Allen and I looked at the convergence of new technologies and dreamed of the day when a computer would be on every desk and in every home. And as I look at the trends that are now starting to converge, I can envision a future in which robotic devices will become a nearly ubiquitous part of our day-to-day lives. I believe that technologies such as distributed computing, voice and visual recognition, and wireless broadband connectivity will open the door to a new generation of autonomous devices that enable computers to perform tasks in the physical world on our behalf. We may be on the verge of a new era, when the PC will get up off the desktop and allow us to see, hear, touch and manipulate objects in places where we are not physically present.

From Science Fiction to Reality

- 7 The word “robot” was popularized in 1921 by Czech playwright Karel Čapek, but people have envisioned creating robot-like devices for thousands of years. In Greek and Roman mythology, the gods of metalwork built mechanical servants made from gold. In the first century A.D., Heron of Alexandria—the great engineer credited with inventing the first steam engine—designed intriguing automatons, including one said to have the ability to talk. Leonardo da Vinci’s 1495 sketch of a mechanical knight, which could sit up and move its arms and legs, is considered to be the first plan for a humanoid robot.
- 8 Over the past century, anthropomorphic machines have become familiar figures in popular culture through books such as Isaac Asimov’s *I, Robot*, movies such as *Star Wars* and television shows such as *Star Trek*. The popularity of robots in fiction indicates that people are receptive to the idea that these machines will one day walk among us as helpers and even as companions. Nevertheless, although robots play a vital role in industries such as automobile manufacturing—where there is about one robot for every 10 workers—the fact is that we have a long way to go before real robots catch up with their science-fiction counterparts.
- 9 One reason for this gap is that it has been much harder than expected to enable computers and robots to sense their surrounding environment and to react quickly and accurately. It has proved extremely difficult to give robots the capabilities that humans take for granted—for example, the abilities to orient themselves with respect to the objects in a room, to respond to sounds and interpret speech, and to grasp objects of varying sizes, textures and fragility. Even something as simple as telling the difference between an open door and a window can be devilishly tricky for a robot.
- 10 But researchers are starting to find the answers. One trend that has helped them is the increasing availability of tremendous amounts of computer power. One megahertz of processing power, which cost more than \$7,000 in 1970, can now be purchased for just pennies. The price of a megabit of storage has seen a similar decline. The access to cheap computing

power has permitted scientists to work on many of the hard problems that are fundamental to making robots practical. Today, for example, voice-recognition programs can identify words quite well, but a far greater challenge will be building machines that can understand what those words mean in context. As computing capacity continues to expand, robot designers will have the processing power they need to tackle issues of ever greater complexity.

11 Another barrier to the development of robots has been the high cost of hardware, such as sensors that enable a robot to determine the distance to an object as well as motors and servos that allow the robot to manipulate an object with both strength and delicacy. But prices are dropping fast. Laser range finders that are used in robotics to measure distance with precision cost about \$10,000 a few years ago; today they can be purchased for about \$2,000. And new, more accurate sensors based on ultrawideband radar are available for even less.

12 Now robot builders can also add Global Positioning System chips, video cameras, array microphones (which are better than conventional microphones at distinguishing a voice from background noise) and a host of additional sensors for a reasonable expense. The resulting enhancement of capabilities, combined with expanded processing power and storage, allows today's robots to do things such as vacuum a room or help to defuse a roadside bomb—tasks that would have been impossible for commercially produced machines just a few years ago.

A BASIC Approach

13 In February 2004 I visited a number of leading universities, including Carnegie Mellon University, the Massachusetts Institute of Technology, Harvard University, Cornell University and the University of Illinois, to talk about the powerful role that computers can play in solving some of society's most pressing problems. My goal was to help students understand how exciting and important computer science can be, and I hoped to encourage a few of them to think about careers in technology. At each university, after delivering my speech, I had the opportunity to get a firsthand look at some of the most interesting research projects in the school's computer science department. Almost without exception, I was shown at least one project that involved robotics.

14 At that time, my colleagues at Microsoft were also hearing from people in academia and at commercial robotics firms who wondered if our company was doing any work in robotics that might help them with their own development efforts. We were not, so we decided to take a closer look. I asked Tandy Trower, a member of my strategic staff and a 25-year Microsoft veteran, to go on an extended fact-finding mission and to speak with people across the robotics community. What he found was universal enthusiasm for the potential of robotics, along with an industry-wide desire for tools that would make development easier. "Many see the robotics industry at a technological turning point where a move to PC architecture makes more and more sense," Tandy wrote in his report to me after his fact-finding mission. "As Red Whittaker, leader of [Carnegie Mellon's] entry in the DARPA Grand Challenge, recently indicated, the hardware capability is mostly there; now the issue is getting the software right."

15 Back in the early days of the personal computer, we realized that we needed an ingredient that would allow all of the pioneering work to achieve critical mass, to coalesce into a real industry capable of producing truly useful products on a commercial scale. What was needed, it turned out, was Microsoft BASIC. When we created this programming language in the 1970s, we provided the common foundation that enabled programs developed for one set of hardware to run on another. BASIC also made computer programming much

easier, which brought more and more people into the industry. Although a great many individuals made essential contributions to the development of the personal computer, Microsoft BASIC was one of the key catalysts for the software and hardware innovations that made the PC revolution possible.

- 16 After reading Tandy's report, it seemed clear to me that before the robotics industry could make the same kind of quantum leap that the PC industry made 30 years ago, it, too, needed to find that missing ingredient. So I asked him to assemble a small team that would work with people in the robotics field to create a set of programming tools that would provide the essential plumbing so that anybody interested in robots with even the most basic understanding of computer programming could easily write robotic applications that would work with different kinds of hardware. The goal was to see if it was possible to provide the same kind of common, low-level foundation for integrating hardware and software into robot designs that Microsoft BASIC provided for computer programmers.
- 17 Tandy's robotics group has been able to draw on a number of advanced technologies developed by a team working under the direction of Craig Mundie, Microsoft's chief research and strategy officer. One such technology will help solve one of the most difficult problems facing robot designers: how to simultaneously handle all the data coming in from multiple sensors and send the appropriate commands to the robot's motors, a challenge known as concurrency. A conventional approach is to write a traditional, single-threaded program—a long loop that first reads all the data from the sensors, then processes this input and finally delivers output that determines the robot's behavior, before starting the loop all over again. The shortcomings are obvious: if your robot has fresh sensor data indicating that the machine is at the edge of a precipice, but the program is still at the bottom of the loop calculating trajectory and telling the wheels to turn faster based on previous sensor input, there is a good chance the robot will fall down the stairs before it can process the new information.
- 18 Concurrency is a challenge that extends beyond robotics. Today as more and more applications are written for distributed networks of computers, programmers have struggled to figure out how to efficiently orchestrate code running on many different servers at the same time. And as computers with a single processor are replaced by machines with multiple processors and "multicore" processors—integrated circuits with two or more processors joined together for enhanced performance—software designers will need a new way to program desktop applications and operating systems. To fully exploit the power of processors working in parallel, the new software must deal with the problem of concurrency.
- 19 One approach to handling concurrency is to write multi-threaded programs that allow data to travel along many paths. But as any developer who has written multithreaded code can tell you, this is one of the hardest tasks in programming. The answer that Craig's team has devised to the concurrency problem is something called the concurrency and coordination runtime (CCR). The CCR is a library of functions—sequences of software code that perform specific tasks—that makes it easy to write multithreaded applications that can coordinate a number of simultaneous activities. Designed to help programmers take advantage of the power of multicore and multiprocessor systems, the CCR turns out to be ideal for robotics as well. By drawing on this library to write their programs, robot designers can dramatically reduce the chances that one of their creations will run into a wall because its software is too busy sending output to its wheels to read input from its sensors.
- 20 In addition to tackling the problem of concurrency, the work that Craig's team has done will also simplify the writing of distributed robotic applications through a technology

called decentralized software services (DSS). DSS enables developers to create applications in which the services—the parts of the program that read a sensor, say, or control a motor—operate as separate processes that can be orchestrated in much the same way that text, images and information from several servers are aggregated on a Web page. Because DSS allows software components to run in isolation from one another, if an individual component of a robot fails, it can be shut down and restarted—or even replaced—without having to reboot the machine. Combined with broadband wireless technology, this architecture makes it easy to monitor and adjust a robot from a remote location using a Web browser.

21 What is more, a DSS application controlling a robotic device does not have to reside entirely on the robot itself but can be distributed across more than one computer. As a result, the robot can be a relatively inexpensive device that delegates complex processing tasks to the high-performance hardware found on today's home PCs. I believe this advance will pave the way for an entirely new class of robots that are essentially mobile, wireless peripheral devices that tap into the power of desktop PCs to handle processing-intensive tasks such as visual recognition and navigation. And because these devices can be networked together, we can expect to see the emergence of groups of robots that can work in concert to achieve goals such as mapping the seafloor or planting crops.

22 These technologies are a key part of Microsoft Robotics Studio, a new software development kit built by Tandy's team. Microsoft Robotics Studio also includes tools that make it easier to create robotic applications using a wide range of programming languages. One example is a simulation tool that lets robot builders test their applications in a three-dimensional virtual environment before trying them out in the real world. Our goal for this release is to create an affordable, open platform that allows robot developers to readily integrate hardware and software into their designs.

Will Amazon soon be delivering packages via drone?

SOURCE: Shutterstock

Should We Call Them Robots?

- 23 How soon will robots become part of our day-to-day lives? According to the International Federation of Robotics, about two million personal robots were in use around the world in 2004, and another seven million will be installed by 2008. In South Korea the Ministry of Information and Communication hopes to put a robot in every home there by 2013. The Japanese Robot Association predicts that by 2025, the personal robot industry will be worth more than \$50 billion a year worldwide, compared with about \$5 billion today.
- 24 As with the PC industry in the 1970s, it is impossible to predict exactly what applications will drive this new industry. It seems quite likely, however, that robots will play an important role in providing physical assistance and even companionship for the elderly. Robotic devices will probably help people with disabilities get around and extend the strength and endurance of soldiers, construction workers and medical professionals. Robots will maintain dangerous industrial machines, handle hazardous materials and monitor remote oil pipelines. They will enable health care workers to diagnose and treat patients who may be thousands of miles away, and they will be a central feature of security systems and search-and-rescue operations.
- 25 Although a few of the robots of tomorrow may resemble the anthropomorphic devices seen in *Star Wars*, most will look nothing like the humanoid C-3PO. In fact, as mobile peripheral devices become more and more common, it may be increasingly difficult to say exactly what a robot is. Because the new machines will be so specialized and ubiquitous—and look so little like the two-legged automatons of science fiction—we probably will not even call them robots. But as these devices become affordable to consumers, they could have just as profound an impact on the way we work, communicate, learn and entertain ourselves as the PC has had over the past 30 years.

Sally Satel

Organs for Sale

Sally Satel is a practicing psychiatrist, lecturer at the Yale University School of Medicine, and resident scholar at the American Enterprise Institute for Public Policy Research, a nonpartisan, nonprofit institution committed to research and education on issues of government, politics, economics, and social welfare. Her work focuses on mental health policy and political trends in medicine. She is the author of several books, including *When Altruism Isn't Enough: The Case for Compensating Kidney Donors*. Her argument below appeared in the *Journal of the American Enterprise Institute* on October 14, 2006.

A year ago, I was searching the Internet for something rare and valuable: a human kidney. In August 2004, I learned I had end-stage renal disease and would need a transplant. At the time, my prospects for a donation from family or friends looked bleak, and I would soon have to begin dialysis. I would be hooked up to a machine three days a week for four hours at a time. This would continue for at least five years—the time it would take for a kidney

How should we resolve the ever-increasing demand for organs to aid those in need of transplants?

SOURCE: Getty Images

from a deceased donor to become available. Even with dialysis, the kidneys of many sick people deteriorate so quickly that time runs out. An average of 11 Americans die each day waiting for a renal transplant.

- 2 Waiting for a kidney from a deceased donor is such a risky business that some people try publicly to convince strangers to give them live organs. Some put up billboards ("I NEED A KIDNEY, CAN YOU HELP? Call . . ."), start websites (GordyNeedsAKidney.org), whose opening page carries the plaintive headline, "Please Help Our Dad"), or go overseas to become "transplant tourists" on the Chinese black market with the frightful knowledge that the organ they get will almost surely come from an executed political prisoner. The desperation, as I found myself, is perfectly understandable. I have no siblings. Several friends said they would look into it—donors don't need to be genetically related—but they turned out to have disqualifying medical problems or spouses who objected, or they grew scared.
- 3 Last fall, I turned to a website called MatchingDonors.com—which "matches" mostly prospective kidney donors with recipients—and quickly found a prospective donor. But six

weeks later, he changed his mind. Then my wonderful friend Virginia Postrel came along. We are both healthy after a transplant operation on March 4 at the Washington Hospital Center. If Virginia had not donated her kidney, I could have languished on dialysis for years. Indeed, when I joined the national queue in January 2005, there were about 60,000 other people ahead of me, according to the nonprofit United Network for Organ Sharing (UNOS), which maintains the list under a monopoly contract with the federal government.

- 4 Today, there are 67,600 people waiting for a posthumous kidney. In big cities, where the ratio of needy patients to available organs is highest, the wait—spent on dialysis, a procedure that circulates your blood through a machine that purifies it and returns it to your body—is up to eight years. Last year, only 16,470 people received kidneys; roughly half of the donors were deceased, and half were living. Meanwhile, 4,100 died waiting. By 2010, the wait will be at least ten years, exceeding the average length of time that adults on dialysis survive.
- 5 Despite decades of public education about the virtues of donating organs at death, the level of such gifts has remained disappointingly steady. Only about one-third of Americans have designated themselves as donors on their driver's licenses or on state-run donor registries. For the rest, the decision to donate organs will fall to family members, who about half the time deny the requests of hospitals. More important, however, is that very few of the Americans who die, perhaps 13,000 a year (or less than 1 percent of all deaths), possess organs healthy enough for transplanting—so even if every family consented, the need for thousands of kidneys would go unmet.
- 6 The chasm between the number of available kidneys and the number of people needing one will widen each year. This is due to our misplaced faith in the power of altruism. The “transplant community,” as it is called—organizations that encourage funding and gifts of organs, and many surgeons and nephrologists—expects people, both living donors and loved ones of the deceased, to give a body part and to receive nothing in return. In fact, it is illegal in the United States to receive money or anything of value (“valuable consideration”) in exchange for an organ, a principle set down by Congress in 1984 in the National Organ Transplantation Act.
- 7 Don't get me wrong. Altruism is a beautiful thing—it's the reason I have a new kidney—but altruism alone cannot resolve the organ shortage. For that reason, more and more physicians, ethicists, economists, and legal scholars are urging the legalization of payments for organs in order to generate more kidneys for transplantation. One doesn't need to be Milton Friedman to know that a price of zero for anything virtually guarantees its shortage.
- 8 “Is it wrong for an individual . . . who wishes to utilize part of his body for the benefit of another [to] be provided with financial compensation that could obliterate a life of destitution for the individual and his family?” asked Dr. Richard Fine, president of the American Society of Transplantation, in his address to the World Transplant Congress this year. Supporters of experimenting with a market for organs encounter an array of objections, theoretical and practical. One popular argument, first advanced by Richard M. Titmuss, professor of social administration at the London School of Economics, is that altruism is the sole legitimate impulse behind organ donation. In 1971, Titmuss, a dedicated socialist and member of the Fabian Society, published *The Gift Relationship: From Human Blood to Social Policy*, which rapidly became a U.S. bestseller. He argued that altruistic acts are among the most sensitive indicators of the quality of human relationships and values in a society. Capitalism, on the other hand, is morally bankrupt.
- 9 This ethic is very much alive among the bureaucrats that run the United Network for Organ Sharing, which manages the transplant list. “Organ transplantation is built upon altruism and public trust. If anything shakes that trust, then everyone loses,” says the UNOS website. Yet the trust is already badly rattled. “The current system has degenerated into an

equal opportunity to die on the waiting list," observes nephrologist Benjamin Hippen, who advocated compensating donors (or perhaps they should be called "vendors") before the President's Council on Bioethics this summer.

10 Another theoretical objection to compensating donors is the notion that it will "com-modify" the body and thus dehumanize the rest of us, let alone the person who gives his kidney in exchange for "valuable consideration." Yet with proper respect for donors and informed consent, it strikes me that careful engagement in financial arrangements is far less distasteful than allowing people to suffer and die. These are not abstract people, mind you, like the ones who may well be helped by stem cell discoveries years down the road, but live humans like the 49-year-old former secretary from the Pentagon I met last summer. For four years now, every Monday, Wednesday, and Friday, she has been sitting in Chair No. 7 in the dialysis center a few blocks from our offices.

11 Others go so far as to reject the very premise that saving lives is a paramount goal of medicine. "If we turn organ procurement into a crusade, we make of death simply a problem to be solved rather than an event to be endured as best we can, with whatever resources of mind and spirit are available to us,"¹ says Gilbert Meilaender, professor of theological ethics at Valparaiso University and a member of the President's Council on Bioethics. Now, it is one thing to question whether we should prolong the life of a vegetative patient, but quite another to abandon treatments for renal failure under circumstances in which a well-established remedy (transplantation) already exists—a remedy whose economic cost to society is lower than the cost of the less effective alternative, dialysis.

12 This is a good time to point out that the live donor—or vendor—of a kidney is exposed to only minor risks, the most significant being those associated with anesthesia and surgery itself—0.03% mortality—comparable to any other operation. Because the surgery is done using a laparoscopic approach, the visible scar is only 2 to 3 inches long. My donor, Virginia, was out of the hospital in three days and back to writing her magazine column a week later.

13 Long-term risks are also low. Typical is a 1997 study from Norway that followed 1,332 kidney donors for an average of 32 years. It found no difference in mortality rates between people who give kidneys and the general population. A 25-year follow-up of 70 donors conducted by the Cleveland Clinic found that the renal function is "well preserved" and that the overall incidence of hypertension was comparable to that of non-donors. The truth is that a normal person can get along perfectly well with one kidney. The risk a donor runs is that his single functioning kidney will become diseased or injured, and he'll need a transplant himself—a highly unlikely event.

14 Perhaps the most vocal critic of compensating donors is the National Kidney Foundation. It is offended by the idea that a donor might benefit in ways other than the psychic reward of pure giving. States NKF chairman Charles Fruit, "Families decide to donate the organs of a loved one for altruistic reasons. Payment is an affront to those who have already donated."² Virginia, a take-no-prisoners journalist, responded pointedly to Fruit on her website, Dynamist, "The argument that paying organ donors is 'an affront' to unpaid donors is disgusting. Are unpaid donors giving organs to save lives or just to make themselves feel morally superior? Even in the latter case, they shouldn't care if other people get paid."

15 In the end, moral objections such as these put us at a standoff. I doubt I could change the mind of Professor Meilaender, who sincerely believes that organ donation violates what it means to be human. And there's nothing he can say to dissuade me from believing that free, informed, and willing individuals should be able to participate in a regulated exchange involving valuable consideration. Thus, the meaningful question becomes how both sides can honor their moral commitments.

- 16 The best answer is by creating a market arrangement to exist in parallel with altruistic giving. Within such a framework, any medical center or physician who objects to the practice of compensating donors can simply opt out of performing transplants that use such organs. Recipients on the list are free to turn down a paid-for organ and wait for one given altruistically. Choice for all—donors, recipients, and physicians—is enhanced. And it is choice in the greater service of diminishing sickness and death. Paradoxically, the current system based on altruism-or-else undermines the individual autonomy that is at the heart of the most widely held values in bioethics.
- 17 Not all objections to donor compensation, however, are abstract. A common concern is the potential for exploiting donors—especially low-income donors, who, as the critics reasonably claim, will be the most likely to find incentives attractive. Without question, protecting donors is enormously important. That is why any plan for compensation should be regulated. Potential donors must receive education about what it means to donate a kidney and the risks they run. They must undergo careful medical and psychological screening and receive quality follow-up care.
- 18 Critics often point to the horror stories from transplant black markets overseas and hold them up as cautionary tales. But the catastrophists have it exactly backward. It is when payment is not an above-board part of the medical system that black markets lead to minimal education of prospective donors, poor post-operative and follow-up care, and failure to honor agreements for payment.
- 19 Finally, some critics argue we have no evidence that an incentive system would work. True. So we need experimentation. Frankly, I don't know what the perfect kidney market would look like, but let's assume that Congress makes a bold and common-sense move and amends current law to permit the exchange of money or something of value for a kidney. Here are several alternative market systems:

1. A FORWARD MARKET FOR CADAVER ORGANS:

- 20 Economist Lloyd Cohen proposed one of the first market-based models to increase the number of cadaver organs. Potential donors would either (1) be paid a small amount today by the government or insurance companies to join the current donor registry, or (2) register today in return for the possibility of a much larger payment to their estates should the organs be used at death.
- 21 The advantage of such a forward-looking approach is that the decision-making burden is taken off family members at a painful time—when they are sitting in the emergency room learning that someone they love is now brain-dead. And, of course, there is no worry of exploiting the donor. A forward market could also help satisfy the 23,000 people waiting for livers, hearts, and lungs.
- 22 But deceased donors cannot meet the need for kidneys. In addition, kidneys from live donors are healthier than those obtained after death and survive, typically, for 10 to 20 years (or one-third longer). Thus, to mitigate the shortage of kidneys, we must consider offering incentives to people amenable to relinquishing one while they are alive.

2. THE CENTRALIZED SINGLE COMPENSATOR:

- 23 In this approach, the federal government or a designated agency acts as the only authority with the power to buy and allocate organs for transplants. As is currently the case with cadaver organs, kidneys obtained through compensated donors would be matched with the next best candidate waiting on the national list.

24 Under this scheme, Medicare would underwrite the incentives in light of the fact that it already pays for dialysis treatment under the 1972 End Stage Renal Disease (ESRD) amendment to the Social Security Act. This entitlement provides care for Americans with terminal renal failure regardless of age if they have met required work credits for Social Security. Last year, the ESRD program spent about \$16 billion on dialysis, or about \$66,000 per patient annually. Since a 35-year-old spends about nine years on dialysis, the total cost is around \$600,000; for a 64-year-old, about four years at \$300,000. Compare these expenses with the cost of a transplant operation—approximately \$75,000 in all for the one-time cost of the surgeries and hospital stays of the donor and recipient, plus the first year of follow-up medical care (including medicine).

25 In most cases, these savings would easily pay for a lifetime supply of the expensive immunosuppressant drugs to prevent rejection of the new kidney. The drugs cost \$15,000 to \$20,000 a year, and every recipient must take them every day for life. Medicare pays for transplant surgery but stops reimbursing for the drugs, at 80 percent of full price, three years post-transplant if the patient goes back to work.

26 What kinds of compensation should be offered? A reasonable case could be made for an outright payment—after all, it is hard to argue that an individual is competent enough to sell an organ yet unfit to manage the money he receives in exchange for it—but I am partial to a compromise approach in order to defuse those who say that people will sell their organs for quick cash or use it to buy something frivolous. For example, the donor could choose from a menu of options, including a deposit to a 401(k) retirement plan, tax credits, tuition vouchers for the donor's children, long-term nursing care, family health coverage, life and nonfatal injury insurance, a charitable contribution in the donor's name, or cash payments stretched over time.

27 Donor protection is the linchpin of any compensation model. Standard guidelines for physical and psychological screening, donor education, and informed consent could be formulated by a medical organization, such as the American Society of Transplant Surgeons, or another entity designated by the federal Department of Health and Human Services. A "waiting period" of three to six months could be built in to ensure the prospective donor has ample time to think it through. Monitoring donor health post-transplant is important as well. One idea is to provide lifetime health insurance, through Medicare or a private insurer for the donor. He would receive annual physicals, routine medical screening, and long-term follow-up in addition to standard health coverage. A federally sponsored registry of donors could help us study long-term outcomes for donors and vendors and take steps to remedy physical or psychological difficulties that arise.

3. MULTIPLE COMPENSATORS:

28 In this scheme, donors, compensators (that is, the entities that pay for the transplants), and medical centers (that perform them) would be coordinated with one another through an intermediary broker. Medicare would be one of several possible compensators, along with private insurers, charitable foundations, or a fund established perhaps through a surcharge added to the cost paid by insurers and foundations.

4. PRIVATE CONTRACTS:

29 The easiest way to start a market for organs is simply to change the law to allow someone who needs an organ and someone who wants to sell one to make their own arrangements through contract—as infertile couples currently do with surrogate mothers. But such a system would inevitably attract criticism because it appears to favor well-off sick people over poor.

- 30** While private contracts may seem unfair because only those with means will be able to purchase directly, poor people who need kidneys would be no worse off—and, very likely, considerably better off—than under the current system. First, a stranger interested in selling a kidney is unlikely to give it away for free to the next person on the list (only 88 donors last year made such anonymous gifts); thus, few poor people would be deprived of kidneys they would otherwise have gotten voluntarily. Second, anyone who gets a kidney by contract is removed from the waiting list, and everyone behind him benefits by moving up. Third, private charities could offer to help subsidize the cost for a needy patient or pay outright.
- 31** These broad proposals, and variants on them, need considerable elaboration. Many questions remain: How would prices be determined? Would each available kidney be allotted to the next well-matched person on the list? Or should living organs be preferentially allocated to the healthiest people on the list—that is, those who will get the most “life” out of the organ? Could noncitizens be paid donors? Also, could people have a say in who would receive their kidneys? As it currently stands, most living donors give altruistically because they are trying to help a friend or relative, not a stranger. But it is surely possible that the decision of an ambivalent friend could tip in the direction of giving with the promise of compensation. And since each patient on dialysis is functionally “attached” to a Medicare entitlement, perhaps the recipient could direct a portion of “his” Medicare allotment to his friend as payment.
- 32** There is no denying the political and practical challenges that come with introducing payment into a 20-year-old scheme built on the premise that generosity is the only legitimate motive for giving. Yet as death and suffering mount, constructing a market-based incentive program to increase the supply of transplantable organs has become a moral imperative. Its architects must give serious consideration to principled reservations and to concerns about donor safety, but repugnance and caution are not in themselves arguments against innovation. They are only reasons for vigilance and care.

NOTES:

- 1 Gilbert Meilaender, “Gifts of the Body,” *New Atlantis*, Number 13 (Summer 2006): 25–35.
- 2 Letters in response to Richard Epstein, “Kidney Beancounters,” *Wall Street Journal*, May 15, 2006.

Michael Sandel

It Is Time to Restore the Distinction between Good and Gold

Michael Sandel (born 1953) is a prominent political philosopher who teaches at Harvard University. Among his many publications are *The Case Against Perfection* (2007), which addresses issues related to genetic engineering, and *Justice: What's*

the Right Thing to Do? (2010). *Justice* is the basis of a series of television shows that take up issues of morality and ethics. The shows have been praised for their timeliness and accessibility because Sandel relies on a discussion-oriented format and uses easily understood examples, such as the ethics of ticket scalping. When the following argument appeared in the October 2012 issue of *Prospect* magazine, which presents commentary on politics, culture, and economics to an educated audience, it provoked a number of spirited responses.

If I ruled the world, I would rewrite the economics textbooks. This may seem a small ambition, unworthy of my sovereign office. But it would actually be a big step toward a better civic life. Today, we often confuse market reasoning for moral reasoning. We fall into thinking that economic efficiency—getting goods to those with the greatest willingness and ability to pay for them—defines the common good. But this is a mistake.

- 2 Consider the case for a free market in human organs—kidneys, for example. Textbook economic reasoning makes such proposals hard to resist. If a buyer and a seller can agree on a price for a kidney, the deal presumably makes both parties better off. The buyer gets a life-sustaining organ, and the seller gets enough money to make the sacrifice worthwhile. The deal is economically efficient in the sense that the kidney goes to the person who values it most highly.
- 3 But this logic is flawed, for two reasons. First, what looks like a free exchange might not be truly voluntary. In practice, the sellers of kidneys would likely consist of impoverished people desperate for money to feed their families or educate their children. Their choice to sell would not really be free, but coerced, in effect, by their desperate condition.
- 4 So before we can say whether any particular market exchange is desirable, we have to decide what counts as a free choice rather than a coerced one. And this is a normative question, a matter of political philosophy.
- 5 The second limitation to market reasoning is about how to value the good things in life. A deal is economically efficient if both parties consider themselves better off as a result. But this overlooks the possibility that one (or both) of the parties may value the things they exchange in the wrong way. For example, one might object to the buying and selling of kidneys—even absent crushing poverty—on the grounds that we should not treat our bodies as instruments of profit, or as collections of spare parts. Similar arguments arise in debates about the moral status of prostitution. Some say that selling sex is degrading, even in cases where the choice to do so is not clouded by coercion.
- 6 I'm not saying that, if I ruled the world, I would ban these practices. I have a bigger goal in mind: to loosen the hold that economic reasoning exerts on the public mind, and on our moral and political imagination.
- 7 Not only in textbooks, but also in everyday life, economics presents itself as a value-neutral science of human behavior. Increasingly, we accept this way of thinking and apply it to all manner of public policies and social relations. But the economic view of the world is corrosive of democratic life. It makes for an impoverished public discourse, and a managerial, technocratic politics.
- 8 So here is how I would revise the textbooks: I would abandon the claim that economics is a free-standing, value-neutral science, and would reconnect it with its origins in moral and political philosophy. The classical political economists of the 18th and 19th centuries—from Adam Smith to Karl Marx to John Stuart Mill—rightly conceived economics as a subfield of moral and political philosophy. In the 20th century, economics departed

from this tradition, defined itself as an autonomous discipline, and aspired to the rigor of the natural sciences.

- 9 The notion that economics offers a value-neutral science of human behavior is implausible but increasingly influential. Consider the growing use of cash incentives to solve social problems. The NHS is experimenting with what some have called “health bribes”—cash rewards to people for losing weight, quitting smoking, or taking their prescribed medications. In the United States, some school districts have tried to improve academic achievement among disadvantaged students by offering them cash rewards for good grades, high test scores, or reading books. A charity that operates in the US and the UK offers drug-addicted women £200 to be sterilized, or to accept long-term birth control devices.
- 10 As ruler of the world, I would not necessarily abolish these schemes. But I would insist that we ask, in each case, whether the cash incentive might degrade the goods at stake, or drive out non-market attitudes worth caring about. For example, if we pay kids to read books, do we simply add an additional incentive to whatever motivations may already exist? Or, do we teach them that reading is a chore, and so run the risk of corrupting or crowding out the intrinsic love of learning?
- 11 If market values sometimes crowd out attitudes and values worth caring about (such as the love of learning for its own sake), then market reasoning must answer to moral reasoning. Standard economic models assume that markets are inert, that they do not touch or taint the goods they exchange. But if buying and selling certain goods changes their meaning, then the case for markets cannot rest on efficiency considerations alone. It must also rest on a moral argument about how to value the goods in question.
- 12 While revising the economics textbooks, I would issue one modest decree: I’d ban the use of an ungainly new verb that has become popular these days in the jargon of politicians, bankers, corporate executives, and policy analysts: “incentivize.” Banning this verb might help us recover older, less economicistic ways of seeking the public good—deliberating, reasoning, persuading.

Carl Zimmer

Bringing Them Back to Life

Carl Zimmer (born 1966) is an award-winning science writer with a special interest in matters related to evolution. His articles and blogs have appeared in *Discover*, the *New York Times*, and many other publications, and he is frequently interviewed on National Public Radio. The following essay appeared in *National Geographic* in April 2013.

On July 30, 2003, a team of Spanish and French scientists reversed time. They brought an animal back from extinction, if only to watch it become extinct again. The animal they revived was a kind of wild goat known as a *bucardo*, or Pyrenean ibex. The bucardo (*Capra pyrenaica pyrenaica*) was a large, handsome creature, reaching up to 220 pounds and sporting long, gently curved horns. For thousands of years it lived high in the Pyrenees, the

mountain range that divides France from Spain, where it clambered along cliffs, nibbling on leaves and stems and enduring harsh winters.

2 Then came the guns. Hunters drove down the bucardo population over several centuries. In 1989 Spanish scientists did a survey and concluded that there were only a dozen or so individuals left. Ten years later a single bucardo remained: a female nicknamed Celia. A team from the Ordesa and Monte Perdido National Park, led by wildlife veterinarian Alberto Fernández-Arias, caught the animal in a trap, clipped a radio collar around her neck, and released her back into the wild. Nine months later the radio collar let out a long, steady beep: the signal that Celia had died. They found her crushed beneath a fallen tree. With her death, the bucardo became officially extinct.

3 But Celia's cells lived on, preserved in labs in Zaragoza and Madrid. Over the next few years a team of reproductive physiologists led by José Folch injected nuclei from those cells into goat eggs emptied of their own DNA, then implanted the eggs in surrogate mothers. After 57 implantations, only seven animals had become pregnant. And of those seven pregnancies, six ended in miscarriages. But one mother—a hybrid between a Spanish ibex and a goat—carried a clone of Celia to term. Folch and his colleagues performed a cesarean section and delivered the 4.5-pound clone. As Fernández-Arias held the newborn bucardo in his arms, he could see that she was struggling to take in air, her tongue jutting grotesquely out of her mouth. Despite the efforts to help her breathe, after a mere ten minutes Celia's clone died. A necropsy later revealed that one of her lungs had grown a gigantic extra lobe as solid as a piece of liver. There was nothing anyone could have done.

4 The dodo and the great auk, the thylacine and the Chinese river dolphin, the passenger pigeon and the imperial woodpecker—the bucardo is only one in the long list of animals humans have driven extinct, sometimes deliberately. And with many more species now endangered, the bucardo will have much more company in the years to come. Fernández-Arias belongs to a small but passionate group of researchers who believe that cloning can help reverse that trend.

5 The notion of bringing vanished species back to life—some call it de-extinction—has hovered at the boundary between reality and science fiction for more than two decades, ever since novelist Michael Crichton unleashed the dinosaurs of Jurassic Park on the world. For most of that time the science of de-extinction has lagged far behind the fantasy. Celia's clone is the closest that anyone has gotten to true de-extinction. Since witnessing those fleeting minutes of the clone's life, Fernández-Arias, now the head of the government of Aragón's Hunting, Fishing and Wetlands department, has been waiting for the moment when science would finally catch up, and humans might gain the ability to bring back an animal they had driven extinct.

6 "We are at that moment," he told me.

7 I met Fernández-Arias last autumn at a closed-session scientific meeting at the National Geographic Society's headquarters in Washington, D.C. For the first time in history a group of geneticists, wildlife biologists, conservationists, and ethicists had gathered to discuss the possibility of de-extinction. Could it be done? Should it be done? One by one, they stood up to present remarkable advances in manipulating stem cells, in recovering ancient DNA, in reconstructing lost genomes. As the meeting unfolded, the scientists became increasingly excited. A consensus was emerging: De-extinction is now within reach.

8 "It's gone very much further, very much more rapidly than anyone ever would've imagined," says Ross MacPhee, a curator of mammalogy at the American Museum of

Natural History in New York. “What we really need to think about is why we would want to do this in the first place, to actually bring back a species.”

9

In *Jurassic Park* dinosaurs are resurrected for their entertainment value. The disastrous consequences that follow have cast a shadow over the notion of de-extinction, at least in the popular imagination. But people tend to forget that *Jurassic Park* was pure fantasy. In reality the only species we can hope to revive now are those that died within the past few tens of thousands of years and left behind remains that harbor intact cells or, at the very least, enough ancient DNA to reconstruct the creature’s genome. Because of the natural rates of decay, we can never hope to retrieve the full genome of *Tyrannosaurus rex*, which vanished about 65 million years ago. The species theoretically capable of being revived all disappeared while humanity was rapidly climbing toward world domination. And especially in recent years we humans were the ones who wiped them out, by hunting them, destroying their habitats, or spreading diseases. This suggests another reason for bringing them back.

Though the revival of dinosaur species in Michael Crichton’s *Jurassic Park* is fantasy, scientists face the very real possibility of bringing back species that, like *Capra pyrenaica*, became extinct within the last few tens of thousands of years. Do the pros of de-extinction outweigh the cons?

SOURCE: Wikipedia Commons—see: https://commons.wikimedia.org/wiki/File:Pyrenean_Ibex.png

10 “If we’re talking about species we drove extinct, then I think we have an obligation to try to do this,” says Michael Archer, a paleontologist at the University of New South Wales who has championed de-extinction for years. Some people protest that reviving a species that no longer exists amounts to playing God. Archer scoffs at the notion. “I think we played God when we exterminated these animals.”

11 Other scientists who favor de-extinction argue that there will be concrete benefits. Biological diversity is a storehouse of natural invention. Most pharmaceutical drugs, for example, were not invented from scratch—they were derived from natural compounds found in wild plant species, which are also vulnerable to extinction. Some extinct animals also performed vital services in their ecosystems, which might benefit from their return. Siberia, for example, was home 12,000 years ago to mammoths and other big grazing mammals. Back then, the landscape was not moss-dominated tundra but grassy steppes. Sergey Zimov, a Russian ecologist and director of the Northeast Science Station in Cherskiy in the Republic of Sakha, has long argued that this was no coincidence: The mammoths and numerous herbivores maintained the grassland by breaking up the soil and fertilizing it with their manure. Once they were gone, moss took over and transformed the grassland into less productive tundra.

12 In recent years Zimov has tried to turn back time on the tundra by bringing horses, muskoxen, and other big mammals to a region of Siberia he calls Pleistocene Park. And he would be happy to have woolly mammoths roam free there. “But only my grandchildren will see them,” he says. “A mouse breeds very fast. Mammoths breed very slow. Be prepared to wait.”

13 When Fernández-Arias first tried to bring back the bucardo ten years ago, the tools at his disposal were, in hindsight, woefully crude. It had been only seven years since the birth of Dolly the sheep, the first cloned mammal. In those early days scientists would clone an animal by taking one of its cells and inserting its DNA into an egg that had been emptied of its own genetic material. An electric shock was enough to get the egg to start dividing, after which the scientists would place the developing embryo in a surrogate mother. The vast majority of those pregnancies failed, and the few animals that were born were often beset with health problems.

14 Over the past decade scientists have improved their success with cloning animals, shifting the technology from high-risk science to workaday business. Researchers have also developed the ability to induce adult animal cells to return to an embryo-like state. These can be coaxed to develop into any type of cell—including eggs or sperm. The eggs can then be further manipulated to develop into full-fledged embryos.

15 Such technical sleights of hand make it far easier to conjure a vanished species back to life. Scientists and explorers have been talking for decades about bringing back the mammoth. Their first—and so far only—achievement was to find well-preserved mammoths in the Siberian tundra. Now, armed with the new cloning technologies, researchers at the Sooam Biotech Research Foundation in Seoul have teamed up with mammoth experts from North-Eastern Federal University in the Siberian city of Yakutsk. Last summer they traveled up the Yana River, drilling tunnels into the frozen cliffs along the river with giant hoses. In one of those tunnels they found chunks of mammoth tissue, including bone marrow, hair, skin, and fat. The tissue is now in Seoul, where the Sooam scientists are examining it.

16 “If we dream about it, the ideal case would be finding a viable cell, a cell that’s alive,” says Sooam’s Insung Hwang, who organized the Yana River expedition. If the Sooam researchers do find such a cell, they could coax it to produce millions of cells. These could be reprogrammed to grow into embryos, which could then be implanted in surrogate elephants, the mammoth’s closest living relatives.

- 17 Most scientists doubt that any living cell could have survived freezing on the open tundra. But Hwang and his colleagues have a Plan B: capture an intact nucleus of a mammoth cell, which is far more likely to have been preserved than the cell itself. Cloning a mammoth from nothing but an intact nucleus, however, will be a lot trickier. The Sooam researchers will need to transfer the nucleus into an elephant egg that has had its own nucleus removed. This will require harvesting eggs from an elephant—a feat no one has yet accomplished. If the DNA inside the nucleus is well preserved enough to take control of the egg, it just might start dividing into a mammoth embryo. If the scientists can get past that hurdle, they still have the formidable task of transplanting the embryo into an elephant’s womb. Then, as Zimov cautions, they will need patience. If all goes well, it will still be almost two years before they can see if the elephant will give birth to a healthy mammoth.
- 18 “The thing that I always say is, if you don’t try, how would you know that it’s impossible?” says Hwang.
- 19 In 1813, while traveling along the Ohio River from Hardensburgh to Louisville, John James Audubon witnessed one of the most miraculous natural phenomena of his time: a flock of passenger pigeons (*Ectopistes migratorius*) blanketing the sky. “The air was literally filled with Pigeons,” he later wrote. “The light of noon-day was obscured as by an eclipse, the dung fell in spots, not unlike melting flakes of snow; and the continued buzz of wings had a tendency to lull my senses to repose.”
- 20 When Audubon reached Louisville before sunset, the pigeons were still passing overhead—and continued to do so for the next three days. “The people were all in arms,” wrote Audubon. “The banks of the Ohio were crowded with men and boys, incessantly shooting at the pilgrims. . . . Multitudes were thus destroyed.”
- 21 In 1813 it would have been hard to imagine a species less likely to become extinct. Yet by the end of the century the red-breasted passenger pigeon was in catastrophic decline, the forests it depended upon shrinking, and its numbers dwindling from relentless hunting. In 1900 the last confirmed wild bird was shot by a boy with a BB gun. Fourteen years later, just a century and a year after Audubon marveled at their abundance, the one remaining captive passenger pigeon, a female named Martha, died at the Cincinnati Zoo.
- 22 The writer and environmentalist Stewart Brand, best known for founding the *Whole Earth Catalog* in the late 1960s, grew up in Illinois hiking in forests that just a few decades before had been aroar with the sound of the passenger pigeons’ wings. “Its habitat was my habitat,” he says. Two years ago Brand and his wife, Ryan Phelan, founder of the genetic-testing company DNA Direct, began to wonder if it might be possible to bring the species back to life. One night over dinner with Harvard biologist George Church, a master at manipulating DNA, they discovered that he was thinking along the same lines.
- 23 Church knew that standard cloning methods wouldn’t work, since bird embryos develop inside shells and no museum specimen of the passenger pigeon (including Martha herself, now in the Smithsonian) would likely contain a fully intact, functional genome. But he could envision a different way of re-creating the bird. Preserved specimens contain fragments of DNA. By piecing together the fragments, scientists can now read the roughly one billion letters in the passenger pigeon genome. Church can’t yet synthesize an entire animal genome from scratch, but he has invented technology that allows him to make sizable chunks of DNA of any sequence he wants. He could theoretically manufacture genes for passenger pigeon traits—a gene for its long tail, for example—and splice them into the genome of a stem cell from a common rock pigeon.
- 24 Rock pigeon stem cells containing this doctored genome could be transformed into germ cells, the precursors to eggs and sperm. These could then be injected into rock pigeon

eggs, where they would migrate to the developing embryos' sex organs. Squabs hatched from these eggs would look like normal rock pigeons—but they would be carrying eggs and sperm loaded with doctored DNA. When the squabs reached maturity and mated, their eggs would hatch squabs carrying unique passenger pigeon traits. These birds could then be further interbred, the scientists selecting for birds that were more and more like the vanished species.

25 Church's genome-retrofitting method could theoretically work on any species with a close living relative and a genome capable of being reconstructed. So even if the Sooam team fails to find an intact mammoth nucleus, someone might still bring the species back. Scientists already have the technology for reconstructing most of the genes it takes to make a mammoth, which could be inserted into an elephant stem cell. And there is no shortage of raw material for further experiments emerging from the Siberian permafrost. "With mammoths, it's really a dime a dozen up there," says Hendrik Poinar, an expert on mammoth DNA at McMaster University in Ontario. "It's just a matter of finances now."

26 Though the revival of a mammoth or a passenger pigeon is no longer mere fantasy, the reality is still years away. For another extinct species, the time frame may be much shorter. Indeed, there's at least a chance it may be back among the living before this story is published.

27 The animal in question is the obsession of a group of Australian scientists led by Michael Archer, who call their endeavor the Lazarus Project. Archer previously directed a highly publicized attempt to clone the thylacine, an iconic marsupial carnivore that went extinct in the 1930s. That effort managed to capture only some fragments of the thylacine's DNA. Wary of the feverish expectations that such high-profile experiments attract, Archer and his Lazarus Project collaborators kept quiet about their efforts until they had some preliminary results to offer.

28 That time has come. Early in January, Archer and his colleagues revealed that they were trying to revive two closely related species of Australian frog. Until their disappearance in the mid-1980s, the species shared a unique—and utterly astonishing—method of reproduction. The female frogs released a cloud of eggs, which the males fertilized, whereupon the females swallowed the eggs whole. A hormone in the eggs triggered the female to stop making stomach acid; her stomach, in effect, became a womb. A few weeks later the female opened her mouth and regurgitated her fully formed babies. This miraculous reproductive feat gave the frogs their common names: the northern (*Rheobatrachus vitellinus*) and southern (*Rheobatrachus silus*) gastric brooding frogs.

29 Unfortunately, not long after researchers began to study the species, they vanished. "The frogs were there one minute, and when scientists came back, they were gone," says Andrew French, a cloning expert at the University of Melbourne and a member of the Lazarus Project.

30 To bring the frogs back, the project scientists are using state-of-the-art cloning methods to introduce gastric brooding frog nuclei into eggs of living Australian marsh frogs and barred frogs that have had their own genetic material removed. It's slow going, because frog eggs begin to lose their potency after just a few hours and cannot be frozen and revived. The scientists need fresh eggs, which the frogs produce only once a year, during their short breeding season.

31 Nevertheless, they've made progress. "Suffice it to say, we actually have embryos now of this extinct animal," says Archer. "We're pretty far down this track." The Lazarus Project scientists are confident that they just need to get more high-quality eggs to keep moving forward. "At this point it's just a numbers game," says French.

32 The matchless oddity of the gastric brooding frogs' reproduction drives home what we lose when a species becomes extinct. But does that mean we should bring them back? Would the world be that much richer for having female frogs that grow little frogs in their

- stomachs? There are tangible benefits, French argues, such as the insights the frogs might be able to provide about reproduction—insights that might someday lead to treatments for pregnant women who have trouble carrying babies to term. But for many scientists, de-extinction is a distraction from the pressing work required to stave off mass extinctions.
- 33 “There is clearly a terrible urgency to saving threatened species and habitats,” says John Wiens, an evolutionary biologist at Stony Brook University in New York. “As far as I can see, there is little urgency for bringing back extinct ones. Why invest millions of dollars in bringing a handful of species back from the dead, when there are millions still waiting to be discovered, described, and protected?”
- 34 De-extinction advocates counter that the cloning and genomic engineering technologies being developed for de-extinction could also help preserve endangered species, especially ones that don’t breed easily in captivity. And though cutting-edge biotechnology can be expensive when it’s first developed, it has a way of becoming very cheap very fast. “Maybe some people thought polio vaccines were a distraction from iron lungs,” says George Church. “It’s hard in advance to say what’s distraction and what’s salvation.”
- 35 But what would we be willing to call salvation? Even if Church and his colleagues manage to retrofit every passenger pigeon–specific trait into a rock pigeon, would the resulting creature truly be a passenger pigeon or just an engineered curiosity? If Archer and French do produce a single gastric brooding frog—if they haven’t already—does that mean they’ve revived the species? If that frog doesn’t have a mate, then it becomes an amphibian version of Celia, and its species is as good as extinct. Would it be enough to keep a population of the frogs in a lab or perhaps in a zoo, where people could gawk at it? Or would it need to be introduced back into the wild to be truly de-extinct?
- 36 “The history of putting species back after they’ve gone extinct in the wild is fraught with difficulty,” says conservation biologist Stuart Pimm of Duke University. A huge effort went into restoring the Arabian oryx to the wild, for example. But after the animals were returned to a refuge in central Oman in 1982, almost all were wiped out by poachers. “We had the animals, and we put them back, and the world wasn’t ready,” says Pimm. “Having the species solves only a tiny, tiny part of the problem.”
- 37 Hunting is not the only threat that would face recovered species. For many, there’s no place left to call home. The Chinese river dolphin became extinct due to pollution and other pressures from the human population on the Yangtze River. Things are just as bad there today. Around the world frogs are getting decimated by a human-spread pathogen called the chytrid fungus. If Australian biologists someday release gastric brooding frogs into their old mountain streams, they could promptly become extinct again.
- 38 “Without an environment to put re-created species back into, the whole exercise is futile and a gross waste of money,” says Glenn Albrecht, director of the Institute for Social Sustainability at Murdoch University in Australia.
- 39 Even if de-extinction proved a complete logistical success, the questions would not end. Passenger pigeons might find the rebounding forests of the eastern United States a welcoming home. But wouldn’t that be, in effect, the introduction of a genetically engineered organism into the environment? Could passenger pigeons become a reservoir for a virus that might wipe out another bird species? And how would the residents of Chicago, New York, or Washington, D.C., feel about a new pigeon species arriving in their cities, darkening their skies, and covering their streets with snowstorms of dung?
- 40 De-extinction advocates are pondering these questions, and most believe they need to be resolved before any major project moves forward. Hank Greely, a leading bioethicist

at Stanford University, has taken a keen interest in investigating the ethical and legal implications of de-extinction. And yet for Greely, as for many others, the very fact that science has advanced to the point that such a spectacular feat is possible is a compelling reason to embrace de-extinction, not to shun it.

- 41** “What intrigues me is just that it’s really cool,” Greely says. “A saber-toothed cat? It would be neat to see one of those.”

Issue in Focus

Ethics and Food Safety

Each month, the United States Food and Drug Administration lists on its Web site its latest “food alerts”: foods recalled by sellers because of fears about their safety. In one recent month alone, the FDA alerted Americans to concerns about certain apricots, breads, sunflower seeds, cheeses, lettuce, bread, and Amish pumpkin butter.

In one sense, fears about food safety have been around since time immemorial; ever since the Garden of Eden, consumers have worried about what they were putting into their mouths. Recognizing those concerns,

How was your food grown? If you are living in the United States, it is likely that you are consuming genetically modified foods on a regular basis.

SOURCE: Thomson Reuters (Markets) LLC

many farmers and consumers have resorted to so-called “organic foods,” relying on sustainable techniques to enhance the quality and quantity of food, such as biological pest control and “natural” fertilizers such as compost and manure. Nevertheless, out of necessity early humans began experimenting with various species of animals and plants to tame them for agricultural purposes so that today, just over 100 crop species are grown intensively around the world, and only a handful of these supply us with most of what we now eat. Through a process of trial and error, farmers and scientists developed processes of selection and cross-breeding (or “hybridization”) to combine desirable traits from several varieties into elite cross-bred species. When desired characteristics were unavailable in the crop species, farmers introduced genes from wild species into the cultivated plants. The result, as in the case of corn and dairy cows, is the production of highly productive food species that people born two centuries ago could not have envisioned.

The question is where to draw the ethical line between “natural” and “genetically modified” foods. In a sense the modern use of gene transfer techniques in the development of genetically modified (GM) crops is but a logical extension of a practice that has existed, rather “naturally,” in agriculture for thousands of years. While GM crops are initially more costly to produce, they eventually save farmers money due to the efficiencies created by greater yields and resistance to insects. Biotechnology, its proponents maintain, further benefits our food supply because genetic modification reduces harmful toxic compounds that exist either naturally or unnaturally in the food we eat. Biotechnology may also allow farmers to produce plants that are tolerant to low temperatures, that thrive in poor soil conditions, and that have a longer shelf-life—all of which could benefit the world’s hungry. GM food producers claim an ethical responsibility to an exploding world population.

And yet modern GM processes are decidedly different from their forebears. While the development of new cultivars through classical breeding processes generally takes 10 to 15 years, changes from new gene transfer methods can occur within one generation. And while traditional cross-breeding transfers genes only between

similar plants, modern bioengineering can isolate a gene from one type of organism and combine it with the DNA of dissimilar species. Given what is still unknown about the effects of such dramatic transformation, critics express concern over the rapidity with which GM foods are spreading across the globe. No wonder that in 2015 the Mexican food chain Chipotle decided to eliminate GM foods from its menu in favor of “food with integrity.” Critics of GM also worry about losses of crop biodiversity—essential for species resilience and the health of surrounding ecosystems—as the popularity of high-yielding varieties limits the genetic variation found in major crops. Should not new species be tested carefully over a long period of time in order that potential risks to health, safety, society, and the environment can be fully assessed? Do we not have an ethical responsibility to protect future generations?

In the following pages, we present several arguments related to the ethics of food production. Pamela Ronald of the University of California at Davis has been a leading defender of GM foods, and so we include here an essay that outlines her views, published in *Boston Review* on September 6, 2013. But Thierry Vrain, a former genetic engineer, contends just the opposite—that GM foods may well be harmful—and he articulates his position in an interview that we include in this segment. James Freeman reminds us that we are already eating genetically modified foods, whether we like it or not. Finally, Steven Savage, who holds a doctorate in plant pathology (the study of diseases in plants) explains “Why I Don’t Buy Organic” in an article published in *Forbes* in 2016. So in the end is it ethical and practical for scientists and farmers to modify living organisms, to tamper with the food supply? Is the genetic modification of crops inherently hazardous? Could we be unwittingly making our foods and our world unsafe? And what about the long-term consequences of producing and consuming organic or GM foods? Do GM crops affect the environment or the wild ecosystem, reducing crop biodiversity and the persistence of beneficial insects? (Some suspect that the revered monarch butterfly is being compromised by new varieties of corn.) Could new crops lead to the development of noxious “superweeds”? And what about genetic pollution? Should we be concerned that GM genes might be transferred to other organisms, even to humans and other animals? How can scientists allay public concerns, considering the complexities of the issues involved?

Pamela Ronald

The Truth about GMOs

Mama Moses has been growing bananas on her farm in southwestern Uganda for twenty years. She farms only bananas, which is typical of subsistence farmers in Sanga, the impoverished village where she lives. Last year, when she saw the flowers on her banana plants begin to shrivel and yellow bacteria ooze from the cut stems, she knew her crop was doomed.

Within months the bacterial infection turned her healthy crop into a black, wilted mess.

2 Banana *Xanthomonas* wilt disease (BXW) is one of the greatest threats to banana production in Eastern Africa. Cultural practices provide some control, but they are ineffective during epidemics. More than a thousand kinds of banana can be found worldwide, but none has robust resistance to BXW. Even if resistance were identified, most scientists believe that breeding a new variety using conventional methods would take decades, assuming it is even possible.

3 BXW creates precisely the sort of food insecurity that affects the world’s poorest people. Bananas and plantains are the fourth most valuable food crop after rice, wheat, and maize. Approximately one-third of the bananas produced globally are grown in sub-Saharan

Africa, where bananas provide more than 25 percent of the food energy requirements for more than 100 million people.

- 4 For anyone worried about the future of global agriculture, Mama Moses's story is instructive. The world faces an enormous challenge: with changing diets and population growth of 2–3 billion over the next 40 years, UNESCO predicts that food production will need to rise by 70 percent by 2050. Many pests and diseases cannot, however, be controlled using conventional breeding methods. Moreover, subsistence farmers cannot afford most pesticides, which are often ineffective or harmful to the environment.
- 5 Yet many emerging agricultural catastrophes can almost certainly be avoided thanks to a modern form of plant breeding that uses genetic engineering (GE), a process that has led to reduced insecticide use and enhanced productivity of farms large and small.
- 6 In spite of these benefits, genetic engineering is anathema to many people. In the United States, we've seen attempts to force labeling of genetically modified organisms (GMOs). In much of Europe, farmers are prohibited from growing genetically engineered crops and so must import grain from the United States. And "GMO-free" zones are expanding in Japan.
- 7 The strong distrust of GE foods is curious. Opponents typically profess a high degree of concern for human welfare and the environment. They want the same things that scientists, farmers, food security experts, and environmentalists want: ecologically sound food production accessible to a growing global population. But their opposition threatens the great strides that have been made toward these goals through deployment of new technologies.

SOURCE: From the USFDA, Consumer Updates. See: <http://www.fda.gov/ForConsumers/ConsumerUpdates>

1.

8 For 10,000 years, we have altered the genetic makeup of our crops. Conventional approaches are often crude, resulting in new varieties through a combination of trial and error, without knowledge of the precise function of the genes being moved around. Such methods include grafting or mixing genes of distantly related species through forced pollinations, as well as radiation treatments to induce random mutations in seeds. Today virtually everything we eat is produced from seeds that we have genetically altered in one way or another.

9 Over the last twenty years, scientists and breeders have used GE to create crop varieties that thrive in extreme environments or can withstand attacks by pests and disease. Like the older conventional varieties, GE crops are genetically altered, but in a manner that introduces fewer genetic changes. Genetic engineering can also be used to insert genes from distantly related species, such as bacteria, directly into a plant.

10 Given that modern genetic engineering is similar to techniques that have served humanity well for thousands of years and that the risks of unintended consequences are similar whether the variety is derived from the processes of GE or conventional gene alteration, it should come as no surprise that the GE crops currently on the market are as safe to eat and safe for the environment as organic or conventional foods. That is the conclusion reached by diverse agricultural and food experts. There is broad consensus on this point among highly regarded science-based organizations in the United States and abroad, including the American Medical Association, the National Academy of Sciences, the World Health Organization, and European Commission Joint Research Centre. In the seventeen years since GE crops were first grown commercially, not a single instance of adverse health or environmental effects has been documented.

11 To understand why farmers have embraced GE crops and how they benefit the environment, consider genetically engineered cotton. These varieties contain a bacterial protein called Bt that kills pests such as the cotton bollworm without harming beneficial insects and spiders. Bt is benign to humans, which is why organic farmers have used Bt as their primary method of pest control for 50 years. Today 70–90 percent of American, Indian, and Chinese farmers grow Bt cotton.

12 Recently, a team of Chinese and French scientists reported in the journal *Nature* that widespread planting of Bt cotton in China drastically reduced the spraying of synthetic chemicals, increased the abundance of beneficial organisms on farms, and decreased populations of crop-damaging insects. Planting of Bt cotton also reduced pesticide poisonings of farmers and their families. In Arizona farmers who plant Bt cotton spray half as much insecticide as do neighbors growing conventional cotton. The Bt farms also have greater biodiversity. In India, farmers growing Bt cotton increased their yields by 24 percent, their profits by 50 percent, and raised their living standards by 18 percent, according to one common standard that measures household expenditures.

13 GE papaya, engineered to withstand a devastating viral infection, has been similarly successful. First developed in 1998, it is now grown by 99 percent of Chinese and about 70 percent of Hawaiian papaya farmers. The GE papaya carries a snippet of the viral genome that immunizes it against infection. Conventional and organic papayas, which lack resistance, are infected with thousands-fold higher levels of the virus. There is currently no other method—organic or conventional—that can adequately control the disease.

14 Genetic engineering can be used not only to combat pests and diseases, but also to enable farmers to use less harmful chemicals to control crop-choking weeds. That is why 80–90 percent of the cotton, corn, soybeans, and sugar beets grown by U.S. farmers is

genetically engineered for resistance to an herbicide called glyphosate. Farmers and home gardeners prefer glyphosate because it is much less toxic than earlier herbicides; indeed, the Environmental Protection Agency's "worst case risk assessment of glyphosate's many registered food uses concludes that human dietary exposure and risk are minimal." Glyphosate kills the weeds but not the herbicide-tolerant crop. This approach greatly reduces the need for ploughing or digging, the conventional and organic method for controlling weeds. In Argentina and the United States, the use of herbicide-tolerant soybeans is associated with a 25–58 percent decrease in the number of tillage operations. Such reduced tillage practices correlate with reduced soil erosion and a significant drop in greenhouse gas emissions. In 2005 the decreased tillage that accompanied planting of herbicide-tolerant soybeans was equivalent to removing 4 million cars from the roads.

- 15 There are dozens of other useful traits in the GE pipeline: nitrogen-efficient crops that reduce fertilizer run off; golden rice, a provitamin A-enriched rice; cassava that is resistant to viral infection; and drought-tolerant corn. My laboratory at the University of California, Davis has genetically engineered rice for tolerance to flooding and resistance to disease.
- 16 Some of these crops, such as cassava and golden rice, are important to poor farmers and their families in developing countries who lack nutrients and cannot pay the price of improved seed. Consumption of golden rice, within the normal diet of rice-dependent poor populations, could provide sufficient vitamin A to reduce substantially the estimated 2,200–6,850 deaths caused every day by vitamin A deficiency and save the sight of several hundred thousand people per year. This "biofortification" approach complements conventional supplementation, such as the World Health Organization's distribution of Vitamin A pills, which costs many times more and often does not reach the rural poor who have little access to roads.
- 17 These well-documented benefits of GE crops, which have been repeated around the world, appear to be precisely the kind of triumph of biology over chemicals envisioned by Rachel Carson, food security experts, and organic farmers who have long dreamed of reducing the use of synthetic chemicals and enhancing biological diversity on farms.
- 2.
- 18 Considering our long history of plant genetic manipulation and the success of modern GE seeds in enhancing the sustainability of our farms and food supplies, why do some consumers still express grave unease over the planting of GE crops?
- 19 Much of the concern relates to a general distrust of large corporations, in particular, Monsanto, which produces a large proportion of the world's seeds. GE opponents fear that such corporations are taking advantage of farmers. Yet one need only observe the overwhelming farmer adoption of GE crops in the United States and elsewhere to conclude that the GE crop varieties on the market are useful to farmers. It is unlikely that experienced and skilled farmers would buy GE seeds if their farm operations did not benefit economically. Many U.S. farmers prefer Bt seed because it reduces reliance on sprayed insecticides that can harm farm workers and the environment. A recent Supreme Court case, *Bowman v. Monsanto*, highlighted the lengths farmers will go to obtain the seed, even when non-GE conventional alternatives are available.
- 20 The practice of buying seeds from seed companies has been criticized by opponents of GE seed. But seed purchasing is the norm in any non-subsistence farming system, whether or not the seed is genetically engineered, a fact that points to the abundant misinformation that plagues the debate over genetic engineering of crops.

Thousands of people hit the streets in cities across the world on May 23, 2015, to protest against Monsanto and genetically modified crops and pesticides.

SOURCE: Getty Images

21 Farmers often prefer to buy hybrid seed, a type of seed that inherits its useful traits, such as high yield, from two genetically distinct parents. These beneficial traits are lost in the second generation, so it makes no sense to save the seed from a crop and replant. The production of hybrid seed benefits the farmers, who are able to reap the advantages of the high-yielding seed, and the seed companies, which are able to reap a tidy profit each year the farmer buys the seed. Seed companies do produce seeds that can be replanted, but they are often lower yielding or susceptible to disease, which is why many crops grown by conventional and organic farmers are hybrids. Hybrid seed is not generated through genetic engineering and has been available since the 1920s. Genetic engineering does not, in and of itself, affect the ability of farmers to save their seed.

22 The priority for Monsanto and other for-profit seed companies is to produce high-quality seed for farmers in the developed world who can pay for them. But most farmers live in less developed countries and grow crops such as cassava or rice, which are not a priority for crop improvement in the developed world. For this reason, we need strong investment in public-sector research to develop improved seed for farmers who otherwise cannot afford it. We also need regulation of the seed industry to ensure fair dealing and to avoid the rise of a single company monopolizing the world's seed supply.

23 Today, more and more countries are exploring the use of genetic engineering for a greater variety of crops. Currently there are 30 commercialized GE crops cultivated worldwide. By 2015 there will be more than 120. Half will come from national

technology providers in Asia and Latin America and are designed for domestic markets. The reduced dominance of U.S. seed companies may alleviate concerns of consumers who oppose genetic engineering because they see it only as a tool of large U.S. corporations.

- 24 Another common fear of anti-GE activists is the emergence of “super weeds” in the fields of herbicide-tolerant crops. Indeed, one drawback to using a single herbicide is that overuse can lead to the evolution of weeds that are resistant to that herbicide. For example, the liberal use of glyphosate has spurred the evolution of herbicide-resistant weeds. Twenty-four glyphosate-resistant weed species have been identified since herbicide-tolerant crops were introduced in 1996. But herbicide resistance is a problem for farmers who rely on a single herbicide regardless of whether they plant GE crops. For example, 64 weed species are resistant to the much more toxic herbicide atrazine, and no crops have been genetically engineered to withstand it. So even if herbicide-tolerant plants were nowhere to be found, conventional farmers would still have to develop strategies to manage weeds that are resistant to herbicides.
- 25 Farmers face similarly complex issues when controlling pests. One limitation of using any insecticide, whether it is organic, synthetic, or genetically engineered, is that insects can evolve resistance to it. For example, one crop pest, the diamondback moth (*Plutella xylostella*), has evolved resistance to Bt toxins under open-field conditions. This resistance occurred in response to repeated sprays of Bt toxins to control this pest on conventional (non-GE) vegetable crops.
- 26 Partly on the basis of the experience with the diamondback moth, scientists predicted that pests would evolve resistance to Bt crops if they were deployed widely in monocultures. For this reason, U.S. farmers who plant Bt crops are required to deploy a “refuge strategy”: creating refuges of crop plants that do not make Bt toxins. This promotes survival of susceptible insects and has helped to delay evolution of pest resistance to Bt crops.
- 27 Global pest-monitoring data suggest that Bt crops have remained effective against most pests for more than a decade. Failure to provide adequate refuges appears to have hastened resistance of pink bollworm in India. In contrast, Arizona cotton growers who planted adequate refuges saw no increase in pink bollworm resistance. This example emphasizes the need to deploy a crop diversity strategy and crop rotation to reduce the evolution of insect resistance. This is the case for organic and conventional farmers too. Farmers cannot rely on seed alone to eliminate pests.
- 28 Perhaps the greatest concern surrounding GE foods is their effect on human health. Opponents regularly point out that GMOs have never been proven safe, which creates a great deal of anxiety. This is a difficult claim to rebut because GMOs don’t define a testable class—in the same way that the Federal Aviation Administration can’t test “planes” but can test individual aircraft—and because there is no evidence of harm for scientists to explore.
- 29 Yet individual GE crops have been studied extensively. A vast scientific literature considers the potential risk associated with GE crops. To help bridge the gap between consumers and scientists, one of my former students, Karl Haro von Mogel, and his colleague Anastasia Bodnar have created the GENetic Engineering Risk Atlas, a database that currently lists 600 studies examining safety, environmental impact, food composition, and other aspects of GE crops. One-third of these studies are not funded by companies that stand to profit from the results, and these studies support the scientific consensus that

genetic engineering of crops is not inherently riskier than conventional methods of crop improvement.

- 30 Although the GE crops currently on the market are safe, every new variety must be assessed on a case-by-case basis. Each new plant variety, whether it is developed through genetic engineering or conventional approaches of genetic modification, carries a risk of unintended consequences. Whereas each new genetically engineered crop variety is assessed by three governmental agencies, conventional crops are not regulated. To date, compounds with harmful effects on humans or animals have been documented only in foods developed through conventional breeding approaches. For example, conventional breeders selected a celery variety with relatively high amounts of psoralens in order to deter insects that damage the plant. Some farm workers who harvested such celery developed a severe skin rash—an unintended consequence of this non-GE breeding strategy.

3.

- 31 Once upon a time, if we needed more food, we could simply plough more land or cut down more rainforests for cultivation. No longer. This approach causes environmental damage and ignores the need of poor farmers in developing nations to enhance the productivity of their farms to ensure local food security.

- 32 It is time to change the debate about food production. Let's frame discussions about agriculture in the context of environmental, economic, and social impacts—the three pillars of sustainability. Rather than focusing on how a seed variety was developed, we must ask what most enhances local food security and can provide safe, abundant, and nutritious food to consumers. We must ask if rural communities can thrive and if farmers can make a profit. We must be sure that consumers can afford food. And finally we must minimize environmental degradation. This includes conserving land and water, enhancing farm biodiversity and soil fertility, reducing erosion, and minimizing harmful inputs. We must work together to identify the most appropriate technology to address a particular agricultural problem.

- 33 In the last twenty years we have seen dramatic advancements in plant genetics. In 2000 the first plant genome was sequenced after seven years at a cost of \$70 million. This year the same project is expected to take two or three minutes and cost \$99. Through genomic sequencing of diverse plant species and varieties, we have already learned an astonishing amount about the genetic diversity of our food crops. Seed is just one of many components needed for sustainable food production, but it is an important one. We would be foolish not to take advantage of the advances in plant genetics.

- 34 In the case of bananas and BXW, we may be able to control the disease by introducing genes from other plant species, such as rice, that confer resistance. Such resistance genes are widespread in plants and animals and are highly effective at controlling bacterial infection. These genes have already been incorporated in virtually all crops that we eat today, through conventional genetic approaches.

- 35 If millions of small-scale farmers see their banana crops wiped out for want of new disease-resistant varieties, it will be due both to the failure of world's agricultural scientists to make their voices heard and to the resistance of ideological opponents of modern genetic techniques. This is suffering that we can prevent.

Ken Roseboro Interviews Thierry Vrain

Interview: A Former Genetic Engineer Now Speaks Out against GMO Risks

Ken Roseboro's introduction: Thierry Vrain's career has spanned the full range of agriculture—from being a proponent of “chemical” agriculture and genetic engineering to being an advocate for organic farming and an opponent of GMOs.

- 2 A native of France, Vrain earned an undergraduate degree in plant physiology from the Université de Caen and a doctoral degree from North Carolina State University. After moving to Canada he taught plant physiology at Université du Québec in Montréal. Then he worked for 30 years as a research scientist for the Canadian government in Québec and British Columbia where he conducted research on genetically modified potatoes, among other projects. He was director of the biotechnology department at the Pacific Agri-Food Research Centre in Summerland, British Columbia.
- 3 After 35 years of research and teaching of soil and molecular biology, Vrain retired to a small farm in Courtenay, BC, called Innisfree. Today, Thierry Vrain is a gardener, a teacher, and a passionate speaker about organic gardening—from soil health to GMOs.

Ken Roseboro *Tell me a little more about your background.*

Thierry Vrain I worked in three research institutes in Montreal, Vancouver, and Sumnerland. I was the head of a research group using molecular biology tools. We worked on food crops. I was genetically engineering small fruit and potatoes for nematode resistance using the snowdrop lectin gene. The genetically engineered apple (now under regulatory review in the US and Canada) originated in our group though I wasn't involved with the research.

KR *Did you speak publically in favor of genetic engineering when you were at Agriculture Canada?*

Vrain Yes, I just took it on as my job. I explained the safety of the technology to the public and did a good amount of lecturing, educating small groups.

KR *What led you to change from a supporter of genetically modified foods to an opponent?*

Vrain I have some difficulties with how the controversy is handled. If you aren't a scientist, you don't understand the science. If you are a scientist and discover things that are of concern, then you are accused of doing “pseudoscience” and often viciously attacked by the industry and academics on the payroll. This has happened many times, for example to Arpad Pusztai in England and then Ignacio Chapela, who discovered GMO contamination in native corn in Mexico. He was attacked and almost fired from his post at the University of California. A year later his findings were confirmed.

- 4 There are now quite a number of research publications, in peer reviewed journals, showing concerns from feeding GM corn and soy to rats. Those studies are ignored and shouldn't be. Federal agencies should repeat the studies and must test these crops for safety.
- 5 Research scientists from the US Food & Drug Administration made it clear in the early 1990s that there could be indirect effects from eating GM crops, such as toxins, allergens, and nutritional deficiencies. Those warnings were ignored. Now a good number of publications are confirming the predictions of the FDA scientists.
- 6 It troubles me that money and the bottom line are at the root of the use of the technology.

KR *You say that the science behind genetic engineering is based on a misunderstanding. Please elaborate on this.*

- Vrain** When we started with genetic engineering in the 1980s, the science was based on the theory that one gene produces one protein. But we now know, since the human genome project, that a gene can create more than one protein. The insertion of genes into the genome through genetic engineering interrupts the coding sequence of the DNA, creating truncated, rogue proteins, which can cause unintended effects. It's an invasive technology.
- 7 Biotech companies ignore these rogue proteins; they say they are background noise. But we should pay attention to them. It must be verified that they produce no negative effects.
- 8 A key point is that the concern about genetic engineering should be about the proteins. Many plants and animals are not edible because their proteins are toxic or poisonous. To test for the safety of Bt crops, scientists have mostly fed the pure protein to rats, and there may be no problem. But it's different if you feed rats the whole GM plant because they are getting these rogue proteins that could cause harm.
- 9 How do you explain published papers describing how rats and mice suffer organ damage from eating GM corn or soy? It's too easy to dismiss those as pseudoscience. Rats and mice are the canary in the mine, and we should be paying attention to what happens to them.

KR *Why don't more people recognize the misunderstanding behind genetic engineering?*

Vrain The human genome project is only 10 years old. How long did it take for people to recognize that the earth is not flat?

KR *And there are many scientists that promote genetic engineering of foods.*

Vrain There are a lot of people on the payroll and a lot of grant money flowing from biotech companies to academia. I used to be employed by Agriculture Canada. I did my job, and didn't question things too much.

KR *What are some of the other risks you see with GMOs?*

Vrain When I hear we need genetic engineering to feed the world, I cringe. It turns out that there is no increase in yield, no decrease use of pesticides, and the process is of highly questioned safety.

- 10 Even if genetic engineering was perfectly safe, I still question it because of genetic pollution. Organic crops and foods are becoming contaminated.

11 I'm also concerned about contamination of the environment with antibiotic resistant genes. Every GM crop has these genes. The preliminary evidence we have is that bacteria in the soil and in the human gut are capable of picking those genes up. Considering the alarm I hear from medical people about losing antibiotics, I think this should be a serious concern.

KR *What about the GMO apple that may be commercialized?*

Vrain There are no research or toxicity tests to show that it's not toxic.

12 I question whether it's useful. It's not different from what other biotech companies do, which is to put out a product and make money. Apple growers, conventional and organic, are very concerned that people will reject their products if a GM apple is introduced. The apple is a symbol of health. An engineered apple does not have the same health appeal, and the industry knows that.

KR *What led you to favor organic agriculture?*

Vrain I used to be a soil biologist and focused on fertilizers and pesticides. When I retired I started to look around and, quite frankly, the organic side of soil biology made more sense than what I had taught. Industrial agriculture relies on inputs that are good for the chemical industry. Unfortunately, we have evidence that inputs are degrading soil biodiversity. Industrial agriculture completely ignores the ecology of the soil.

13 When I was a soil biologist I would look at the biodiversity of the soil. I would see a big difference between industrial farms and organic farms, which had far more species of soil microfauna, microscopic "animals" and nematodes, what I call biodiversity.

KR *Tell me about the work you're doing now with Innisfree Farm.*

Vrain It's a small farm, a demonstration garden. My wife is an herbalist, and we grow medicinal plants. Young students come and learn about medicinal plants and organic growing.

14 It's my retirement project. I say I'm atoning for my sins.

James Freeman

You're Eating Genetically Modified Food

There's no escape. You are consuming mass quantities of genetically modified food. The milk on your Cheerios this morning came from a genetically modified cow, and the Cheerios themselves featured genetically modified whole grain goodness. At lunch you'll enjoy french fries from genetically modified potatoes and perhaps a bucket of genetically modified fried chicken. If you don't have any meetings this afternoon, maybe you'll wash it all down with the finest genetically modified hops, grains, and barley, brewed to perfection—or at least to completion if you're drinking Schaefer.

- 2 Everything you eat is the result of genetic modification. When a rancher in Wyoming selected his stud bull to mate with a certain cow to produce the calf that ultimately produced the milk on your breakfast table, he was manipulating genes. Sounds delicious, doesn't it? Sorry, but you get the point.
- 3 Long before you were ever born, farmers were splicing genes and manipulating seeds to create more robust plants. Genetic modification used to be called "breeding," and people have been doing it for centuries. Thomas Jefferson did it at Monticello, as he experimented in his gardens with literally hundreds of varieties of fruits and vegetables. (Hmm, Thomas Jefferson and genes. . . . This column is going to disappoint a lot of people doing Web searches.)
- 4 Anyway, to return to the topic at hand, breeding isn't a scary word, so people who oppose technology call it "genetic modification." They want to cast biotechnology, which is just a more precise and effective breeding tool, as some kind of threat to our lives, instead of the blessing that it is.
- 5 Have you ever seen corn in its natural state without genetic modification? It's disgusting. We're talking about that nasty, gnarled, multi-colored garbage used as ornamentation in Thanksgiving displays. The fear mongers should eat that the next time they want to criticize technology. In fact, the fear mongers are waging a very successful campaign against biotechnology, especially in Europe where they've lobbied to limit the availability of "genetically modified" foods. Even in the United States, where we generally embrace technology and its possibilities, the fear is spreading—not because of some horrible event related to the food supply, but because of more aggressive spinning of the media. In fact, you've been enjoying foods enhanced by biotechnology for most of the last decade. And the news is all good—lower prices and more abundant food.
- 6 As for the future, the potential to eliminate human suffering is enormous. Right now, according to the World Health Organization, more than a million kids die every year because they lack vitamin A in their diets. Millions more become blind. WHO estimates that more than a billion people suffer from anemia, caused by iron deficiency. What if we could develop rice or corn plants with all of the essential vitamins for children? Personally, I'd rather have an entire day's nutrition bio-engineered into a Twinkie or a pan pizza, but I recognize the benefits of more-nutritious crops. Reasonable people can disagree on the best applications for this technology.
- 7 Still, the critics want to talk about the dangers of genetically modified crops. The Environmental Protection Agency wants to regulate the use of certain bio-engineered corn seeds because they include a resistance to pests. Specifically, the seeds are bred to include a toxin called BT that kills little creatures called corn borers, so farmers don't need to spray pesticides. Turns out, according to the EPA, that the toxin in the corn can kill monarch butterflies, too. The butterflies don't eat corn, but the EPA is afraid that the corn pollen will blow over and land on a milkweed and stick to it and then confused monarch caterpillars will inadvertently eat the pollen. Not exactly the end of the world, but it sounds bad—until you consider the alternatives. According to Professor Nina Fedoroff, "A wide-spectrum pesticide sprayed from a plane is going to kill a lot more insects than will be killed by an in-plant toxin."
- 8 Of course, the anti-tech crowd will say that they don't like pesticides either. They promote organic farming—meaning we use more land to produce our food and we clear more wilderness. We also pay more for food, since we're not using the efficiencies that come from technology. Maybe that's not a problem for you or me, but it's bad news for those millions of malnourished kids around the world. Says Fedoroff, "I think that most

How effective is the illustration in conveying a point of view on the genetic modification of livestock? Why?

SOURCE: Alamy

inhabitants of contemporary urban societies don't have a clue about how tough it is to grow enough food for the human population in competition with bacteria, fungi, insects, and animals and in the face of droughts, floods, and other climatic variations." That may be true, but I do think that most Americans understand the positive impact of technology. And that's why they'll ultimately reject the scare campaign against biotechnology.

Steven Savage

Why I Don't Buy Organic

I don't buy organic foods. In fact I specifically avoid doing so. It's not my place to tell anyone else what to do, but I'd like to lay out three, seriously considered factors that have shaped my personal stance on organic:

1. **Informed confidence** that we are safe buying "conventional" foods
2. Recognizing that some of the best farming practices from an **environmental perspective** are not always allowed or practical under the organic rules

3. An **ethical problem** with the tactics that some organic advocates and marketers employ which seriously misrepresents their “conventional” competition

- 2 For the last 40 years my wife and I have shared the shopping and cooking for our mostly home-based meals. We have always gardened, but also buy much of our fruit- and vegetable-rich diet from stores. When I say I don't buy organic, that involves frequent decisions.
- 3 By all rights I should be an enthusiastic advocate and consumer of organic. I was a child of the generation influenced by “Silent Spring.” I was a dues-paying member of the Wilderness Society in high school. I grew up helping my beloved grandfather in his organic garden in the 1960s. Some of our best friends in the late 1970s were pioneers in the development of the commercial organic industry. I've spent a significant proportion of my career developing biological and natural product-based pesticides which are applicable to organic. I fully appreciate the contribution that the organic movement made in the early 20th century when it highlighted the importance of fostering soil health. My problems with institutional organic are not at all about its founding ideals or about organic farmers, but rather about organic's self-imposed limitations and about the ethics of a sub-set of its promoters.

Confidence in the Conventional Food Supply

- 3 The USDA, which oversees the foods labeled as “Certified Organic,” states quite clearly on its website that “Our regulations do not address food safety or nutrition.” Foods labelled “Certified Organic” must adhere to certain rules and regulations but aren't endowed with any particular nutritional or safety features. However, many consumers believe that the Organic label means the food has superior nutrition and is safer, especially in regard to pesticide residues. This is not true. Studies have shown no appreciable difference in nutrition between crops grown either organically or conventionally.
- 4 As for the safety issue: When most people hear the word “pesticide,” they imagine something scary in terms of toxicity to humans and the environment. The reality is that modern agriculture employs an integrated suite of non-pesticidal control measures, and the actual pesticides used today are mostly relatively non-toxic to humans. Organic farmers also use pesticides, and the products they are allowed to use are constrained, with few exceptions, by whether they can be considered “natural.” That is not a safety standard since many of the most toxic chemicals known are “natural.” Like all pesticides, these natural options are subject to EPA scrutiny, and so the pesticides that organic farmers are allowed to use are “safe when used according to the label requirements,” which is the same standard for synthetic pesticides allowed on conventional crops. When it comes to pesticide residues on our food, there is a USDA testing program that demonstrates year after year that the pesticide residues on both organic and conventional foods are at such low levels that we need not worry about them. I confidently buy non-organic foods based on this public data that demonstrates that our system is working and that we consumers are well-protected.
- 5 What the USDA data demonstrates is that the environmental movement was not a failure—it effected real change over the past 5 decades! We don't have a two-tiered food supply in terms of safety in which only those who can afford the premiums get safe food. I also believe the global scientific consensus that GMO foods are safe, and so I don't need to buy organic to avoid those.

Environmental Idealism

- 6 I have always been concerned about the human impact on the environment, and particularly about the impact of farming since that industry has the largest “footprint” in terms of land area. I spend a lot of time reading the scientific literature concerning agriculture and the environment. Some of the farming practices that are commonly employed on organic farms are very positive from an environmental perspective, but those practices are also used by progressive “conventional” growers. There are also quite a few farming practices with excellent environmental profiles which are difficult to implement under the organic farming rules (e.g. no-till farming, spoon-feeding of nutrients via irrigation). Compost, which is a major input for organic farms, has a shockingly high “carbon footprint” because of methane emissions. The carbon footprint of “synthetic” fertilizer is much smaller.
- 7 From an environmental perspective, the biggest issue for organic is that it requires significantly more land to achieve the same level of production. Were organic to become more than a niche category, this yield gap would be highly problematic from an environmental point of view. I would much rather buy food from “land-sparing” farming systems.

Organic yield gaps for US row crops 2014

Organic yields are substantially lower for many major crops.

SOURCE: Steven Savage

Ethical Issues

- 8 My third reason for not buying organic has to do with ethics. Organic exists as a sort of “super brand” that transcends anyone marketing under that banner. Unfortunately, within the organic realm there are certain major marketers (and advocacy groups they fund) who employ fear-based and falsehood-based messages to demonize “conventional” foods. They use these methods as a means to promote organic. One of the most egregious examples is the “Old McDonald/New McDonald” video funded by Only Organic—a consortium of very large organic marketers. This bizarre publicity piece exploits children to depict a completely distorted view of mainstream farming. I consider it to be “hate speech for profit.” Another example is the organic-industry-funded Environmental Working Group which grossly distorts a transparent, USDA, public database documenting the safety of the food supply and turns it into a “dirty dozen list” designed to drive organic sales. These are extreme examples, but the organic marketing community as a whole quietly benefits from this sort of propaganda and does nothing to correct the “convenient fiction” that organic means no pesticides. I realize that only part of the organic industry funds and promotes the most vicious sort of disinformation, but I rarely see organic representatives standing up and objecting to the sort of fear-mongering that ultimately benefits the sales for the entire super-brand.
- 9 The fear-based messaging drives the intense social pressure that parents in particular feel, about whether they need to buy organic. I don’t want any part in rewarding this sort of fear/shame based marketing. In the absence of a significant objection from more of the organic community, I don’t want to support the “super brand.”
- 10 So, these are my reasons for not buying organic products. I feel perfectly comfortable buying the alternatives that align with my practical, idealistic and ethical standards.

Projects: From Reading to Writing

1. In this section, you read essays by Barbara Hurd and by Jay Lehr, Mike Gemmell, and Joseph Bast on the ethics of hydraulic fracking. In essence, these are evaluation essays. What evaluative criteria are used in each essay? Do the authors work from the same criteria, or do their conclusions arise from differing premises? Do they stay on moral ground, or consider as well practicality or even aesthetics? (See Chapter 10 for information on how evaluation arguments work.)

2. In his essay, Bill Gates writes glowingly of the potential for robots to benefit human society. Yet robots are not without their critics. Exactly what is a robot, anyway? What differentiates robots from other machines? Write an essay that shows your attitude toward robots by defining them in a particular way. (For advice on writing definitions, see Chapter 8.)

3. One of the major methods for convincing people of the need for organ donor compensation or stem cell research is the use of personal examples—narratives—about people who might benefit. Beginning from your own informed beliefs, write a story that illustrates your position on a particular scientific issue—stem cell research, fracking, organ donation, genetically modified foods, self-driving cars, drones, or some other controversial process or technology. If possible, draw from your personal experience with the subject at hand. (For advice on narrative arguments, see Chapter 11.)

4. Conduct a rhetorical analysis of one of the arguments in this chapter, perhaps the one by Carl Zimmer or by Barbara Hurd or Steven Sandel. How is the argument a product of the particular rhetorical situation in which the writer found him- or herself? How might the writer have presented the argument if he or she had appeared before another readership or in a different forum or in a speech? (See Chapter 6 for advice on rhetorical analysis.)

5. Using the guidelines in Chapter 13, write a proposal argument that defends or undermines the practice of genetic modification of food crops *from a human rights perspective*. Is genetic engineering the solution to world hunger (or at least a part of that solution)? Or will it only exacerbate the existing polarization between the “haves” and the “have-nots”? Conduct your own research prior to constructing your argument.

Chapter 26

Regulating Substances, Regulating Bodies

Quick Take

In this chapter, you will learn to

- 26.1** Identify the ethical, pathetic, and logical appeals used in arguments about the regulation of various substances and activities
- 26.2** Analyze the complex arguments that deal with the need to regulate (on the grounds of public safety) and the need to protect individual freedom

Regulation is often about deciding where lines may be crossed—and where they should not be crossed. How would we decide which burgers or fries (if any) should be regulated?

Private Bodies, Public Controls

26.1 Identify the ethical, pathetic, and logical appeals used in arguments about the regulation of various substances and activities.

According to the Justice Department, the U.S. prison population reached a height of about 2.3 million citizens in 2011, a number four times larger than the early 1980s. Our nation now has the highest rate of incarceration in the world: Although only 4 percent of the world population is in the United States, the United States has a quarter of the entire world's prison population, and 1 in every 31 American adults is now in prison, on probation, or on parole. Why?

A great many of those in prison are nonviolent drug offenders, usually small-timers who need help with their own addictions. You see, in the early 1980s, a cocaine epidemic was ravaging the nation's cities: cocaine and crack-cocaine sent 52,000 Americans to emergency rooms in 1985, but two years later the number reached 94,000; homicide rates increased sharply; the fetal death rate increased alarmingly as well; and cocaine began claiming the lives of citizens as prominent as Boston Celtics first-round draftee Len Bias. As a result, legislators and law enforcement agents cracked down by instituting mandatory minimum sentences. According to *Newsweek*, 6 percent of inmates in state prisons in 1980 were there for drug violations; by 1996 the figure was 23 percent. In 1980, 25 percent of inmates in federal prisons were drug violators, while in 2005 the figure had risen to more than 60 percent.

Should we be so hard on drug abusers? Critics call attention not only to the figures on incarceration but also to the other social costs associated with strict drug laws. For example, many addicts resist treatment because they fear punishment; instead, they commit crimes to support their bad habits. Seizures of drug-related property have threatened basic civil rights and undermined respect for police. Extensions of the drug war have led to conflicts with other nations where drugs are produced. Recognizing that illegal drugs are often no worse than alcohol (legal since the disastrous 1920s experiment known as Prohibition), Californians voted to legalize marijuana use for medicinal purposes, the federal government no longer bans medical marijuana, Colorado famously legalized the private use of marijuana in small quantities in 2012, and Oregon, Alaska, Washington state, and other cities and states have followed suit. Many people, drawing from the experiences of other nations, are now calling for moves to decriminalize some kinds of drug use, or at least to reduce penalties and increase treatment. In other words, the war on drugs might be maintained—but without quite so much prison warehousing.

Since the early 1990s, crime rates have dropped substantially, and the cocaine epidemic has come under better control. Drug use remains a major concern, particularly heroin and related substances, but the violent crime rate has continued to decline. As a result, the prison population has finally begun to decline as well. Legislators and citizens faced with the costs of sustaining incarceration have been increasingly receptive to reducing the numbers of people behind bars, and with

ConsumerFreedom.com Editorial Infographic

Bedtime Tales and Lunatic Lyrics For Little Activists Everywhere

Why was Old Mother Hubbard's cupboard so bare? Maybe because Food Cops had stolen all of her food choices. We wondered what drove wee little activists into a life of full-grown nannyism—until we found a stash of the children's stories and rhymes that warped the minds of these radicals with training wheels. Here are some of their favorites:

**Humpty Dumpty Sat on a Wall
Humpty Dumpty Had a Great Fall
Humpty Dumpty Was Morbidly Obese
Humpty Dumpty Was Then Counted by the
Government as an Obesity-Related Mortality**

**Little Jack Horner Sat in His Corner
Eating His Christmas Pie
Then He Sued the Piemaker for "Hidden Calories"**

**Snow White Put to Sleep
After Eating Alar-Laced Apples**

**Hansel and Gretel Shove Witch into Oven;
Claim Acrylamide-Containing Gingerbread
House Lacked Warning Label**

**Greenpeace Tales: Jack's Beanstalk Was the
Result of Genetically Modifying Food**

**PETA Hidden Video Proves Goldilocks' Abuse of
Bears: Stealing Food and Bedding "Just Wrong"**

© 2005 The Center For Consumer Freedom

SOURCE: The Center for Consumer Freedom <https://www.consumerfreedom.com/cartoon/bed-time-tales-and-lunatic-lyrics/>

crime rates down, those same legislators and citizens are rethinking the wisdom of criminalizing drug use.

On the other hand, many people argue for a continuing hard line on drugs (including alcohol) because of the damage that illegal drugs do. They point to the health risks and social costs—to early deaths, lost work days, rapes and assaults,

and broken lives attributable to substance abuse. In the tradition of Carry Nation and other temperance warriors who successfully lobbied for prohibition of alcohol in the 1920s, they have evidence that drug use (especially cocaine use) has decreased during the years of the war on drugs, that marijuana may be a “gateway drug” to more dangerous substances (because marijuana smokers are far more likely to try other drugs), and that the war on drugs is worth waging for all sorts of other reasons.

Advocates of a hard line on drugs sometimes take on not only drug kingpins but also others—alcohol producers, Big Tobacco companies, performance-enhancing drug users, even those who produce sugar, fatty foods, soft drinks, and other obesity-producing foods. For example, they promote stiff taxes on cigarettes and alcohol on the grounds that making harmful substances expensive discourages use and pays for the social costs involved. They are often proponents of testing athletes for the use of unfair and dangerous performance-enhancing substances. They point to the popularity of such substances among young people. They also work to combat binge drinking on campuses because they see it as a frightening epidemic that encourages date rape, promotes vandalism, and otherwise ruins or undermines the lives of countless college students.

Reformer Carry Nation holding the weapons of her trade: a hatchet for destroying liquor containers and a copy of the Bible.

SOURCE: State of Kansas Historical Society

Contemporary Arguments

26.2 Analyze the complex arguments that deal with the need to regulate (on the grounds of public safety) and the need to protect individual freedom.

Should certain substances be regulated—and, if so, which ones? Is substance abuse a victimless crime that we have to live with in order to preserve a free society? Is education the only proper approach to the problem? If not, what exactly should be done about obesity (especially considering that the American Medical Association recently declared obesity a disease), about various drugs, alcohol, and tobacco, and about other controversial and harmful substances and practices? Just how should we weigh the risks of obesity and of drug and alcohol use against the costs of overzealous law enforcement and other means of social control?

The arguments in this chapter provide a number of perspectives on public control over private bodies. Consider, for instance, the debate concerning the legalization of marijuana. Many viewpoints are possible, but here Stuart Gitlow argues that the potential health risks, especially to young people, are sufficient reason to continue current restrictive policies. Where exactly should lines be drawn between personal freedom—what we choose to do with our own bodies—and government intervention on behalf of health and public safety? That question underlies other arguments about body weight and body image, controlling tobacco and e-cigarettes, and attitudes toward disability. Four items in particular take up matters related to obesity: Is obesity really a disease? How serious is the “obesity crisis”? What are the causes of and cures for obesity? (Note that Jeffrey Friedman’s argument about the causes of obesity is included in Chapter 12.) And how should this health problem be addressed? Some people are even advocating the banning of laptops in the classroom, as Dan Rockmore’s article suggests. Finally, we conclude the chapter with an Issue in Focus that has particular relevance: What, if anything, should be done to regulate excessive and dangerous alcohol consumption by college students?

One last note: Consider as you read this chapter how visual rhetoric can serve to regulate bodies indirectly, both through the ideals that are presented and the concepts and values that are omitted. Photos, cartoons, ads, and other visuals in this chapter suggest that our identifications with certain body types can influence our behaviors; that argument also applies to television shows and movies.

New York Yankees star Alex Rodriguez, nicknamed “A-Rod,” has been one of the most proficient players of all time, but in 2009 he admitted to having used steroids earlier in his career. In 2014 he was suspended for an entire season because of his role in the Biogenesis scandal and for using human growth hormone and other substances over the course of many years. In 2016 tennis star Maria Sharapova tested positive for meldonium, a substance banned by the World Anti-Doping Agency.

SOURCE: Alamy

Stuart Gitlow

Marijuana Legalization Is a Risk Not Worth Taking

A faculty member at the University of Florida, Stuart Gitlow (born 1962) is president of the American Society of Addiction Medicine. He contributed the following essay to the CNN Web site in July 2014.

Back in the 1980s, while attending medical school in New York City, I watched patients remove their oxygen masks so they could smoke cigarettes while in their hospital beds. I watched the chairman of the board of the hospital smoke during board meetings. And I recall people smoking in airline terminals, in their offices, on trains and in restaurants.

- 2 Although tobacco smoking rates have dropped significantly in the decades since—thanks in part to legislation and shifting public sentiment—there are still many people who seek the “benefit” of being allowed to smoke, the “benefit” of the feeling they get from smoking, no matter the personal risk or the societal cost of their eventual illness and early death. And almost always, they started smoking well before they hit the age at which they could legally buy cigarettes.
- 3 Many people know one or more people whose lives were cut short by smoking cigarettes. It’s a tragedy that could be prevented. And yet, our country stands ready to once again head down the path of accepting another addictive drug, marijuana, as legal. It is almost as if we have to burn our fingers again to be convinced that the stove is still hot.
- 4 As with tobacco, a significant number of people who try marijuana will become addicted. Research says that 1 in 6 teens who start using marijuana will become addicted.
- 5 But with marijuana, people can also experience long-term psychiatric disease, and those who use it heavily prior to age 25 are more likely than nonusers to experience a drop in IQ. Let me repeat that for emphasis: If you use marijuana heavily prior to age 25, your brain won’t work anymore—not as it did originally. Will you die young, as with tobacco? We’ll have to wait a generation to find out, just as we did with tobacco. Our children will be the guinea pigs.
- 6 Why would we as a society choose to do this? If I told you I’m selling a lottery ticket where you have a chance of winning and must accept 1) a benefit that will last a few hours, 2) a permanently malfunctioning brain, 3) lifelong addiction or 4) the PowerBall of psychosis, would you play? The *New York Times* editorial board members think that risk is worth taking, as it promotes legalization of marijuana sales and use. Why would it and other marijuana proponents put the public in harm’s way?
- 7 As a society, we will not make money; we will likely lose money, just as we do with tobacco and alcohol. Taxpayers will need to pay more in order to make up for the productivity and illness-related losses that marijuana taxes won’t come close to covering. And since only a small percentage of state prisoners are there for marijuana offenses, how much would we be saving in criminal justice costs? Especially since there are more alcohol-related arrests (e.g. drunkenness, driving under the influence, violation of liquor laws) than all illegal drug arrests combined.

- 8 Some would have us believe the benefit of a brief high is worth all the known risks, including the eventual addiction of about 17% of young people who decide to try marijuana. And let's face it, how many people start using marijuana after age 25? Some would have us believe the benefit of a high is worth it despite the driving accidents that have already been shown to be related to marijuana use.
- 9 Is a momentary high so important that people are willing to take on such risks? The stakes, in this case, are our children. Let's not turn them into guinea pigs.

SOURCE: Paul Combs, at <http://www.artstudioseven.com/index.htm>

Ted Kyle

Call Obesity What It Is: A Disease

When he wrote the following essay in July 2013 and contributed it to *U.S. News and World Report*, Ted Kyle was Advocacy Chair for the Obesity Society.

The American Medical Association's recognition of obesity as a disease aligns perfectly with the science of obesity prevention and treatment. By acknowledging that obesity is a health problem, not an image or character problem, the AMA joins obesity experts on the path to resolve this health challenge based on the science and evidence of what works.

- 2 This recognition is nothing new. Along with other groups, The Obesity Society, the National Institutes of Health, and the Centers for Disease Control recognized obesity as a

complex chronic disease in the guidelines first issued in 1998. Experts have long acknowledged that obesity is a multifaceted condition with numerous causes, many of which are beyond an individual's control. Worse, the disease is a driver of much suffering, poor health and early mortality. And those affected are too often subject to enormous societal stigma and discrimination.

- 3 An unclear definition of obesity has certainly led to some confusion across the board. Those affected do not simply look different from others; there is much more happening beneath the appearance of a larger body type. Obesity is a result of the body's failure to regulate weight and adiposity (fat), which leads to a disruption of the body's processing of food to make energy (or a metabolic disorder). It's this metabolic disorder and the resulting chronic diseases, including heart disease, type 2 diabetes and many others, that mark obesity.
- 4 Calling obesity what it is, "a disease," can help direct more resources to needed research, prevention, and treatment. It can help to encourage healthcare professionals to recognize obesity treatment as a needed and respected vocation, and, overall, it can help to reduce the stigma and discrimination experienced by the millions affected.
- 5 This conversation has been a long time coming and it's a vital step toward combatting the epidemic. As we work to define obesity as a chronic, multifaceted disease faced by millions in the U.S., we can identify more effective ways to prevent and treat obesity—the greatest challenge to American health this century.

What argument does this photo make about disability? Does the wheel-chair bound man in the photo seem out of the ordinary? Why?

SOURCE: Tim Louis & Company Law

Peggy Howell

How I Went from Fat and Healthy to Diseased—Overnight

When she wrote the following article, in June 2013, Peggy Howell was public relations director of the National Association to Advance Fat Acceptance. The piece made its way onto the *U.S. News and World Report* Web site under the heading, “Debate Club,” a forum for public exchange of views on controversial topics.

Last week, I went to bed a relatively healthy fat woman. Imagine my surprise the next day to learn that the American Medical Association, against the advice of the Council on Science and Public Health, declared obesity a disease. Overnight, I transformed from being fat, but healthy, to a diseased woman? I beg to differ! What would motivate the AMA to make a decision that goes against science? Could it be greed? Could it be political pressure?

- 2 Individuals of high body weight are already less inclined to seek medical attention because of the discrimination we face. Declaring us diseased without regard to our actual health is not likely to improve our health. My fear: how is this going to impact my relationship with my physician? Can I be forced to accept “treatment” (such as dieting or weight loss surgery) that I don’t want?
- 3 Many physicians believe that obese patients overconsume fast food and sugary beverages; but I have not consumed either in many years! Some think fat people have weak character and could lose weight if we simply tried. Their weight bias goes beyond stigmatization to dislike and negativity. Many physicians feel that they have received insufficient or no training to address or examine fat patients and are frustrated with the lack of resources available to them.
- 4 Some predict that the AMA decision will improve the doctor/patient relationship, but since when have negative attitudes and bias disappeared as quickly as obesity was declared a disease?
- 5 Insurance companies will be required to pay for treatment of obesity under the Affordable Care Act where, at present, not all treatments (such as weight loss surgeries) are covered by all insurance plans. We will likely see an influx of recommendations for bariatric surgeries as a way to cure the disease of obesity and put more money in the pockets of surgeons, who recommended this change. This change will increase insurance costs to businesses and, as always, those costs will be passed on to fat employees. In some cases, fat employees are already forced to pay larger healthcare premiums than their thin counterparts.
- 6 Declaring obesity a disease will increase the sale of weight loss drugs, plans and procedures. The weight cycling industry will enjoy huge profits, since there is no permanent cure for obesity. Declaring obesity a disease will only strengthen the cycle of stigmatization, discrimination, and greed.

This image—of sugar granules, razor blades, and a hypodermic needle—equates excessive sugar consumption with cocaine addiction. What are the strengths and weaknesses of this visual argument?

SOURCE: <http://sb-tribe.com/blog/behind-the-brands-food-drink-sector-uncomfortable-ride/>

This visual argument, produced by an organization called Consumer Freedom, ridicules the idea that American corporations might be responsible for obesity.

SOURCE: Center for Consumer Freedom

David Edelstein

Up in Smoke: Give Movies with Tobacco an Automatic “R”

David Edelstein, an occasional playwright, is a film critic for *New York* magazine and National Public Radio's *Fresh Air*, as well as an occasional commentator on *CBS Sunday Morning*. His work has also appeared in the *Village Voice*, *Rolling Stone*, *Slate*, and the *New York Times*. The following blog post appeared on *New York* magazine's Web site in January 2010 as a response to a January 5 *New York Times* article by A. O. Scott called “Movies and Vice” that concluded, “Tobacco use is part of history—of movie history in particular. And in the course of that history lighting up has acquired connotations of individualism, rebellion, sophistication and sex that will be hard to eradicate even as they become increasingly shrouded in nostalgia.”

A. O. Scott's meditation on tobacco in movies is a savvy piece of hipsterism: admit that smoking is bad but argue that anti-vice cultural crusaders are worse, and end with the hope that cigarettes will someday be akin to “time travel, or slapstick, or a mad drive to the airport to stop the one you love from getting on that plane—something that only happens in the movies.” Those comparisons are facetious, of course. It's unlikely we'll see time travel in our lifetime; pratfalls in the real world are involuntary; and no one has to race to the airport in an era when anti-terrorist screenings hold passengers up for hours. Smoking, on the other hand, is a choice, and one that's deeply responsive to social cues. That's why tobacco companies pay millions to studios to have glamorous actors light up and strike sultry poses. In Scott's nicotine-fueled brain he knows this, but he doesn't want to sound like a bluestocking.

2 Over the years, I've gotten a lot of e-mails from anti-smoking groups demanding either a ban on cigarettes in movies or an automatic “R” rating when a character uses tobacco. My first response is indignation at the “nanny state.” I remember how, more than two decades ago, I was forbidden from mentioning smoking in a profile I did in the late *Mirabella* on Jan Hooks, who chain-smoked through our two interviews. I loved her—but I also could see by how she smoked that she was very, very high-strung. It was an important detail, except that editor Grace Mirabella's husband, Dr. William Cahan, was an anti-tobacco crusader, and no mention of cigarettes was allowed in the magazine, ever. I fought and fought and finally, *finally* Mirabella yielded—but only if I wrote something like, “Her yellow-stained fingers trembling, she nervously inserted another death stick between her brown, misshapen teeth.” I was furious. I still am.

3 On the other hand, editors at a well-known music publication that same year told me that no anti-smoking references would ever appear in their magazine: Tobacco companies paid big bucks for ads on the back cover and to sponsor the regular live-performance centerpiece. Against such vast financial resources, anti-smoking crusaders had no leverage. In the end, it was only the dread “nanny state” that could keep tobacco ads away from the young and impressionable.

- 4 These days, I don't believe that the anti-smoking crusaders are so out of line, at least in their demand that movies with cigarettes get an automatic "R" rating. No, that doesn't mean we expunge smoking from movies already made. We just make it tougher for new films with cigarette use to influence kids. Just as important, when tobacco companies pay to put their wares in a film, that information needs to appear in the credits—*prominently*. It's one thing when everyone lights up in *Good Night and Good Luck*, in which the ubiquitous tobacco smoke evokes the era better than anything onscreen. (Too bad there was no list at the end of all the characters' real-life counterparts who died of lung cancer or associated heart disease.) It's another when cigarettes are a product placement akin to Cheerios or Apple computers.
- 5 This isn't an easy call. I treasure the image of William Powell and Myrna Loy attempting to out-drink one another in *The Thin Man*—I think of it often as I order my fourth or fifth whiskey. Somewhere, I still have a poster of Cheech and Chong in *Up in Smoke*, which probably retains the aroma of the bong that sat proudly beneath it in my dorm room. And damn if Bogie and Belmondo aren't still the apogee of cool. Scott is dead right in arguing that vice in movies can be very entertaining. But for our kids' sake, let's treat the addiction to deadly chemicals as a vice and not as a normal, healthy part of everyday life.
- 6 *Update:* Some people have written to accuse me of having a double standard, and to say that, if one follows my logic, kids should no longer be exposed to drinking, over-eating, brutally killing people, or anything that might corrupt our little angels. And then, of course, as one correspondent put it, "Our movies would be a little less true." I happen to believe that glamorizing the act of sucking tar and nicotine into one's lungs results in images a lot less true than, say, skeletal lung-cancer patients dissolving from the inside out in an Intensive Care Unit. But let's leave that aside. I'm not arguing that smoking should be banned from movies or *always* associated onscreen with delinquency or death. I enjoy movies about people doing things that might not be good for them, whether it's lighting up or shooting up or crashing cars or screwing sheep. Let's have a cinema for grown-ups that depicts anything and everything, healthy and unhealthy. But let's also keep tobacco companies and the greedheads who take their money from bombarding kids with the message that smoking is what cool people do.

David Sweanor

Disruptive Technology: A Blessing and a Curse

David Sweanor, a Canadian lawyer and public health advocate, has been involved with efforts to reduce the harm associated with smoking since the 1980s. In September 2014 he contributed the following essay to *Rulebreaker Research*; it is based on a viewpoint expressed by David B. Adams of the Johns Hopkins School of Public Health in the January 2014 issue of the *Journal of the American Medical Association*.

In the 1880s, cigarettes were expensive, made by hand. The vast majority of tobacco was consumed in non-combusted forms (e.g., snuff or chewing tobacco). An automated cigarette rolling machine, invented by 18-year-old James Bonsack, revolutionized cigarette production. The machine produced 70,000 cigarettes over ten hours in its trial run and rolled in one day what it took 48 workers to roll by hand. At first adoption was slow and companies were reluctant to invest in the machine, believing consumers preferred hand-rolled cigarettes. Volume in pre-machine days was 500 million, but that catapulted to ten billion by 1910. Retail price was halved. American Tobacco took advantage of the new technology so successfully that it was broken up in 1911 under US antitrust law. Today's "big tobacco" companies have, over the decades, masterfully re-engineered, optimized, innovated, adapted and brilliantly packaged, priced and marketed cigarettes. They have survived 50 years of challenges: US Surgeon General's Reports (1964–2014); bans on television advertising; restrictions on marketing to children; taxes; clean air laws; a U.S. Master Settlement Agreement of over \$250 billion; being adjudicated by U.S. federal court to have engaged in fraudulent behavior; and becoming a regulated product under the 2009 U.S. Tobacco Control Act. By the early 20th century articles addressing the health effects of smoking began to appear in medical journals. In 1930, researchers in Cologne, Germany, made a statistical correlation between cancer and smoking. In 1938 Dr. Raymond Pearl of Johns Hopkins University reported that smokers do not live as long as non-smokers. By the 1950s the evidence mounted that smoking (i.e., inhaled smoke from the burning or combusting of tobacco) had caused an epidemic in lung cancer and led to the landmark 1964 US Surgeon General's report and a dramatic reversal in cigarette sales and smoking prevalence from over 50% of American males to less than 20% in 2012.

Death-Promoting: The Cigarette Rolling Machine

- 2 The cigarette rolling machine is therefore responsible for both extraordinary profits and the biggest impact of the "3 D's"—disease, death, dollars—of all time. For example, in the U.S., lung cancer—the rarest cancer in 1900—had exploded to overtake all other cancer death rates by 1955. By 1990 it was causing twice as many deaths as any other form of the disease—30% of all deaths from cancer. The rolling machine holds the dubious honor of having spawned the long-lived retail profit-maker, "the cigarette century." The success defies credulity—but can hardly be admired, unless one places pure profits over people's lives. The cigarette century has prematurely killed over 20 million Americans thus far—more deaths than in all the U.S. wars ever fought since the country's founding. The resilience and sustained market share of cigarettes continues globally. If nothing disrupts the reign of the ubiquitous cigarette century, then by 2100 this mass-produced retail product will have prematurely killed one billion people worldwide. The cigarette has survived and thrived despite being clearly labeled for decades as lethal ". . . a defective product—unreasonably dangerous, killing half its users and addictive by design."

Life-Saving: The Refrigerator

- 3 Carl von Linde was first to patent a practical compact refrigerator using an improved method of liquefying gases in 1876 at the Technological University Munich in Germany. The first refrigerator to see widespread use was the General Electric "Monitor-Top" refrigerator introduced in 1927, with over a million units produced. Early refrigerators were not without risk—they used dangerous and explosive gases (sulfur dioxide or methyl formate) and had doors that could not be unlocked from the inside—which caused some

cases of preventable deaths of children who had used them as hiding places. However, the technology evolved and consumer safety and environmental protections have been optimized.

- 4 In the U.S. the rapid adoption of the refrigerator—from less than 10% of households in 1930 to over 90% in 1970—had the exact opposite effect on cancer deaths as the cigarette rolling machine. Stomach cancer was initially by far the leading cause of cancer-related deaths. But from 1930 to 1990, the death rate from stomach cancer in the U.S. plummeted to the low level previously occupied by lung cancer in 1900. During the same time frame, cigarettes rocketed in uptake to lead the “3 D’s” in the U.S.—causing almost half a million premature deaths and costing the U.S. economy over \$380 billion a year. Thus, two disruptive technologies were prime drivers of a startling crossover in trend lines that occurred from 1900–1955: one death-promoting and the other life-saving. Independent of the medical and public health establishments, disruptive technology changed the course of two devastating forms of cancer in opposite directions, impacting dramatically, at the whole population level, on the “3 D’s.”

The Rise of the E-cigarette

- 5 The idea that nicotine can be effectively delivered without smoke is not new. A Glasgow doctor, Lennox Johnston, showed in the 1930s that intravenous delivery could effectively replace cigarettes. The earliest prototype of an e-cigarette was a patent granted to Herbert A. Gilbert in 1963. This device was designed to heat the nicotine solution and deliver it via steam. But the technological developments necessary to make a commercially successful product were lacking. As electronics advanced, Hon Lik, a Chinese pharmacist, made a further breakthrough in 2003 with the invention of the first generation of what could be viewed as the modern e-cigarette. He used a piezoelectric ultrasound-emitting element to vaporize a liquid containing nicotine diluted in a propylene glycol solution. This allowed a user to attain a smoke-like vapor that could be inhaled, and thus a method to at least theoretically deliver nicotine into the bloodstream via the lungs albeit at slower absorption levels and with a lower amount of nicotine than with conventional cigarettes. The design of e-cigarettes evolved with technological innovation. The company that Hon Lik worked for, Ruyan, started exporting its products in 2005–2006 and received its first international patent in 2007. The electronic cigarette has continued to rapidly evolve with most significant e-cigarette companies being actively involved in research and development of ever better technology.

Massively Lower Disease Risk

- 6 Tobacco companies had long recognized the potential of innovative technology to disrupt the cigarette market. In filings with the U.S. Securities and Exchange Commission they have listed any inability to match reduced-risk products from a competitor as being one of the key risks they face. As electronic cigarettes gained traction with consumers, these companies have sought to avoid being left behind by innovative technology and entered into the market themselves. There will invariably be winners and losers, and the companies that are currently the biggest winners from the “cigarette century” have by far the most to lose. They are also typically burdened with risk-averse cultures and the threat new technology presents to their existing highly-profitable cigarette businesses. They fear a “Kodak moment.”

- 7 It has long been known that “smokers smoke for the nicotine but die from the tar,” that non-combustion products such as Swedish snus have massively lower disease risks compared to cigarettes, and major bodies such as the British Royal College of Physicians

have urged a harm-reduction orientation to nicotine/tobacco use. Combusting (i.e., burning) of tobacco is the culprit in the vast majority of tobacco deaths, with inhaled toxic smoke and carbon monoxide projected to kill 5.8 million U.S. children alive today and 480,000 adults annually. As stated in the January 2014 50th-anniversary re-release of the first Surgeon General's report on the link between smoking and lung cancer: "Death (. . .) is overwhelmingly caused by cigarettes and other combustibles (. . .) promotion of e-cigarettes and other innovative products is (. . .) likely to be beneficial where the appeal, accessibility (. . .) and use of cigarettes are (. . .) rapidly reduced." Can the rise of the e-cigarette, as a class of products that is still in the early phase of innovation and improvement, do what the refrigerator did for stomach cancer—by making the cigarette and perhaps all forms of combusting of tobacco obsolete? Will combusting of tobacco simply become a curious behavioral relic of the 20th century? Or will e-cigarettes become another choice in a wide array of emerging products that will maintain smoking as a habit, delay quitting and attract another generation of young smokers? This depends on a complex array of factors. The answer will be decided by time, by what happens in the marketplace, and by future regulation and consumer information.

A "Refrigerator Scenario"

- 8 Innovative e-cigarettes might well become the most viable disruptive technology for preventing a "second cigarette century." Could e-cigarettes finally dethrone the defective cigarette and in so doing prevent the one billion projected smoking-related deaths by the end of the 21st century? This is a possible "back to the future scenario," with nicotine users returning to the use of a type of non-combusted and less addictive tobacco product much like the use of chewing tobacco in the U.S. in 1880—prior to invention of the cigarette rolling machine. This has the potential to be a "refrigerator scenario."
- 9 While it might be hard to envision a nicotine market that is not dominated by cigarettes, it is really no different than, pre-Bonsack, envisioning a market that is. Or, indeed, a world where phones are not attached to wires, books don't necessarily involve paper, messages are sent without the need for postage stamps, taking pictures does not require film and automobiles can run without burning petroleum.

Making Billions of Dollars While Saving Millions of Lives

- 10 In the case of cigarettes alone (there are other combustion-based delivery systems) smokers around the world are now paying the equivalent of roughly U.S. \$800 billion a year on a product many are aware is likely to kill them, and for which they would welcome alternatives. A non-combustion product that could capture an increasing fraction of that enormous market would be a huge business opportunity: the ability to make billions of dollars while saving millions of lives by simply meeting an already-existing consumer demand. So entrepreneurs have long been busy developing alternative products, just as governments have (often inadvertently) prevented these products from being effective competition for cigarettes. Perhaps the best example is Swedish snus, a product that has resulted in Swedish men having by far the lowest rates of tobacco-caused disease in Europe, despite high levels of tobacco use. It is breakthrough technology, and it had (and has) huge potential to reduce the death toll from smoking. The EU's response to this breakthrough technology? It banned it everywhere but in Sweden. We clearly need clearer thinking. E-cigarettes are a classic example of disruptive technology that could deliver enormous gains for public health if governments

would work with rather than against entrepreneurs, science and markets, and instead take a prudent and scientifically-informed approach that embraces pragmatic harm reduction. The e-cigarette products that exist now could be rendered obsolete—like early computers and mobile telephones—even while the category as a whole is making cigarettes obsolete. The private sector could very well change the course of the “3 D’s” if governments were to focus on the very real threats from cigarettes rather than reserving their risk aversion for the products that could replace them. We’ve seen it before, with refrigeration. Technology could finally end the cigarette century and wipe out the epidemic of smoking-related disease by making the product that causes it obsolete.

Dan Rockmore

The Case for Banning Laptops in the Classroom

Dan Rockmore is professor of computer science at Dartmouth College. He has a long history of public outreach, including newspaper articles, radio commentaries for NPR, and documentary films, and he hosted a 13-part television series on mathematics. His book *Stalking the Riemann Hypothesis* was published in 2006. The following essay appeared in *The New Yorker* in 2014.

A colleague of mine in the department of computer science at Dartmouth recently sent an e-mail to all of us on the faculty. The subject line read: “Ban computers in the classroom?” The note that followed was one sentence long: “I finally saw the light today and propose we ban the use of laptops in class.”

- 2 While the sentiment in my colleague’s e-mail was familiar, the source was surprising: it came from someone teaching a programming class, where computers are absolutely integral to learning and teaching. Surprise turned to something approaching shock when, in successive e-mails, I saw that his opinion was shared by many others in the department.
- 3 My friend’s epiphany came after he looked up from his lectern and saw, yet again, an audience of laptop covers, the flip sides of which were engaged in online shopping or social-media obligations rather than in the working out of programming examples. In a “Network”-inspired Peter Finch moment, he quickly changed the screen of his lecture presentation to a Reddit feed and watched some soccer highlights. That got everyone’s attention.
- 4 I banned laptops in the classroom after it became common practice to carry them to school. When I created my “electronic etiquette policy” (as I call it in my syllabus), I was acting on a gut feeling based on personal experience. I’d always figured that, for the kinds of computer-science and math classes that I generally teach, classes which can have a significant theoretical component, any advantage that might be gained by having a machine at the ready, or available for the primary goal of taking notes, was negligible at best. We still haven’t made it easy to type notation-laden sentences, so the potential benefits were low. Meanwhile, the temptation for distraction was high. I know that I have a hard time staying on task when the option to check out at any momentary lull is available; I assumed that this must be true for my students, as well.

- 5 Over time, a wealth of studies on students' use of computers in the classroom has accumulated to support this intuition. Among the most famous is a landmark Cornell University study from 2003 called "The Laptop and the Lecture," wherein half of a class was allowed unfettered access to their computers during a lecture while the other half was asked to keep their laptops closed. The experiment showed that, regardless of the kind or duration of the computer use, the disconnected students performed better on a post-lecture quiz. The message of the study aligns pretty well with the evidence that multitasking degrades task performance across the board.
- 6 Pop quizzes, of course, are not the best measure of learning, which is an iterative and reflective process. Recent Princeton University and University of California studies took this into account while investigating the differences between note-taking on a laptop and note-taking by hand. While more words were recorded, with more precision, by laptop typists, more ended up being less: regardless of whether a quiz on the material immediately followed the lecture or took place after a week, the pen-and-paper students performed better. The act of typing effectively turns the note-taker into a transcription zombie, while the imperfect recordings of the pencil-pusher reflect and excite a process of integration, creating more textured and effective modes of recall.
- 7 These examples can be seen as the progeny of an ill-conceived union of twenty-first-century tools (computers, tablets, smartphones) with nineteenth-century modalities (lectures). I'm not discussing the "flipped classroom," wherein lectures are accessed outside of class on digital devices and the classroom is used as a discussion and problem-solving forum. Massive Open Online Courses (MOOCs) and other forms of online learning can release learning from the restrictions of time, space, and, to some degree, money. Nor am I surveying the wide range of software and apps that are available, many of which have ably engaged new learners and engendered new and creative habits of mind.
- 8 Common to all of these contexts is the human-machine interaction. Our "digital assistants" are platforms for play and socializing; it makes sense, then, that we would approach those devices as game and chat machines, rather than as learning portals. The specific form of attention that we bring to this environment may certainly constrain the way in which the information is presented. Design matters and is contingent and dependent on the medium of choice. The blurring of play and pedagogy, for example, is rife in the lower grades. There is no denying that the infusion of a sense of play into the learning process is valuable, but some of the intersections of this philosophy with the actual mechanics of computer-game design give pause. My children play math games that combine the speed of an active video game with the materials of basic arithmetic—rewarding fast play and correctness—but why is it so important that they solve math problems as if they were driving a digital sports car at high speed? What about the integration of digital reward systems, so prevalent in and important to the business models of online gaming, into learning? These games prime and then exploit the user's "compulsion loop," an acknowledged behavioral modality linked to addictive behavior.
- 9 While the departmental e-mail conversation that followed the cry of "Ban the laptops!" was largely one of agreement, there were a few voices suggesting some kind of mediated approach. One colleague is considering dividing the lecture hall into two groups—one of laptop users and the other of pencil or pen-and-paper-pushers, thereby at least keeping the acknowledged distraction of a nearby open laptop away from those who chose the old-school method. Other colleagues have wished for a "kill switch" that would allow an instructor to disable the local wi-fi connection. This technology does, in fact, exist—just not here, not yet. There was also a voice pointing out that, for some kinds of classes, it's

just not feasible within the class design and pedagogical goals, although this might also be more about the on-off kind of access we have to the Internet.

- 10 I had one small suggestion, which I will implement the next time I teach (and for that class, I will generally continue to have the laptops closed): I will require my students to read some of the studies I've alluded to in this post, to help them understand why I'm doing what I'm doing and to get them to think critically about the use of technology in their lives and their education.
- 11 We're not all that far along in understanding how learning, teaching, and technology interact in the classroom. Institutions should certainly enable faculty to experiment with new technology, but should also approach all potential classroom intruders with a healthy dose of skepticism, and resist the impulse to always implement the new, trendy thing out of our fear of being left behind.

Rebecca Schuman

In Defense of Laptops in the College Classroom

Slate is an online magazine of public affairs that especially publishes work related to education. Rebecca Schuman, who holds a doctorate in German, is a freelance reporter who contributes regularly to *Slate* (as in the following essay from June 2014) as well as to other publications, including the *Chronicle of Higher Education*.

In grad school, I was one of dozens of TAs for a 1,000-student freshman lecture course. One morning, as I sat parked amidst the undergrads—a move, it was explained, that maintained order throughout the otherwise-anarchic auditorium—I noticed the student in front of me had her laptop open but was *not* taking notes. “Pssst,” I hissed at her. “Stop effing around on Facebook and pay attention!” Except I didn’t say “effing.”

- 2 Years later, as a professor, I feel embarrassed by that interaction, and not just because I lost my cool and used the F-word to a U-grad. The laptop is now endemic in the modern classroom, with most students using them—purportedly—to take notes and access course materials. Of course, they’re also (often *primarily*) used to do anything but classwork: games, Snapchat, shopping—even porn. Thus many professors police the ways students use their laptops, and some are banning them outright. But what good does that do? The Laptop Police just seems like one more way of helicoptering students instead of letting them learn how to be students—indeed, how to be adults.

- 3 The case for a laptop-free classroom is indeed strong. Last week on *The New Yorker*’s website, Dartmouth professor Dan Rockmore wrote that he’s banned laptops for years, explaining that “any advantage that might be gained by having a machine at the ready, or available for the primary goal of taking notes, was negligible at best” for his curriculum. What surprised him, though, was that most of his computer science department agreed. No computers in a CompSci class! But, Rockmore argued, research—such as Cornell’s 2003 landmark study “The Laptop and the Lecture” and recent studies out of UCLA and Princeton—shows over and over that students simply learn better when taking notes in old-fashioned chicken scratches.

- 4 “The act of typing,” Rockmore says, “effectively turns the note-taker into a transcription zombie, while the imperfect recordings of the pencil-pusher reflect and excite a process of

integration.” Even *Doonesbury* has weighed in on the situation—forget Princeton, if you want *unassailable* cred with intellectuals, cite Trudeau. Indeed, Rockmore’s article and Trudeau’s comic are actually latecomers to a lengthy laptop debate in academic circles—in addition to the Cornell study, another peer-reviewed study from 2006 argues that laptops pose “a significant distraction to both users and fellow students,” and impede student performance.

- 5 I definitely see the anti-laptop point, but still I say: Let students have ‘em, and not just because banning them now is basically like standing very sternly on the beach, wagging your umbrella at an encroaching tidal wave. (Do you really expect an entire generation that doesn’t learn to write by hand to be able to take notes?) For starters, at many schools, laptops are more affordable for poorer students because they’re covered by financial aid—while requiring students to print out or purchase their course materials can cost them hundreds of dollars per semester, often more than the modest “printing allowance” they’re given.
- 6 But even more importantly, policing the (otherwise nondisruptive) behavior of students further infantilizes these 18-to-22-year-olds. Already these students are hand-held through so many steps in the academic process: I check homework; I give *quizzes about the syllabus* to make sure they’ve actually read it; I walk them, baby-steps style, through every minuscule stage of their essays. Some of these practices do indeed improve what contemporary pedagogy parlance calls “learning outcomes” (barf) because they show students how invested I am in their progress. But these practices also serve as giant, scholastic water wings for people who should really be swimming by now.
- 7 My colleagues and I joke sometimes that we teach “13th-graders,” but really, if I confiscate laptops at the door, am I not *creating* a 13th-grade classroom? Despite their bottle-rocket butt pranks and their 10-foot beer bongs, college students are old enough to vote and go to war. They should be old enough to decide for themselves whether they want to pay attention in class—and to face the consequences if they do not.
- 8 I certainly agree that having a laptop open in a large lecture is basically like wearing a sign on your head that says, “I’ll be spending the next hour shopping for shoes, and who are you again?” But that’s not the fault of the laptop; that’s the fault of the lecture format, one of the most impersonal pedagogical delivery methods of all time. You want students to close their machines and pay attention? Put them in a smaller seminar where their presence actually registers and matters, and be engaging enough—or, in my case, ask enough questions cold—that students aren’t tempted to stick their faces in their machines in the first place.
- 9 Professors in small seminars can even harness those laptops for good instead of evil: I have regularly planned activities that require students to post the results of their group work online in real time so that we can all discuss them; I have supervised the creation of interactive slideshows that we then all watch together (this also encourages responsible PowerPoint use).
- 10 Yes, it is entirely possible that students who lack the self-discipline (or handwriting ability) to look away from the screen and take paper notes will not learn as much, or as well, in college. But that’s their responsibility. What’s going to happen when (*if*) all these laptop-policed students get jobs? Will their bosses have to disable their Internet? You learn all kinds of things the hard way in college: Hooking up with your hallmate the first week of school is a bad idea. Jägermeister, Goldschläger, and Rumple Minze are not “natural companions” just because they all sound German. Add to those: Spending your econ lecture with Upworthy will tank your GPA. That’s what college is all about.

Issue in Focus

Drinking on College Campuses

You know what The Problem is: On college campuses across the United States, excessive alcohol consumption is causing all kinds of trouble—deaths and serious illnesses related to alcohol poisoning (the result of “binge drinking”); property damage, personal violence, and other crimes; unwanted pregnancies and sexual assaults; academic failures, family breakups, and long-term career setbacks. Some statistics dramatize the extent of the damage: Henry Wechsler’s groundbreaking survey of college students in the 1990s established that more than 40 percent of students were regular binge drinkers (defined as drinking four or five alcoholic drinks in a short period), and a 2009 study conducted by the National Institute on Alcohol Abuse and Alcoholism (NIAAA) found that at least 1,825 drinking-related accidental deaths had occurred among 18- to 24-year-old students in 2005, up from 1,440 in 1998. The proportion of students who report that they have engaged in a recent episode of binge drinking is still at about 45 percent. Almost 30 percent of students are saying that they have driven while under the influence of alcohol at least once in the past year, and it appears that alcohol abuse is responsible for more than half a million injuries each year—not to mention any number of suicides or attempted suicides. According to reliable estimates, about 696,000 students between the ages of 18 and 24 are assaulted these days by another student who has been drinking, and 97,000 students are victims of alcohol-related sexual assault or date rape. (For further details, check the federal government’s *College Drinking Prevention* Web site at <http://collegedrinkingprevention.gov>.)

But what to do about it? That’s not so easy to discern. Over the past 20 years, universities and partner organizations have developed a wide variety of programs aimed at decreasing the rates of dangerous drinking on college campuses. You have experienced most of them firsthand. Some focus on individuals—such as emphasizing personal responsibility and counseling students with identified drinking problems through Alcohol Awareness Weeks, programs during freshman orientation, or required coursework. Other solutions are centered on creating a safer community through the involvement of campus life personnel, residence hall programs, local law

This chart, prepared by federal researchers, shows trends in alcohol consumption by college freshmen by weeks in the academic year.

SOURCE: CollegeDrinkingPrevention.gov

enforcement, and neighboring residents. Some campuses ban alcohol in dormitories or offer alcohol-free entertainment options; others have tried vigorous enforcement of alcohol sales and consumption laws; and many others are cracking down on drinking in fraternities.

But nothing seems to be working very well. In 1984 President Ronald Reagan signed into law the Uniform Drinking Age Act, which penalized states that did not raise their legal drinking age to 21. By 1988, therefore, all 50 states had modified their laws to reflect this federal legislation. Because of this legislation and because of persistent public advocacy by Mothers Against Drunk Driving (MADD) and other organizations, alcohol-related traffic accidents and arrests for underage drinking have decreased substantially in the general population. And yet many people are arguing for additional approaches to discouraging harmful drinking practices, including crack-downs on fraternities and sororities and a lowering of the drinking age back to 18.

Is it wise to criminalize alcohol consumption by those under the age of 21? Are healthy long-term drinking habits promoted when the age limit is 21? Is zero tolerance the best approach? Is the experience of other nations, almost all of whom have lower legal drinking ages, relevant here? When the legal drinking age was set at 21, many say, colleges became the enforcers of the law. That enforcement subsequently drove drinking out of quads, dorms, and fraternities and into off-campus hiding places where students get smashed before going out on the town or to tailgates or to other places where drinking is not policed. In 2009 a group of college presidents began a campaign to reexamine the drinking age. Dubbed “The Amethyst Initiative,” after a gemstone that is said to ward off intoxication, the initiative by the presidents has been vigorously supported (e.g., by presidents at Duke, Ohio State, Dartmouth, Johns Hopkins) and loudly opposed (e.g., by MADD, by many other college presidents, and by the International Association of Chiefs of Police).

In the Issue in Focus selections that follow, Beth McMurtrie offers a causal analysis of why efforts to reduce binge drinking on campuses have failed. Then we offer pro-and-con arguments in support of the 21-year-old drinking age: one that argues against reducing the drinking age (a commentary published on CNN.com in September 2009 by several distinguished health professionals, led by Toben F. Nelson and Traci L. Toomey); and another by a student who argues on libertarian grounds that the drinking age should be set at 18. Finally, we conclude this Issue in Focus by reproducing here an advertisement that discourages people from drinking and a screenshot of the University of Buffalo Web site that links excessive drinking and sexual assault on campus. What exactly is the argument posed by those pages? More generally, does your campus send conflicting or consistent messages about alcohol consumption? Are students both encouraged to experiment with alcohol and discouraged from alcohol abuse? What is the situation at your college or university? What is being done about it, and what might be done?

Beth McMurtrie

Why Colleges Haven't Stopped Students from Binge Drinking

Despite decades of research, hundreds of campus task forces, and millions invested in bold experiments, college drinking remains as much of a problem as ever. More than 1,800 students die every year of alcohol-related causes. An additional 600,000 are injured while drunk, and nearly 100,000 become victims of alcohol-influenced sexual assaults. One in four say their academic performance has suffered from drinking, all according to the National Institute on Alcohol Abuse and Alcoholism.

The "It's Only Another Beer"
Black and Tan

8 oz. pilsner lager
8 oz. stout lager
1 frosty mug
1 icy road
1 pick-up truck
1 10-hour day
1 tired worker
A few rounds with the guys
Mix ingredients.
Add 1 totalled vehicle.

Never underestimate 'just a few.'
Buzzed driving is drunk driving.

Ad
council

U.S. Department of Transportation

What argument does this ad make about drinking and about how terminology shapes (and forgives) behavior?

- 2 The binge-drinking rate among college students has hovered above 40 percent for two decades, and signs are that partying is getting even harder. More students now drink to get drunk, choose hard liquor over beer, and front-load (i.e., drink in advance of social events). For many the goal is to black out. Drinking is so central to students' expectations of college that they will fight for what they see as a basic right. After Syracuse University, named the nation's No. 1 party school by the *Princeton Review*, tried to limit a large outdoor gathering, outraged students labeled the campus a police state.
- 3 Why has the drumbeat of attention, effort, and money failed to influence what experts consider a public-health crisis?
- 4 It's not for lack of information. Dozens of studies show exactly why, when, where, and how students drink. Plenty more identify effective intervention and prevention strategies. A whole industry has sprung up around educating students on the dangers of alcohol abuse. For the most part, undeterred by evidence that information alone isn't enough, colleges continue to treat alcohol abuse as an individual problem, one that can be fixed primarily through education. "Institutions of higher education are still really committed to the idea that if we just provide the right information or the right message, that will do the trick, despite 30 or 40 years of research that shows that's not true," says Robert F. Saltz, a senior research scientist at the Prevention Research Center, part of the Pacific Institute for Research and Evaluation.

5 Yet many colleges still look the other way. Few have gone after environmental factors like cheap and easy access to alcohol, or lenient attitudes toward underage drinking, or a Greek system fueled by booze, or alcohol-soaked traditions like football tailgates and spring flings. They all remain staples of college life. And where profits and tax revenue are at stake, as with local bars and sporting events, colleges encounter resistance that they are unable or unwilling to overcome. A student's death or an unwelcome party-school ranking might prompt action, but it is unlikely to be sustained or meaningful. A new prevention program or task force has only so much impact.

6 Even at colleges that try to confront these issues comprehensively, turnover and limited budgets pose significant obstacles. When administrations change, so do priorities. Key staff members move on. Each year a new class of freshmen comes in ready to party. Monitoring drinking in dorm rooms, let alone sparking real change, can seem all but impossible.

Drinking Habits

46.8% of high school seniors drank alcohol in the last 30 days¹

29.2% of high school seniors say they've had five or more drinks in a row in the last 30 days¹

40.2% of college students say they've had five or more drinks in a row in the last 30 days²

25% of college students don't drink³

5% estimate given by college students of peers who don't drink³

SOURCES

1. Youth Risk Behavior Surveillance, Centers for Disease Control and Prevention (2013)

2. Monitoring the Future: National Survey Results on Drug Use 1973–2013, Institute for Social Research, U. of Michigan (2014)

3. American College Health Association National College Health Assessment (2013)

Health and Consequences

25% of college students report academic consequences from drinking

599,000

number of college students injured while under the influence of alcohol

97,000

number of college students who report alcohol-related sexual assault or date rape

1,825

number of college students ages 18–24 who die from alcohol-related unintentional injuries

SOURCE: Hingson, R. W., et al., "Magnitude of and Trends in Alcohol-Related Mortality and Morbidity Among U.S. College Students Ages 18–24, 1998–2005," *Journal of Studies on Alcohol and Drugs* 16 (2009): 12–20.

7 Here's what colleges aren't doing. Fewer than half consistently enforce their alcohol policies at tailgates, in dormitories, and at fraternity and sorority houses. Only a third do compliance checks to monitor illegal alcohol sales in nearby neighborhoods. Just 7 percent try to restrict the number of outlets selling alcohol, and 2 percent work to reduce cheap drink specials at local bars, according to the Minnesota researchers.

8 Yet restricting easy access to alcohol and penalizing students who break the rules do make a difference, studies suggest. One project, Safer California Universities, tested a series of community-based prevention strategies, and found that the number of people getting drunk at off-campus parties and bars dropped significantly. Participating colleges used

- DUI checks, underage decoys, party patrols, and enforcement of local ordinances that hold hosts liable for any trouble caused by their drunken guests.
- 9 So why aren't more colleges taking such bold action?
- 10 Philosophically, many educators are resistant to the idea of policing students. They would prefer to treat them as young adults who can make good choices with the right motivation. Traci L. Toomey, who directs the alcohol-epidemiology program at Minnesota's School of Public Health, recalls visiting a campus that had long prided itself on letting students monitor the flow of alcohol at social events. "As if somehow magically they'd do a great job," she says.
- 11 That college was part of the Learning Collaborative on High-Risk Drinking, in which other participants also expressed resistance to designing and enforcing better prevention policies. "There was all this talk about protecting students' rights and treating them like adults, and oftentimes it was really about protecting the students who were drinking," says Ms. Toomey. "I tried to raise the question: Not all of our students drink, and not all drink heavily. Their rights are being violated, their ability to study, to sleep, to walk across campus safely. Why aren't we protecting their rights?"
- 12 That institutional ambivalence can hamper enforcement. In the Minnesota surveys, only about 60 percent of campus law-enforcement officials said they almost always proactively enforce alcohol policies. Half cited barriers such as understaffing and students' easy access to alcohol at private parties and at bars that don't check IDs. Only 35 percent of colleges' law-enforcement units almost always issue criminal citations for serious alcohol-related incidents, preferring instead to refer cases to other offices, like judicial or student affairs.
- 13 Students themselves say more-aggressive enforcement could change their behavior. One survey of those who had violated their colleges' alcohol policies found that parental notification, going through the criminal-justice system, or being required to enter an alcohol treatment program would be more of a deterrent than fines and warnings.
- 14 Top administrators rarely carry the banner of prevention and make it a campus-wide priority. Instead, efforts are shouldered by entry-level health or student-affairs coordinators, which can result in narrow approaches. That makes structural change difficult. How do you limit excessive or underage drinking off campus without enlisting the support of the owners of liquor stores and bars? How do you deal with an oversaturation of bars without talking with politicians and state licensing agencies? How do you crack down on off-campus parties without working with the local police? How do you hold fraternities responsible for underage drinking without the cooperation of their national organizations?
- 15 Without high-level leadership and broad buy-in, students get mixed messages about what their college is willing to tolerate. The bookstore might stock college-licensed molds for Jell-O shots. Football stadiums may sell beer. Some colleges allow—even sponsor—blowout parties, spending serious money monitoring and cleaning up after drunk students.
- 16 Duke University was home to an all-day party known as Tailgate, which raged in a parking lot before and after every home football game. Wearing costumes, cranking up the music, and funneling beer, students left behind a mess so huge it required front-loaders to clear. Administrators tried all sorts of things—cars versus no cars, kegs versus cans, shorter and longer hours, food and entertainment—in a futile effort to rein in bad behavior. Larry Moneta, vice president for student affairs, attended every Tailgate. In an oral history compiled by Duke's student newspaper, *The Chronicle*, he estimated that it cost "probably hundreds

of thousands of dollars" in staff time and maintenance. "I'd say to folks, 'You understand what you're doing here? You're representing the worst stereotypes of Duke. The wealthy, couldn't-care-less, partying it up and leaving your shit on the ground so the lowest-paid employees can come and clean up after you. Doesn't that message mean anything to you?' It gets through when you're sober, doesn't get through when you're not sober." The party lasted until 2010, when a 14-year-old sibling of a student was found passed out in a portable toilet. "That was the final straw," Mr. Moneta says in an interview. Administrators finally shut it down.

- 17 Fraternities and sororities remain a third rail for many college presidents. "Even though the Greek system was identified as the highest area of risk in terms of harm and rates of drinking, we didn't have many schools touch that," says Lisa C. Johnson, a former managing director of the Learning Collaborative on High-Risk Drinking. "It's fraught with politics. It's fraught with, Are we going to lose funding from alumni who value the traditions? Also, it's complex because Greek houses may be owned by the fraternities, not the university."
- 18 College alcohol-abuse prevention doesn't have a powerful advocacy arm. But a dedicated group of people is determined to keep the issue on the national agenda. The National Institute on Alcohol Abuse and Alcoholism, which three years ago formed a committee of college-president advisers, plans to come out next year with guidelines for colleges on which interventions work well. The Higher Education Center for Alcohol and Drug Misuse Prevention and Recovery opened this year at Ohio State University, under the direction of Mr. John Clapp. He secured grant money, \$2 million from the Conrad N. Hilton Foundation, to translate alcohol research into strategies that colleges can use, he says. "The idea is to give people tools that don't necessarily need a ton of money to implement" or "50 to 60 staff people to run."
- 19 Some state higher-education coalitions have been working with legislators. The Maryland Collaborative to Reduce College Drinking and Related Problems, a joint effort of 11 institutions, helped establish a ban this year on the sale of extreme-strength alcohol in the state.
- 20 Several colleges have also reached the breaking point with campus events, like Duke's Tailgate, that had spun out of control. Last year John C. Bravman, president of Bucknell University, permanently canceled its annual House Party Weekend. Once a dress-up affair, it had devolved into a multiday bender during which students urinated in public, showed up drunk to class, and got belligerent with emergency-room doctors. A few students consumed so much alcohol that doctors thought they might not survive. Mr. Bravman laid all of this out in a brutally honest letter to the campus, arguing that he couldn't in good conscience allow such "self-degrading" behavior to continue. It will take more than eliminating one event to curb high-risk drinking, he said in a recent interview, "but we made our point. We made a statement about the values of this institution."
- 21 Some prevention advocates hope that scrutiny of sexual assault on campuses may result in more attention to alcohol abuse, because the connection has been well documented. It took a series of federal complaints and investigations, supporters say, for colleges to begin revising and better enforcing their sexual-assault policies.
- 22 Others are betting that money will talk. Jonathan C. Gibralter, president of Frostburg State University, calculated that alcohol abuse cost \$1 million in staff time and lost tuition over a recent four-year period. Putting a price tag on the problem, he says, helps keep people motivated to crack down on off-campus parties, work with local law

enforcement, and raise expectations among students. Mr. Clapp, at Ohio State, wants to make a similar economic argument to college presidents. Those high dropout rates you've been wrestling with? The slacker students who study a little and party a lot? The liability risks you take allowing dangerous behaviors to go on? They're not doing your campus any favors.

- 23 The different forces at play nationally may not be enough to focus attention on dangerous drinking in college, but culture change can happen. It's just slow, says John Porter, director of the Center for Health and Well Being at the University of Vermont, which has grappled with alcohol abuse for more than two decades. Asked to lead a new campus-wide approach to the problem, Mr. Porter remains hopeful. When he was a child, he says, he used to sit on his mother's lap in the front seat of their Buick. She'd be smoking cigarettes. Nobody was wearing seat belts. "Today we'd be aghast," he says.
- 24 A generation from now, will we feel the same way about binge drinking?

Toben F. Nelson, Traci L. Toomey, and Co-Authors

The Drinking Age of 21 Saves Lives

The national policy that set a minimum legal drinking age of 21 is being questioned by a group of 135 college and university presidents through an effort called the Amethyst Initiative. In a September 16 commentary on CNN.com, Amethyst Initiative leader John McCardell, a former president of Middlebury College, proposes lowering the drinking age, which he suggests will lead to less drinking and related problems among college students.

- 2 But history and a comprehensive review of the research tell a much different story. The evidence is clear, consistent, and compelling: A drinking age of 21 has led to less drinking, fewer injuries, and fewer deaths.
- 3 In the 1970s when many states reduced their drinking ages, drinking-related deaths among young people increased. When the drinking age of 21 was restored, deaths declined. This effect is not simply a historical artifact explained by advances in safety technology and other policies.
- 4 New Zealand recently lowered the drinking age based on many of the same arguments advanced by the Amethyst Initiative. The result was more alcohol-involved traffic crashes and emergency room visits among 15- to 19-year-olds. New Zealand is now considering raising its drinking age. The National Highway Traffic Safety Administration estimates that setting the drinking age at 21 saves the lives of 900 young people each year and has saved more than 25,000 lives since 1975.
- 5 It was on the basis of compelling research evidence about its lifesaving benefits that a bipartisan effort created Public Law 98-363, "The National Minimum Legal Drinking Age Act," in the first place. Subsequent research has strengthened the evidence. College

students who are underage, for example, binge drink less than students aged 21–23. Underage students who attend colleges that rigorously enforce the drinking age, and who reside in states that have more laws restricting access to alcohol for those under the legal age, are less likely to binge drink.

- 6 Another myth promulgated by the Amethyst Initiative is that European young people are taught by families to drink responsibly because of the typically lower legal drinking ages there. The reverse is the case. Surveys of youth in multiple European countries show that rates of frequent binge drinking among adolescents are higher in Europe than in the United States. Panels of experts, convened separately by the National Institute on Alcohol Abuse and Alcoholism, the Substance Abuse and Mental Health Services Administration, the National Academy of Sciences Institute of Medicine and the Centers for Disease Control and Prevention have studied the evidence on the age-21 law and concluded that it is effective public policy. Rather than lowering the drinking age, they recommended bolstering the law by closing loopholes in state law and strengthening enforcement.
- 7 There is a silver lining to the call for reopening discussion on the minimum legal drinking age. While some college presidents have signed on to the Amethyst Initiative, most have not. College presidents acknowledge that a serious problem exists on their campuses and that something needs to be done. Working effectively with their communities and states to address student drinking is the place to start, not with a discussion about lowering the drinking age.
- 8 College presidents must show leadership by promoting solutions recommended by a report from the National Institute on Alcohol Abuse and Alcoholism College Drinking Task Force released in 2002. These recommendations for college and community leaders included creating systems for reaching individual students with effective interventions; implementing, publicizing and enforcing laws to prevent alcohol-impaired driving and underage drinking; placing restrictions on alcohol retail outlets; increasing prices and excise taxes on alcoholic beverages; and insisting on responsible beverage service policies at on- and off-campus venues. Few colleges and their communities have even begun the steps needed to enact these efforts.
- 9 These recommendations will be difficult to implement and significant barriers exist, including resistance from the industries that profit from selling alcohol. College presidents cannot accomplish this alone. They need the support of students, regents, parents, alumni and their communities. State and local legislators need to pass tougher restrictions and provide resources for enforcement. Lobbying legislators to dismantle the effective drinking age law is a step in the wrong direction.
- 10 So rather than try the approaches advocated by the Amethyst Initiative that have no foundation in research, let's be clear about the issues. College student drinking is a serious problem. Each year more young people are injured, sexually assaulted, and die as the result of drinking. These statistics would be even worse without the age-21 law.
- 11 Lowering the drinking age will not save lives or make our campuses and communities better places to live. It will increase heavy drinking and the problems that accompany it in college communities and push the problem back into high schools. Real prevention requires constant vigilance, dedication, and the courage to implement difficult solutions.

R. J. Lehman

Lowering the Drinking Age Will Have Bad Effects; We Should Do It Anyway

For the first time in decades, the legal drinking age is back in the news, and nearly all the credit for that belongs to the Amethyst Initiative. Signed by 136 college presidents from across the country, the initiative calls on Congress to revisit the 31-year-old Uniform Drinking Age Act, which deducts 10 percent of the federal highway funds from any state that sets its drinking age lower than 21. For more than a quarter-century, no state has dared violate it.

- 2 Amethyst is a worthwhile initiative. It's one I support. And given the proper framing and strategy, I believe it's one that can prevail. But success will not come without a forthright and realistic assessment of the likely consequences of lowering the drinking age. They won't all be positive.
- 3 The wrong approach, in my view, is the line of argument made by John McCardell, the former Middlebury College president who founded the pro-drinking-age-reform organization Choose Responsibility in 2007. Most advocates for lowering the drinking age repeat some variation of what McCardell told CBS' Lesley Stahl and *60 Minutes* in 2009: "This law has been an abysmal failure. It hasn't reduced or eliminated drinking. It has simply driven it underground, behind closed doors, into the most risky and least manageable of settings."
- 4 Clearly, the analogy McCardell is drawing is to the War on Drugs, and to Prohibition before it. But there are some pretty obvious ways that the analogy is inapt. The true folly of both Prohibition and the War on Drugs is the ways both enriched the violent criminal gangs who administer the black market. That's just not true of the national drinking age; today's alcohol producers and distributors are legitimate and, for the most part, law-abiding. That the barrier between licit and illicit alcohol use is sometimes porous doesn't render a convenience store into the Medellín Cartel or InBev into Al Capone.
- 5 Moreover, the analogy to the War on Drugs breaks down when you consider the nature of the products in question. Those who oppose the War on Drugs favor legalizing marijuana—a popular, but largely benign vice—and decriminalizing harder drugs that are much more destructive, but thankfully, also much less popular. Alcohol has the unfortunate distinction of being both very popular and—for many, though not most, of its consumers—also very destructive. Alcohol's more destructive effects, and the role the national drinking age has played in tempering them, have left a rather inconvenient paper trail of data. This data can, has and will continue to be summoned readily by opponents to undermine the credibility of those who would characterize the law as "an abysmal failure."
- 6 It also doesn't help when some advocates of lowering the drinking age seek to apply the Prohibition analogy in ways that stretch credulity. Writing in *Newsweek*, Jeffrey Tucker of the Foundation for Economic Education essentially made the claim that lowering the drinking age would help solve the campus rape problem: "People speak of a rape crisis

on campus, and whatever the scope of the problem, the fact that women under 21 must retreat to dorm rooms and frat houses to drink puts them all in a vulnerable situation. It's hard to imagine that consent is really there when people are falling down, passing out and feeling mortified the next day about what happened. In fact, the law represents a true danger to women in particular because it prohibits legal access to safe public places to drink responsibly, and go home to a safe environment afterward."

- 7 Tucker is certainly right to highlight the role Greek life appears to play in campus sexual assault, given multiple studies showing that fraternity members are three times more likely to commit rape than other college men, and that sorority members are 74 percent more likely to be victims of rape than other college women. Of course, this was also a problem back in the 1970s, when the drinking age in many states was lower, and it's not at all clear how lowering the drinking age would address the many issues raised by Greek life. It's also not clear why "retreat[ing] to dorm rooms," presumably to drink with friends, would be less safe than the obvious alternative—bars filled with intoxicated strangers.
- 8 Ironically, arguments like Tucker's may actually be overstating alcohol's role in sexual assaults. While alcohol is not infrequently a *tool* of rape, that is quite a different thing than being a *cause* of rape. According to a 2001 study from the National Institute of Alcohol Abuse and Alcoholism, alcohol use by either the perpetrator or the victim was present in about half of all sexual assaults. A sexual predator was present in 100 percent of them.
- 9 The problem of rape on campus is not that there are too few legal ways to get alcohol. The problem is that there are too many rapists on campus. They'll be on campus whether the drinking age is 21 or 18, and alcohol is but one of many tools at their disposal. In any case, making it easier for them to buy alcohol does not seem likely to decrease the incidence of rape.
- 10 So, before some other advocate seeks to make a similar counter-intuitive claim that lowering the drinking age would help reduce college suicides or drunk-driving accidents, it'd be useful to recap how we got here and why the original push to lower the drinking age was broadly considered a failed experiment.
- 11 In 1971, the 26th Amendment was ratified, extending the right to vote to 18-year-olds. Two years before the amendment's passage, the drinking age in all but a handful of states was 21. In the spirit of the times—in-line with the slogan "if I'm old enough to die for my country, I should be old enough to vote/drink"—between 1969 and 1973, 26 states reduced their minimum drinking age. Four others would lower their drinking ages in the following years.
- 12 In truth, the extent of the change tends to be somewhat exaggerated in the public imagination. There were actually only 21 states, representing about 42 percent of the population, that ever lowered the drinking age to 18 for all forms of alcohol. On the flip side, there were a dozen states, representing 27 percent of the population, that never lowered the drinking age from 21. States where it remained 21 to buy hard liquor covered 47 percent of the population.
- 13 But just as Oklahoma was becoming the last state to lower its drinking age, in 1976, there was an almost immediate reversal. Minnesota raised its drinking age in 1976, just three years after lowering it. In 1977, it was Maine that raised the drinking age. In 1978, it was Iowa and Michigan (twice in one year, in the latter case). In 1979, it was Massachusetts, Montana, New Hampshire and Tennessee. In 1980, it was Illinois, Nebraska, New

Jersey, Georgia and Rhode Island. In 1981, it was Texas, Virginia and Rhode Island (again). In 1982, it was Maryland, New York, Connecticut and Ohio. In 1983, it was Alaska, Oklahoma, North Carolina, West Virginia, New Jersey (again), Virginia (again) and Connecticut (again). In 1984, the Uniform Drinking Age Act was passed and, by the end of 1988, every state had a drinking age of 21.

14 So what happened?

15 In brief, drunk-driving fatalities by young people skyrocketed. In Arizona, the state Department of Public Safety estimated that traffic fatalities spiked more than 35 percent when the drinking age was lowered. In Michigan, the proportion of 16- to 20-year-old drivers with blood alcohol concentrations over 0.05 more than doubled. A 1984 paper by Philip Cook and George Tauchen estimated that in states that lowered the minimum age to buy beer to 18, overall fatalities among the 18-to-20-year-old age group rose 11 percent.

16 The trend reached what the Insurance Institute for Highway Safety deemed to be epidemic proportions. By the time it peaked in 1982, 61 percent of 16- to 20-year-old drivers killed in car crashes had illegal blood alcohol levels. A decade after passage of the national 21 minimum drinking age, that had fallen in half, to 31 percent.

PERCENT OF FATALLY INJURED PASSENGER VEHICLE DRIVERS WITH BACS AT OR ABOVE 0.08 PERCENT BY AGE, 1982–2007

SOURCE: "Lowering the drinking age will have some bad effects. We should do it anyway." By RJ Lehmann. <http://www.rstreet.org/2015/07/28/lowering-the-drinking-age-will-have-some-bad-effects-we-should-do-it-anyway/>

17 To be sure, just as not all of the increase in drunk-driving fatalities was due to the lowered drinking age, nor was all of the decrease due to the national age limit. Harvard University economist Jeffrey Miron found in a 2007 paper that most of the improvement was attributable to states that voluntarily raised their age limits before the federal mandate, and that the effect did not persist for long. The generally accepted realistic figure for the UDAA's impact comes from a 1999 paper by Georgia Tech's Thomas Dee, who found that raising the national drinking age reduced traffic fatalities by at least 9 percent.

18 Of course, these are not the only relevant data. There are studies to support findings that teens from states with higher drinking ages drank less frequently; that states with lower drinking ages had higher rates of vandalism; that the move to lower the drinking age was

correlated with a 10 percent increase in the rate of suicide by young people in the relevant age bracket. One can no doubt find quibbles with the data or the methodology of all of these. But there is an impressively thick literature of findings, and attempting to knock them down one by one is simply a losing battle.

- 19 Let's just be honest. Lowering the national drinking age back to its pre-1984 levels will have some bad effects. We should do it anyway.
- 20 We should do it because 18-year-olds are adults. They vote. They pay taxes. They serve our country in the military. They sign contracts and testify in court. They get married. They buy property. They start businesses and hold down jobs. There is no moral foundation for the proposition that they can participate in the full panoply of rights and responsibilities that this country provides, except for choosing which beverage they'd like to consume.
- 21 We should do it because the Uniform Drinking Age Act violates the principles of federalism. There is no constitutional justification for the federal government to regulate the age at which someone should be legally permitted to consume alcohol. We knew this when we passed Prohibition. It's why it took a constitutional amendment to enact. The 21st Amendment returned authority over the regulation of alcohol to the states, and that's where it should have remained. The precedent set by *NFIB v. Sebelius*, wherein it was ruled unconstitutional for the federal government to withhold funding for states that refused to expand their Medicaid rolls, should be applied to the UDAA. The law demands a fresh challenge.
- 22 We should do it because, in short order, self-driving cars will render much of the discussion about drunk-driving fatalities utterly moot.
- 23 Finally, we should do it because public policy cannot properly be guided only by an accounting of costs. We must also consider benefits. People like drinking alcohol an awful lot. That counts for something.
- 24 Alcohol abuse can cause a variety of harms, but only a relatively small fraction of the people who drink alcohol drink abusively or ever experience such harms. Americans spend \$90 billion a year on alcohol, including \$5.5 billion spent by students. No market could be so large without producing enormous consumer surplus, and no policy analysis is complete that fails to account for that surplus.
- 25 Alcohol provides delicious flavors and aromas in a never-ending diversity of forms. It is a means of social bonding that has been with us since prehistoric times and has been the subject of probably more songs and poetry than any other, save love and death. It is the reason we have agriculture and, thus, the reason we have civilization at all.
- 26 We should lower the drinking age because young people deserve to experience the same joy of drinking alcohol that the rest of us do. It is, quite simply, a central part of what it is to be human.

University at Buffalo The State University of New York | Research Institute on Addictions

RIA Reaching Others: Alcohol and Sexual Assault

In the April 2014 report, *Not Alone*, the White House Task Force to Protect Students from Sexual Assault announced plans to address the pervasive problem of college sexual assault. Although this issue has received considerable attention recently, researchers have known for many years about the high rates of sexual assault experienced by college students. One factor has been consistently identified as a major contributor to campus sexual assaults and yet is seldom addressed: the presence of heavy drinking by perpetrators, victims or both.

Researchers, advocates and policymakers agree: sexual assault is never justified. Forcing sexual contact on someone who is unwilling or unable to consent is always wrong. Unfortunately, disagreements about the role of alcohol have at times been a key stumbling block in efforts to develop effective prevention strategies. Cultural myths that treat drinking as justification for rape still persist. For that reason, some advocates are concerned that acknowledging the pervasive role of binge drinking in assaults may be seen as blaming the victim. Although responsibility falls squarely on the perpetrator, ignoring the role of alcohol will not advance prevention efforts.

Heavy alcohol consumption never "causes" or justifies sexual assault, but research does show that drinking increases risk of assault. It is the position of the UB Research Institute on Addictions that reduction of binge drinking must be recognized as a crucial goal for prevention efforts. To bring further clarity to this discussion, we offer a review of current research on college sexual assault and alcohol use.

Heavy alcohol use is a factor in a majority of college sexual assaults

Heavy alcohol use has been repeatedly linked to sexual assault of college students. Heavy alcohol use, or binge drinking, refers to having enough alcohol in a single sitting to cause significant physical and cognitive impairment (four or more drinks for women, five or more drinks for men). The vast majority of college sexual assaults occur after drinking heavily in contexts such as bars and parties, and involve a known perpetrator.

- ▶ About 72 percent of rapes occurred when the victim was too intoxicated to consent, according to a national college sample.
- ▶ Sexual assaults are 19 times more likely to occur on days when women consume four or more drinks.
- ▶ Assualts frequently occur during presumed "hook-ups" with partners not well known, that start out with some consensual behavior but progress beyond the point to which one partner desires or agrees.
- ▶ Having a history of heavy drinking and/or sexual victimization in high school increases vulnerability to sexual assault in college.

Heavy alcohol use can contribute to men's perpetration of sexual assault

Men who drink heavily are more likely to commit sexual assault; however, not every man is prone to perpetration even if he drinks. Rather, heavy alcohol use appears to interact with certain personality traits, attitudes and past experiences to increase the likelihood of committing assault.

Not Alone – White House Task Force Report

In April, the White House Task Force to Protect Students from Sexual Assault released its first report on how colleges can combat sexual assault on campus.

The report outlines four recommendations to help colleges identify, prevent, and respond to sexual assault cases, as well as enforce the law.

Identify the scope of the problem: Colleges are advised to conduct climate surveys to gauge the prevalence of sexual assault on campus, test students' awareness about the issue, and craft solutions.

Help prevent campus sexual assault: On the advice of the Centers for Disease Control, campuses are urged to implement effective prevention programs, including bystander intervention training.

Help schools respond effectively when a student is assaulted: Recommendations include giving victims a confidential place for support; specialized training for school officials; effectively investigating what happened; sanctioning perpetrators; and helping survivors recover.

Improve, and make more transparent, the federal government's enforcement efforts: A dedicated website (www.NotAlone.gov) has public enforcement data and provides resources about rights and responsibilities to students and schools.

Source: Not Alone – [Protecting Students from Sexual Assault Fact Sheet](#)

Heavy alcohol consumption contributes to sexual assault perpetration among men who:

- ▶ Are hostile towards women
- ▶ Believe in "rape myths," such as "she was asking for it"
- ▶ Lack empathy towards others
- ▶ Have positive attitudes about casual sex
- ▶ Misperceive women's friendliness as sexual interest
- ▶ Accept the ideas of male dominance and aggression
- ▶ Have a history of childhood maltreatment/abuse

Such males often report taking advantage of women's intoxication as a tactic for isolating them and coercing them to have sex.

Social norms regarding alcohol and sex help to perpetuate sexual assault

The college culture that promotes binge drinking and casual sex creates an atmosphere ripe for sexual assault. Influences from the larger society also contribute to creating conditions in which sexual assault thrives:

- ▶ Depictions of alcohol and sex are routinely intertwined in the popular media, contributing to the misperception that women who drink are sexually willing and available.
- ▶ The sexual double standard by which drinking exonerates male aggression but holds females accountable for their victimization remains pervasive in U.S. culture.
- ▶ The current "hook-up" culture that promotes casual sex increases women's risk of encountering aggressive men.
- ▶ Intoxicated rapes are often discounted as not being "real" rapes because of the lack of physical resistance, when in fact the incapacitated victim is incapable of consenting or resisting. Incapacitated rape and forcible rape have similar negative consequences for women's mental health.

Alcohol involvement creates barriers to reporting sexual assault

Sexual assaults involving alcohol do not fit the stereotype of a rapist as a stranger who jumps out from behind the bushes to attack an unwitting woman who screams and fights back. This image creates several significant barriers to reporting an incapacitated rape:

- ▶ Underage drinkers who are victimized may fear legal or disciplinary consequences for alcohol use.
- ▶ Victims may fear retaliation or stigmatization by other students.
- ▶ Victims may fear that they would be dismissed, objectified or persecuted by law enforcement or campus officials (known as re-victimization).
- ▶ Victims may wrongly blame themselves for the situation.
- ▶ Due to alcohol's effects on cognition, victims may have difficulty recalling the details of the event.
- ▶ There may be ambiguity around issues of consent:
 - ▶ Lack of physical resistance may be misinterpreted as consent.
 - ▶ Consenting to any sexual act may be misinterpreted as consenting to all sexual acts.
- ▶ Victims themselves may not define their experience as rape.

It is vitally important that campus sexual assault policies provide clear guidelines that encompass incapacitated rape – those all-too-frequent situations where victims are too intoxicated to give consent.

RIA Experts on Alcohol and Sexual Assault

[Jennifer Livingston, PhD](#)

[Kathleen Parks, PhD](#)

[Maria Testa, PhD](#)

Scholarly Research

[Alcohol's role in sexual violence perpetration](#)

[Alcohol-related sexual assault: A common problem among college students](#)

[Factors influencing the relationship between alcohol and aggression among college women](#)

[Alcohol consumption and women's vulnerability to sexual victimization](#)

For More Information:

[Not Alone: The Website](#)

[College Drinking Fact Sheet \(NIAAA\)](#)

[College Drinking – Changing the Culture](#)

[What Colleges Need to Know Now: An Update on College Drinking Research](#)

Projects: From Reading to Writing

1. Analyze and compare any two arguments made in this chapter. How is each argument a product of its audience and purpose? What sources of argument are used—ethical appeals, logical appeals, emotional appeals—and what string of “good reasons” is proposed in order to make a case? Why do the composers of those arguments make those particular appeals? (For more on rhetorical analysis, see Chapter 6.)
2. Examine and compare the various visual arguments that appear in this chapter—the photos, ads, and cartoons. What argument, exactly, is being made in each case? How is that argument supported? (See Chapter 7 for information on analyzing visuals.)
3. The essays on obesity in this chapter depend on definition: is obesity a disease or not? Now write your own argument that makes its point by defining a key term related to the regulation of substances like tobacco, high-calorie food, marijuana, alcohol, or some other substance or practice. You might even seek to change people’s attitudes by redefining *freedom* or *government regulation* or *advertising* in such a way that your definition supports your views on regulating substances. (See Chapter 8 for more on writing definition arguments.)
4. Propose a particular policy related to the regulation of substances that is important in your community. For example, if binge drinking is an issue at your college or university, you might propose a single measure that might help to ameliorate the situation. Should your institution permit fans to purchase beer at on-campus sporting events? What should be the policy of major league baseball toward performance-enhancing drugs? (See Chapter 13 for advice on proposal arguments.)
5. Write a rebuttal of an argument in this chapter concerning the regulation of alcohol, tobacco, steroids, or other substances. (See Chapter 12.) Consider whether you want to show the weaknesses in the argument, or whether you wish to counterargue, or both. Or select an argument that is circulating in your community about the regulation of certain substances and practices, and write a rebuttal to that.
6. Write an essay that recounts a personal experience of yours that makes an argument related to the regulation of a particular substance. What exactly does your personal experience lead you to conclude? (See Chapter 11 for advice on narrative arguments.) Alternatively, consider making your argument based on your observation of another person’s experience.

Chapter 27

Brave New Gadgets

Quick Take

In this chapter, you will learn to

- 27.1** Identify the ethical, emotional, and logical appeals used in arguments about new technologies (especially new communications technologies)
- 27.2** Analyze arguments that discuss the difficulty of balancing personal freedoms and convenience (on the one hand) with privacy considerations (on the other), particularly when new technologies can compromise personal privacy

The woman pictured here doesn't seem too worried about privacy: she's seated out in the open at a café, and she's hiding herself and her work from no one. But should she be so unconcerned? Is she being watched without knowing it? Should her Facebook presence and the surveillance cameras that might be trained on her give her reason for concern? Can she be hacked?

SOURCE: Alamy

New Technologies vs. Personal Privacy

27.1 Identify the ethical, emotional, and logical appeals used in arguments about new technologies (especially new communications technologies).

Item: In 2012, Apple's App Store released a new iPhone and iPad app called Girls Around Me. As reported by Michael Faris in his doctoral dissertation, it provided users with a map of their surrounding area along with pictures of local women plotted onto the map. (Alternatively, a user could opt to use it to find men instead of women.) By tapping onto a profile picture plotted onto the map, a user could see someone's publicly available *Facebook* photo and name and send a message to the person's *Facebook* account. When a number of people wrote about the app, however, they emphasized the potential dangers of the app and the need for readers to educate their friends about privacy settings on social network sites: The developers of Girls Around Me had probably imagined it as a harmless app that did not violate Apple's policies for the App Store, but could Girls Around Me not be used as well by stalkers and sexual predators? After several articles pointed out the problems with Girls Around Me, Apple subsequently removed the app from the App Store.

"You have zero privacy now—get over it."

—Scott McNealy, CEO of Sun Microsystems

Item: The Dog Poop Girl (as she came to be known) was riding the subway in Seoul, South Korea, one day when her dog decided to "take care of business." According to a *Washington Post* story written by Jonathan Krim, the woman (a university student) made no move to clean up the mess, so fellow passengers grew agitated. One of them recorded the scene on a cell phone camera and then posted photos on a Web site. Web surfers came upon the photos and began referring to her as Dog Poop Girl. One thing led to another, and soon her privacy was completely gone: People revealed her true name, began asking for and sharing more information about her, launched blogs commenting about her and her relatives, and generally crackled with gossip about her and her behavior. Ultimately she became the subject of sermons and online discussions, and her story made the national news. In humiliation, Dog Poop Girl withdrew from her university.

Item: In 2016, *The Guardian* reported a story about "revenge porn." It seems that a woman googled herself one day only to discover that nude photos of her had been posted by a spurned ex-boyfriend on commercial porn sites. Not only that, her name and address were included. She eventually managed to get the photos removed, but it wasn't easy—and she was not alone in being victimized by revenge porn. According to the Pew Research Center, 4 out of 10 people have been shamed, harassed, bullied, or stalked online. A number of states have passed laws barring such nonconsensual postings, but penalties vary and prosecutions

are rare because of the difficulties involved in finding miscreants and tying their behaviors to the vague definitions in the laws.

Item: In December 2015, two terrorists killed 14 people and injured 22 others in San Bernadino, California. An investigation by the FBI turned up one of the terrorist's iPhones, but it was locked. When the FBI and a federal judge asked Apple to supply assistance in order for the FBI to get into the phone, Apple refused to "hack our own users and undermine years of security advancements that protect our customers . . . from sophisticated hackers and cybercriminals." The FBI subsequently gained access to the iPhone by other means, but in a subsequent survey 51 percent of Americans indicated that Apple should have cooperated with the FBI.

Item: Drones are controversial enough when they are used by the military to kill would-be terrorists in Pakistan or Yemen, but the controversies don't end at the border. Should there be limits to the use of so-called "recreational" or "commercial" drones? Everyone agrees that drone pilots should not fly their aircraft recklessly or around airports, and everyone knows that drones can be useful to mapmakers and photographers, weather forecasters and border patrollers. But what about using a drone to photograph sunbathers on a beach or in a backyard pool? What about sending drones into the airspace around a wedding reception or a pristine national park? Should the paparazzi be allowed to employ drones in order to obtain photographs of celebrities? Remember: George Orwell in his book *1984* described small flying devices that could peer into the windows of suspected rebels.

These five items illustrate some of the new challenges to personal privacy that have been raised in response to new technology developments, especially technologies related to communications. And the reference to Orwell's *1984* recalls Aldous Huxley's famous 1931 novel *Brave New World*: Both novels describe dystopian societies that are ruled in part by new technologies that are used to compromise personal freedoms in the name of efficiency and convenience and control. Although there can be no doubt that electronic technologies have given people a new degree of personal freedom—handheld computers, cell phones, and Web shopping and surfing are now routine time-savers, and *Facebook* has become a routine and nearly free form of entertainment—there is also no doubt that a price has been paid for that freedom in the form of reduced privacy. In the wake of terrorist attacks and the increased attention to security that has ensued, privacy issues have been an increasing concern in American life. Law enforcement officials seek access to information about potential conspiracies, parents are placing devices on their children in order to keep tabs on their whereabouts, concerns have been raised about Google and Facebook's privacy policies, and businesses increasingly gather information about people to individualize marketing campaigns, keep an eye out for good (and bad) credit risks, and customize customers. Businesses and police also increasingly spy on their own employees. One emerging technology—biometrics—measures physical and behavioral data, such as fingerprints or keystroke patterns, in order to identify individual human beings, and there is hope that biometric recognition can provide a deeply personalized means of identification that enhances security. But a national biometric database also raises knotty questions of privacy.

Moreover, people are using the Internet and other new gadgets (like drones) in nefarious ways. We all appreciate the convenience of the Internet and depend on it to supply information at a moment's notice, but the Internet also harbors child pornographers, gambling opportunists, and people who post information in order to ruin reputations and credit ratings.

And so when is freedom too much freedom? How can we ensure that new technologies improve lives and societies rather than tearing them down? What should be done when people use the Internet to ruin reputations or when companies collect information about us from sensors, apps, and Web clicks? Is WikiLeaks a service or a vigilante group? What about efforts to replicate what was done to the Dog Poop Girl? Should laws prevent people from publicizing and branding people who seem undesirable? Is too much sharing going on via *Facebook*? Should people who wish to share secrets—whether the secrets are true or not—have the anonymity and apparent protection afforded by the Internet? Must e-mail users simply accept as a fact of life that they are bombarded by hundreds of unauthorized, unsolicited spam messages? Should drones be permitted to invade personal space with impunity? And what are the limits of what government officials should be able to do to inspect the personal records of citizens?

While surveillance cameras may be designed to provide security, the devices may also intrude on individuals' privacy, even without their knowledge.

SOURCE: Newscom

Contemporary Arguments

27.2 Analyze arguments that discuss the difficulty of balancing personal freedoms and convenience (on the one hand) with privacy considerations (on the other), particularly when new technologies can compromise personal privacy.

In short, are we using all the new communications devices around us, or are we being used by them? Is it possible, in other words, to have both privacy and freedom in the United States? Is privacy a commodity that should be protected like any other possession, or is it too late to even think about protecting privacy? Is there such a thing as a “proper balance” between privacy and personal freedom, whether on the Internet or with respect to other new devices?

On the one hand, some people support things like a national ID card (like those already used, incidentally, in several European nations) or sign up for in-vehicle security systems such as OnStar (always on the watch!) as a safety feature. They root for police to pursue potential terrorists using drones, they use E-ZPass without giving a thought to the fact that they are giving out their whereabouts, they approve when cameras are mounted to watch over high-crime areas, they wink when Internet service providers disclose customer records to government agents if they feel that a crime is being committed, and they appreciate being notified that convicted felons have moved into the neighborhood. On the other hand, they protest when police use wiretaps without explicit legal permission, worry about the ability of drones to snoop on people, yelp when companies capitalize on information gained from apps and Web clicks, and protest when drones explore the neighborhood or when roving surveillance cameras are mounted in stores and at street corners, in public parks and on school playgrounds.

SOURCE: <http://www.cagle.com/2014/06/digital-privacy/>

Everyone these days seems to be monitored or monitoring. Online data collectors record which Web sites people visit; airlines record data on people's travels; companies routinely perform background checks on potential employees; bus and train companies check passenger lists against records of "suspicious" characters; businesses seek to develop systems that can deliver customized marketing information to particular households and commuters; and supermarkets record purchases in order to fine-tune their stocking patterns. In the future, some say, we can look forward to smart cars, smart airports, smart TVs, smart credit cards, and smart homes—all designed to give us certain freedoms, even if at the price of losing some of our privacy.

The arguments in this chapter discuss all these quandries, emphasizing issues related to privacy and the uses of new inventions, including the Internet. Erwin Chemerinsky, a respected lawyer, offers perspective on how new technologies impinge on personal privacy. Hanna Rosin tries to explain "Why Kids Sext." Anna Bernasek and D. T. Mongan raise questions about Google's privacy policies. John Sanbonmatsu and Roger Berkowitz meditate on what drones are doing to our privacy and to our very conception of ourselves as humans. And Malcolm Gladwell contends that the revolutionary potential that has been attributed to social media has been highly exaggerated. These are just a small sample of the issues that are facing Americans as it becomes easier and easier for us to watch each other.

Because the Internet has become so fundamental to our daily lives, we look in detail at this still-emerging technology in the Issue in Focus. The selections reproduced there outline the benefits of the Internet but also dramatize how the Internet might have unintended negative consequences. What price are we willing to pay for the powerful benefits afforded by the Internet? At what point does it make sense to restrict the Internet (or pass a Consumer Privacy Bill of Rights) for the sake of protecting basic liberties or discouraging counterproductive social practices?

Even more broadly speaking, to what purposes can we put our new gadgetry, and how will these technological shifts influence our lives and cultures?

Erwin Chemerinsky

Is It Time to Go High-Tech on the Fourth Amendment?

Erwin Chemerinsky (born 1953) is the dean of the law school at the University of California, Irvine. His areas of special expertise all touch on civil liberties, and he is the author of many books, including *The Case against the Supreme Court* (2014). A prolific writer, he publishes frequently in top law reviews and contributes frequent op-eds to newspapers across the country. On February 4, 2014, he contributed the following essay to the American Bar Association's *ABA Journal*. Note that it is written in the style of a law journal—and that the thesis is disclosed only in the final sentence.

What is the Fourth Amendment's protection for informational privacy? That is, to what extent should people be able to keep information from the government until it has probable cause to obtain it?

- 2 The Supreme Court has had the chance to deal with this question in recent years and has failed to do so. Most notably, in *United States v. Jones*, issued in 2012, the court considered whether it violated the Fourth Amendment for the police to place a GPS device on the undercarriage of a person's car and then track its movements for 28 days without a valid warrant. The court unanimously concluded that this violated the Fourth Amendment, but neither the approach of Justice Antonin Scalia (writing for the majority), nor that of Justice Samuel A. Alito Jr. (writing for four justices concurring in the judgment), is likely to be useful in dealing with the issues of the 21st century.
- 3 Justice Scalia, writing for a five-person majority, relied on an English law decision from 1765, *Entick v. Carrington*, and concluded that under it a trespass is sufficient for a search. The court held that placing a GPS device on the car should be regarded as a trespass and doing so without a valid warrant violated the Fourth Amendment. Justice Alito concurred in the judgment but said that it made no sense to decide what a search was in 2012 by looking at 18th century English law. He said that the focus should be on whether there is an invasion of the reasonable expectation of privacy, and concluded that tracking Jones' movement for 28 days without a valid warrant infringed this.
- 4 But neither the approach of Justice Scalia nor Justice Alito is likely to be useful in dealing with the emerging issues of technology and the Fourth Amendment. Imagine that the movements of Jones's car had been tracked not with a GPS device affixed to its undercarriage but by satellite or cellular technology. I am reasonably confident that not even Justice Scalia would be able to find useful 18th century precedents to decide when the use of satellite or cellular technology is a search within the meaning of the Fourth Amendment.
- 5 Nor, however, is the reasonable expectation of privacy likely to be useful. We have no expectation of privacy when we are driving on public roads. If the police wanted to have an undercover agent follow Jones everywhere he drove on public streets for a month, no warrant would be required.
- 6 The real issue, confronted by neither Justice Scalia nor Justice Alito, is the question of informational privacy: To what extent should a person have the right to keep secret where he or she is driving for a month until the police meet the warrant and probable cause requirement? That, of course, is exactly the question that would be raised if the police had tracked Jones's movements with satellite or cellular technology.
- 7 Two cases on police searching the contents of cellphones, which will be argued in April, 2014 should force the court to face the issue of informational privacy.
- 8 In *Wurie*, the question is whether the Fourth Amendment permits the police, without obtaining a warrant, to review the call log of a cellphone found on a person who has been lawfully arrested. Police in Boston saw Brima Wurie make an apparent drug sale out of his car. Police followed the buyer, who had bags of crack cocaine, and he identified Wurie as the seller. When the officers arrested Wurie, they confiscated his cellphone. It was an older "flip phone," and the police looked at the call log on it. The information gained from the call log was used as evidence against Wurie, and he was convicted. But the 1st U.S. Circuit Court of Appeals reversed, holding that Wurie's suppression motion should have been granted with regard to the information gained from the search of his cellphone.
- 9 In *Riley*, the question is whether evidence admitted at Riley's trial was obtained in a search of his cellphone that violated his Fourth Amendment rights. Riley was arrested and the police seized the cellphone—a smartphone—that he was carrying. When the police

examined the contents of his cellphone, they found evidence identifying him as a gang member. The contents included a photo of him with a red car seen at the site of a shooting. Largely on the basis of what was gained from the search of his cellphone, he was convicted of attempted murder and assault with a deadly weapon.

- 10 In neither case did the police have probable cause for searching the cellphones. In both instances, the cellphones were searched simply because they were being carried by the person at the time of the arrest. In both cases, the information gained from the cellphones was crucial in convicting the defendants.
- 11 In deciding these cases, it is essential that the Supreme Court recognize the right of people to keep information from the government until the government has a warrant and probable cause. If there was probable cause for searching these phones, the police could have gotten a warrant to do so.
- 12 A great deal of personal information can be learned about someone by searching his or her smartphone, iPad or laptop. We carry everything from private medical information to financial information to diaries and so much more on our cellphones. Searching a cellphone is really no different from going through a person's desk or drawers and looking through the contents. That always has required a warrant and probable cause; a cellphone should be treated no differently.
- 13 Unfortunately, the Supreme Court's past history with technology does not offer confidence that it will quickly bring the Fourth Amendment into the 21st century. The court first dealt with electronic eavesdropping in 1928 in *Olmstead v. United States*, in which it held that wiretapping was not a search unless it involved a physical trespass on to a person's property to plant the bug. It took almost four decades for the court to reverse this, in 1967, and hold in *Katz v. United States* that wiretapping is inherently a search whenever there is an invasion of the reasonable expectation of privacy.
- 14 Emerging technology gives the police unprecedented ability to gather information about all of us. It is essential that the court do much better in this century in providing Fourth Amendment protection for our privacy.

Hanna Rosin

Why Kids Sext

Essays and books by award-winning journalist Hanna Rosin (born 1970) have been appearing for a quarter century. Most recently she has been reporting on the experiences of women in the workplace in the online magazine *Slate* and on the NPR podcast *Invisibilia*, and she has appeared as well on *The Colbert Report*. The following piece is excerpted from a longer article on sexting that appeared in *The Atlantic* in November 2014—an article that reports on extensive research that she conducted in Louisa County, in central Virginia. All names used in the essay are fictional.

Why do kids sext? One recent graduate told me that late at night, long after dinner and homework, her parents would watch TV and she would be in her room texting with her

boyfriend. "You have a beautiful body," he'd write. "Can I see it?" She knew it would be hard for him to ever really see it. She had a strict curfew and no driver's license yet, and Louisa County is too spread out for kids to get anywhere on their own without a car.

- 2 "I live literally in the middle of nowhere," the girl told me. "And this boy I dated lived like 30 minutes away. I didn't have a car and my parents weren't going to drop me off, so we didn't have any alone time. Our only way of being alone was to do it over the phone. It was a way of kind of dating without getting in trouble. A way of being sexual without being sexual, you know? And it was his way of showing he liked me a lot and my way of saying I trusted him."

- 3 In the Texas high-school study, boys and girls were equally likely to have sent a sext, but girls were much more likely to have been asked to—68 percent had been. Plenty of girls just laugh off the requests. When a boy asked Olivia, who graduated last year from Louisa County High, "What are you wearing?", she told me she wrote back, "Stinky track shorts and my virginity rocks T-shirt." A boy asked another student for a picture, so she sent him a smiling selfie. "I didn't mean your face," he wrote back, so she sent him one of her foot. But boys can be persistent—like, 20-or-30-texts-in-a-row persistent. "If we were in a dark room, what would we do?" "I won't show it to anyone else." "You're only sending it to me." "I'll delete it right after."

- 4 When surveyed, by far the most common reason kids give for sexting is that their boyfriend or girlfriend wanted the picture, and my interviews in Louisa County support that. In a study of 18-year-olds by Elizabeth Englander, 77 percent said the picture they sent caused no problems for them. The most common outcome of a sext, says Englander, is "nothing": no loss, no gain. Most girls (70 percent) reported feeling some pressure to sext, but Englander singles out a distinct minority (12 percent) she calls the "pressured sexters," who say they sexted only because they felt pressure. These girls are more vulnerable. They tend to start sexting at a younger age, and to sext because they think they can get a boyfriend, as opposed to because they already have one. They have a fantasy that "if they sext, the popular people will see them as daring and self-confident, and they could get a boyfriend they wouldn't otherwise have gotten," Englander says. But generally that doesn't work out. Pressured sexters are much more apt to feel worse after sexting than other teens are—her interviews reveal them to be less self-confident about their bodies and less assured about their place in the social hierarchy after sending a sext.

- 5 One recent study found that young adults who engaged in sexting were more likely to report recent substance abuse and high-risk sexual behavior, like unprotected sex or sex with multiple partners. Another found exactly the opposite, that "sexting is not related to sexual risk behavior or psychological well-being." In Englander's study, many of the worrisome behaviors associated with sexting showed up more in those who had been pressured. They were more likely, for example, to engage in a practice researchers call self-cyberbullying, a disturbing phenomenon in which teens post mean things about themselves on social-media sites, usually to get sympathy or attention. Pressured sexters were also more likely to have had problems with sexual violence in dating.

- 6 A consistent finding is that sexting is a pretty good indicator of actual sexual activity. This year, researchers in Los Angeles published a study of middle-schoolers showing that those who sent sexts were 3.2 times more likely to be sexually active than those who didn't. A story in the *Los Angeles Times* described the study as proof that "sexting is not a harmless activity." But in fact the findings seem a little obvious. Since most kids who sext report doing so in the context of a relationship, it makes sense that sex and sexting would go together. As Amy Hasinoff, the author of the forthcoming book *Sexting Panic: Rethinking Criminalization, Privacy, and Consent*, points out, "Sexting is a form of sexual activity," not a gateway to it.

- 7 But kids also sext, or ask for a sext, or gossip about sexting, for reasons only loosely related to sex. A recent *New York Times* story explored the practice of “vamping,” or staying up after midnight to check in with friends online. The kids in Louisa County, like kids everywhere, are chronically overscheduled. They stay late at school to play sports or to take part in other after-school activities, then go home and do their homework. Nighttime is the only time teens get to have intimate conversations and freely navigate their social world, argues Danah Boyd, the author of *It’s Complicated: The Social Lives of Networked Teens*. For the Louisa County kids, that means checking up on the latest drama on Twitter—“Anyone still awake?” is a common post-midnight tweet—and filling up their Instagram accounts, or asking a girl for a pic.
- 8 In the vast majority of cases, the picture lands only where it was meant to. Surveys consistently show that very few recipients share explicit selfies—without the sender’s consent. Englander’s surveys show that pictures resulting from pressure are much more likely to be shared, and that rarely ends well. In the worst-case scenario, the girl is devastated, and in rare instances takes drastic action. In 2008, Jessica Logan committed suicide after her nude photo circulated around her Ohio town, and there have been several similar suicide cases since then. A few people in Louisa County recalled the time a popular, pretty girl at school sent a picture to her boyfriend that he then sent out to his friends, and “by second period,” according to Olivia, “she was so upset that the guidance counselor had to send her home.” But mostly, even a picture that’s shared without consent travels between just two or three cellphones, and plays only a fleeting role in the drama of coming of age.
- 9 “The only reason to regret it is if you get caught,” one girl told me. And while getting caught—by parents, teachers, future employers—is no joke, police departments would still do well to remember that. Whether a sext qualifies as relatively safe sexual experimentation or a disaster often depends on who finds out about it. Marsha Levick, a co-founder of the nonprofit Juvenile Law Center, sees many cases where the police investigation does much more harm than the incident itself. “The rush to prosecute always baffles me,” she says. “It’s the exponential humiliation of these boys, or more often girls, in an official setting, knowing their photos will be shown to police officers and judges and probation officers. And the reality is, a lot of these officials are going to be men. That process itself is what’s traumatizing.”

Anna Bernasek and D. T. Mongan

Google’s Privacy Whitewash

Anna Bernasek is a journalist who covers issues related to business and economics. D. T. Mongan is an attorney who specializes in finance and corporate transactions. The two of them collaborated on the recently published book *All You Can Pay: How Companies Use Our Data to Empty Our Wallets*. The following essay appeared in *Al Jazeera America* on June 11, 2015.

If we could introduce a single German word to the American public, it should be *Datenträke*. It translates literally to “data octopus,” and it’s what privacy activists in Germany call the data giants of the Internet: Google, Facebook, Amazon, and other well-known firms.

- 2 Germans appear on the whole more concerned about threats to their privacy than Americans. That's understandable in a country where the Gestapo and the Stasi used to permeate all parts of public and private life. And the fact that *Datenkraken* tend to be American companies probably stokes more fear abroad than here at home. They may be data octopuses, but they're *our* data octopuses.
- 3 That's not to say that Americans aren't concerned at all. According to a recent Pew survey, an overwhelming majority of Americans are concerned about privacy but feel they lack the tools to protect themselves.
- 4 When Google and Facebook announced new privacy settings, Facebook said users could set up encrypted emails, and Google put its privacy controls for users in one place called "My Account" instead of with each individual Google product. It seemed as though the data giants might finally be ready to put our privacy worries to rest. Unfortunately, that's not the case.
- 5 To Google's credit, it put its privacy controls into a simple interface. Users won't have to figure out how to find separate controls for Gmail, Maps, YouTube and Search. So in theory at least, the move should make it easier for users to turn on and off controls for ad settings.
- 6 But what's more important is what Google *doesn't* say. Behind all the new features and vague reassurances on their website, its privacy policy didn't change. And that policy doesn't protect your rights—it's written to protect Google. Google can collect whatever data it wants, in whatever way it wants, and use it however it wants, with a few exceptions that can fairly be called trivial. There's precious little you can rely on in Google's privacy policy.
- 7 Google does say one thing straight up: It won't sell your data. That's nice to know, but what about disclosing it, renting it, or using it on an advertiser's or other paying customer's behalf? All that is fair game, according to the current policy.
- 8 Google has created an enviable business. The company acts as middleman between what we say we want—our searches—and the answers and advertising we get in exchange. And it's free. But somebody has to pay Google's 50,000 employees and buy the expensive equipment required. That money comes mainly from advertisers. And guess where the advertisers get the money to pay Google? That would be you. Companies pay for online ads because they work, and they work because we give the companies our dollars.
- 9 Which is why we have a *Datenkrake* problem. If Google is getting paid to help sell us stuff, isn't it unsettling that its tentacles extend into our personal searches, and our lives? Any economist will tell you that superior information is a big advantage in the marketplace. And it's pretty obvious that the superior information is in Google's hands, not yours. You'll never know exactly why they showed you one ad over another, or whether the price you're offered is the same as what others see. Research shows that some companies already set prices based on personal data, rather than offering everyone the same deal.
- 10 So before Americans start building giant plastic cephalopods and parading against Google, wouldn't it make sense for Google to head off our privacy concerns? As an undisputed leader among Internet companies, Google could seize the opportunity to be not just used, but trusted. All it takes is a single, clear commitment not to use our data against us. By invoking established principles of agency and loyalty, Google could assure users that their interest comes first, and advertisers won't use all that data at the expense of consumers. Anything less just looks like whitewash.

John Sanbonmatsu

The Drone Invasion

John Sanbonmatsu teaches political philosophy and ethics at Worcester Polytechnic Institute in Massachusetts. His writing has appeared in the *Christian Science Monitor*, the *New York Times*, and *Tikkun*, among other places. He is also the author of *The Postmodern Prince* (2003), an intellectual history of the political Left from the 1960s to the end of the twentieth century. The following essay appeared in *The Huffington Post*, an online magazine on politics and culture, on February 4, 2016.

If Jeff Bezos, the billionaire CEO of Amazon, has his way, thousands of drones could soon be hurtling through the airspace above our heads, delivering millions of packages to Amazon's customers. Instead of having to wait the eternity of a day to receive their orders, consumers could get them in 30 minutes, or less.

- 2 Talk about catering to our worst instincts.
- 3 The proposed drones are the latest in a swarm of socially destructive new artifacts, from robots and nanotechnology to genetically engineered organisms, being unleashed on the world with virtually no public accountability. A new technological elite is remaking the world in its own image.
- 4 Last week, lobbyists for Amazon, Google, and other high-tech behemoths scrabbled through the Congress, trying to shape a bill that would reauthorize the Federal Aviation Administration to regulate the use of drones in the US. Such is the vast power of the feudal states we call corporations that they will probably succeed.
- 5 Critics have pointed out that having thousands of drones buzzing around, particularly in the vicinity of our airports, is a recipe for disaster. Privacy advocates have meanwhile raised the alarming specter of a total surveillance society. Imagine the NSA harnessing the power of drones equipped with high-definition cameras and sophisticated communications equipment, monitoring us in our own backyards, or even our homes.
- 6 But the potential for government spying is hardly the worst thing about Amazon's plan. Rather, it is the damage it would inflict on the natural world, and on our tenuous and fraying connection to it. There is hardly a square inch of terrestrial space not already subject to some form of private technological control. Nature has been honeycombed with human technics of domination and surveillance. On land, mechanized animal agriculture alone covers one-third of the surface of the earth, annihilating biodiversity, destabilizing the climate, and imprisoning billions of animals in misery. At sea, fisheries fleets scour the oceanic depths using sonar, GPS, and other sophisticated devices, in an unending war of extermination. Now, the air itself is to be colonized, parceled up, and subjected to the administrative control of private wealth.
- 7 But the air is not mere empty space. It is a living medium inhabited by countless billions of beings. And it is the latter who stand to lose the most from a drone invasion.
- 8 For 60 million years, birds enjoyed total freedom of the skies. Today, birds have to contend with glass windows, aircraft, wind turbines, shotguns, and other lethal human

threats. Companies like Amazon would now also force them to compete for airspace with thousands, perhaps millions, of robotic machines.

9 Biologists are unsure what the impact of so many drones would be. But the available evidence suggests that they would frighten, confuse, or anger many animals, introducing yet another source of stress and physical hazard into lives already circumscribed and threatened by human encroachment.

10 But it isn't just the other species who would suffer under the drones. Our own would, too. For countless generations, the open sky has been the horizon of human myth and imagination, of our dreams of transcendence and divinity. We too are animals who dwell under the vault of the heavens, who make meaning and take solace in that expanse. What then would it mean for us to gaze upwards and to see, interposed between us and the clouds, an endless, airborne stream of cheap commodities?

11 The spiritual loss we would suffer, though less tangible perhaps than the loss of our privacy rights, would be more profound. That a single CEO might now have the power to strip us of this sacred space is frightening, a sign of how thoroughly we have ceded control of our lives to an unscrupulous techno-economic elite.

12 A century ago, the sociologist Max Weber warned that bureaucracy and the quest for technical efficiency were replacing the more qualitative aspects of our experiences and relations. Anonymous systems of administration were robbing us of genuine connection and community. Nature had been "disenchanted," stripped of its magic and mystery. This "iron cage" of technological rationality, as Weber called it, has become our reality. We feel ruled by bureaucracies and powerful agencies over which we have little control. Corporations anticipate and manipulate our behavior and desires. Robots replace workers, and no longer just on the assembly line. The wealthy effectively elect our representatives for us, deploying lobbyists and consultants to hollow-out what remains of our democratic institutions.

Angel Boligan may be especially attentive to privacy issues because he was born in Havana in 1965. He now lives in Mexico City, where he has worked as an editor, illustrator, and cartoonist for the humor magazine *El Chamuco* ("The Devil"). But his work has also appeared in many U. S. publications. This cartoon comments on how the fun and convenience of Facebook can paradoxically compromise personal freedom and privacy, but it also recalls the "iron cage" mentioned in this argument by John Sanbonmatsu.

SOURCE: <http://www.caglecartoons.com/viewimage.asp?ID={20C717B4-4F16-4BF4-B9DF-48C8C9A98736}>

- 13 The artifactual world is meanwhile fast crowding out any contact we still have with the surface of the natural one. We feel more comfortable conversing with Siri than with strangers at the gym. Young children know what Skype and Candy Crush are, but few can name any of the trees, flowering plants, or nocturnal animals living in their own neighborhoods.
- 14 The trouble is, once an artifact has been unleashed, there is no sending it back into the void it sprang from, no matter how destructive it later proves to be. As philosopher Langdon Winner observes, technological “choices tend to become strongly fixed in material equipment, economic investment, and social habit.” Decisions about new technologies are thus “similar to legislative acts or political foundings that establish a framework for public order that will endure over many generations.”
- 15 Technological elites like Jeff Bezos, futurist entrepreneur Ray Kurzweil, and Microsoft founder Bill Gates, among others, are thus shaping not only our lives, but the lives of our children and of their children, too. They have arrogated to themselves the right, so they believe, to act as our unelected “legislators,” issuing the laws that will determine the iron cages of the future. Their brave new world is already closing in upon us. It is a world of genetically mutilated animals, robots minding our abandoned elderly, drones hovering continuously on the margins of our lives. It is a world in which power and wealth flow with terrific efficiency to the top, while toxic waste and material and spiritual devastation get sloughed off onto the poorer, vulnerable masses below. That too is by design.
- 16 There is still time for the citizenry to stop Amazon’s mad scheme—if Americans can put down their electronic gadgets long enough to notice how ill-advised and dangerous it is. But stopping the drones alone won’t interrupt our longer-term trajectory. So long as the technological system remains in the hands of a tiny economic elite, slavishly serving their interests, we are certain to lose more and more control over our democracy, our technics, and our lives. It may already be too late.

Roger Berkowitz

What Is a Drone?

Roger Berkowitz teaches courses on politics, philosophy, and human rights at Bard College. He is the author of *The Intellectual Origins of the Global Financial Crisis* (2012) and *The Gift of Science: Leibniz and the Modern Legal Tradition* (2010), and his essays have appeared in the *New York Times* and many other publications. The following piece, excerpted from an essay entitled “Drones and the Question of ‘The Human,’” appeared in the academic journal *Ethics & International Affairs* in 2014.

There are at least two sources for our present misunderstanding of drones. The first concerns our widespread technological ignorance. Few of us are fluent in the language of computer coding or the intricate workings of algorithms that govern drone behavior.

www.investors.com/cartoons

This cartoon by Michael Ramirez (born 1961) dramatizes the danger that drones pose for privacy rights. A two-time Pulitzer Prize winner and the son of a Mexican-American father and Japanese American mother, Ramirez typically argues for conservative positions in his illustrations, which have appeared in scores of newspapers and magazines.

SOURCE: <http://www.investors.com/category/politics/michael-ramirez/>

Drones do not simply follow static coded trajectories. Armed with algorithmic instructions that permit machines to react with exceptional speed and reliability to external factors in ways that seem intelligent, drones mimic or improve upon human responses. The Navy's Phalanx Shield weapon chooses targets and fires without any human intervention, and it can do so faster and more accurately than humans. The Phalanx Shield cannot "think," in the true sense of that word, but it does possess a kind of "intelligence," in that it can react according to preset criteria and make flexible judgments following complicated algorithms. In short, drones are now able to carry out tasks autonomously that historically were thought to be the exclusive province of humans. For those of us who are unaware of how algorithms empower drones to simulate intelligence, the human-like behavior of drones is mysterious, impenetrable, and, at times, uncanny.

- 2 A second and more important misunderstanding is that drones have been confused with their infamous military exemplars—the Predator and the Reaper—and are therefore exclusively associated with targeted killings in the war on terror. Much of the commentary about drones concerns the legitimacy of extrajudicial killing as well as the civilian casualties that accompany these attacks. Extrajudicial killings are hardly novel, however, given that warring states have been eliminating each other's high-value targets by poisoning, sniper fire, mail bombs, improvised explosive devices, and other means for centuries.
- 3 Unmanned aerial vehicles are powerful weapons, but they are just that, new tools improving upon a long-standing practice. To the extent that discussions about drones get lost in questions of the morality or legality of targeted killing, we are not actually talking about the full impact of drones. It is a mistake, however, to use the term "drone" to refer

only to these much publicized military devices. Drones, more precisely understood, are intelligent machines that—possessed of the capacity to perform repetitive tasks with efficiency, reliability, and mechanical rationality—increasingly displace the need for human thinking and doing.

- 4 But let's step back. What is a drone? The original meaning of a drone is a male honeybee. It is a nonworker bee that is fed and kept alive by the hive to serve but one purpose: devoid of a stinger and spared the toil of foraging for food, drone bees sport special receptors that allow them to find and impregnate the Queen. They live as idlers who do no work and must be fed and cared for by the hive; they also free the worker bees to work without worrying about sex or reproduction. When today we speak of robots, unmanned vehicles, and automated machines as “drones” we speak metaphorically; modern drones recall the original sense of the male honeybee as something that performs one function repetitively and well, without distractions and with unrivaled efficiency.
- 5 The metaphorical potential of the drone has been mined at least since Plato. In the *Republic*, a human drone is a fallen member of the oligarchy who desires riches but disdains work. The Platonic drone neither earns money nor builds things. He does not fight for the polis. Just as “the drone growing up in a cell is a disease of a hive,” so too is the human drone “a disease of a city.” What is more, the most talented drones will morph into tyrants. Craving luxuries and working not at all, the drone excels at getting others to work for him.
- 6 Plato is hardly the only thinker to note the tyrannical impulse in drones, which is also the subject of Ernst Jünger’s prescient novel, *The Glass Bees*, originally published in 1957. Jünger’s text centers on a job interview between an unnamed former light cavalry officer and Giacomo Zapparoni, the secretive, extremely wealthy, and powerful proprietor of the Zapparoni Works, which “manufactured robots for every imaginable purpose.” Zapparoni’s distinction is that instead of the big and hulking robots such as are produced by other industrialists, he specialized in Lilliputian drones that gave “the impression of intelligent ants.”
- 7 Zapparoni’s robots were not powerful in themselves, but working together like drone bees and drone ants, the small drones “could count, weigh, sort gems or paper money.” Their power came from their intelligent yet thoughtless coordination. The glass drone bees
- worked in dangerous locations, handling explosives, dangerous viruses, and even radioactive materials. Swarms of selectors could not only detect the faintest smell of smoke but could also extinguish a fire at an early stage; others repaired defective wiring, and still others fed upon filth and became indispensable in all jobs where cleanliness was essential.
- 8 Disposable and efficient, Zapparoni’s mini-drones could do the most dangerous and least desirable tasks.
- 9 Before Jünger’s hero is introduced to Zapparoni’s drones, he is given a warning: “Beware of the bees!” And yet, marveling at them, the cavalry officer is fascinated. He feels himself “come under the spell of the deeper domain of techniques,” which, like a spectacle, “both enthralled and mesmerized.” His mind, he writes went to sleep and he “forgot time”—as well as “the possibility of danger.” He forgets the warning.

- 10 The danger posed by Zapparoni's bees is the one we face today: that we allow our fascination with technology to dull our humanity. We have become infatuated by perfection and intolerant of human error; we worship data-driven reliability and disdain untested human intuition; and we value efficiency over beauty and chance. "Technical perfection," Jünger writes, "strives toward the calculable, human perfection toward the incalculable. Perfect mechanisms—around which, therefore, stands an uncanny but fascinating halo of brilliance—evoke both fear and a titanic pride which will be humbled not by insight but only by catastrophe." As we humans interact more regularly with drones and machines and computers, we may come to expect ourselves, our friends, our colleagues, and our lovers to act with the same efficiency—and inhumanity—of drones.
- 11 That reliance upon drones diminishes our humanity is also the research-driven conclusion of Sherry Turkle, an MIT anthropologist and technology writer. In her book *Alone Together* Turkle discusses her studies of human interaction with so-called social robots, programmed to respond to human emotion. In regular intercourse with such robots, she argues, humans will reduce their expectations of other humans.
- 12 Turkle offers countless examples of smart, thoughtful people who come to crave robotic companionship, often more so than human friendship. One such person is Edna, a great-grandmother, who, when given a robotic baby to play with while she is playing with her real two-year-old great-granddaughter, immediately takes to the robot and proceeds to ignore the real child. Turkle also tells of Aaron Edsinger, a computer scientist who designed the robot Domo. Edsinger feels Domo's attention, senses Domo's desire, and finds it pleasurable to be touched by Domo, "even if he knows that the robot doesn't 'want' to touch him." The point of these and many other stories is that for the lonely—and even for those technically savvy people who know that robots can neither feel nor think—conversing with, caring for, and playing with a machine is fully consistent with the wonder of attachment, friendship, and even love. These relationships with machines are one-sided, diminished, and superficial; and yet, they are satisfying—frequently more satisfying than human relationships.
- 13 Turkle concedes that many human relationships are less than optimal. From fake orgasms to canned expressions of sympathy, human friends and lovers can seem mechanical. And yet, in relationships with people, we have to work toward meaningful connection. We "learn to tolerate disappointment and ambiguity," writes Turkle, "and we learn that to sustain realistic relationships, one must accept others in their complexity." But with robotic friends as companions and partners, the work of human relationships fades away.
- 14 The trend Jünger and Turkle worry about is unmistakable: we are at risk of losing the rich and mature relationships that mark us as human. The rise of social robots, unmanned aerial vehicles, and other one-dimensional machines that act like humans—without the perceived human weaknesses of distraction, emotion, exhaustion, quirkiness, risk, and unreliability—answers a profound human desire to replace human judgment with the more reliable, more efficient, and more rational judgment of machines. For all the superficial paeans to human instinct and intuition, human beings, in practice, repeatedly prefer drone-like reliability to the uncertain spontaneity of human intuition. In other words, we confront a future in which "human" is a derogatory adjective signifying inefficiency, incompetence, and backwardness.

Malcolm Gladwell

Small Change: Why the Revolution Will Not Be Tweeted

Malcolm Gladwell, born in England in 1963 and raised in Canada, is now a staff writer with *The New Yorker* magazine. You may have read some of his highly readable best-selling books: *The Tipping Point* (2000), *Blink* (2005), *Outliers* (2008), or *David and Goliath* (2015). The following essay appeared in *The New Yorker* on October 4, 2010. Note that the essay ends with a lengthy commentary on Clay Shirky, whose own argument is included later in this chapter.

At four-thirty in the afternoon on Monday, February 1, 1960, four college students sat down at the lunch counter at the Woolworth's in downtown Greensboro, North Carolina. They were freshmen at North Carolina A. & T., a black college a mile or so away.

"I'd like a cup of coffee, please," one of the four, Ezell Blair, said to the waitress.

"We don't serve Negroes here," she replied.

2

The Woolworth's lunch counter was a long L-shaped bar that could seat sixty-six people, with a standup snack bar at one end. The seats were for whites. The snack bar was for blacks. Another employee, a black woman who worked at the steam table, approached the students and tried to warn them away. "You're acting stupid, ignorant!" she said. They didn't move. Around five-thirty, the front doors to the store were locked. The four still didn't move. Finally, they left by a side door. Outside, a small crowd had gathered, including a photographer from the *Greensboro Record*. "I'll be back tomorrow with A. & T. College," one of the students said.

In 1960, four African-American college students sat down at a whites-only section of a counter in a Greensboro, North Carolina, Woolworth's, where they knew they would be refused service.

SOURCE: Corbis

- 3 By next morning, the protest had grown to twenty-seven men and four women, most from the same dormitory as the original four. The men were dressed in suits and ties. The students had brought their schoolwork, and studied as they sat at the counter. On Wednesday, students from Greensboro's "Negro" secondary school, Dudley High, joined in, and the number of protesters swelled to eighty. By Thursday, the protesters numbered three hundred, including three white women, from the Greensboro campus of the University of North Carolina. By Saturday, the sit-in had reached six hundred. People spilled out onto the street. White teenagers waved Confederate flags. Someone threw a firecracker. At noon, the A. & T. football team arrived. "Here comes the wrecking crew," one of the white students shouted.
- 4 By the following Monday, sit-ins had spread to Winston-Salem, twenty-five miles away, and Durham, fifty miles away. The day after that, students at Fayetteville State Teachers College and at Johnson C. Smith College, in Charlotte, joined in, followed on Wednesday by students at St. Augustine's College and Shaw University, in Raleigh. On Thursday and Friday, the protest crossed state lines, surfacing in Hampton and Portsmouth, Virginia, in Rock Hill, South Carolina, and in Chattanooga, Tennessee. By the end of the month, there were sit-ins throughout the South, as far west as Texas. "I asked every student I met what the first day of the sitdowns had been like on his campus," the political theorist Michael Walzer wrote in *Dissent*. "The answer was always the same: 'It was like a fever. Everyone wanted to go.'" Some seventy thousand students eventually took part. Thousands were arrested and untold thousands more radicalized. These events in the early sixties became a civil-rights war that engulfed the South for the rest of the decade—and it happened without e-mail, texting, Facebook, or Twitter.
- 5 The world, we are told, is in the midst of a revolution. The new tools of social media have reinvented social activism. With Facebook and Twitter and the like, the traditional relationship between political authority and popular will has been upended, making it easier for the powerless to collaborate, coordinate, and give voice to their concerns. When ten thousand protesters took to the streets in Moldova in the spring of 2009 to protest against their country's Communist government, the action was dubbed the Twitter Revolution, because of the means by which the demonstrators had been brought together. A few months after that, when student protests rocked Tehran, the State Department took the unusual step of asking Twitter to suspend scheduled maintenance of its Web site, because the Administration didn't want such a critical organizing tool out of service at the height of the demonstrations. "Without Twitter the people of Iran would not have felt empowered and confident to stand up for freedom and democracy," Mark Pfeifle, a former national-security adviser, later wrote, calling for Twitter to be nominated for the Nobel Peace Prize. Where activists were once defined by their causes, they are now defined by their tools. Facebook warriors go online to push for change. "You are the best hope for us all," James K. Glassman, a former senior State Department official, told a crowd of cyber activists at a recent conference sponsored by Facebook, A. T. & T., Howcast, MTV, and Google. Sites like Facebook, Glassman said, "give the U.S. a significant competitive advantage over terrorists. Some time ago, I said that Al Qaeda was 'eating our lunch on the Internet.' That is no longer the case. Al Qaeda is stuck in Web 1.0. The Internet is now about interactivity and conversation."
- 6 These are strong, and puzzling, claims. Why does it matter who is eating whose lunch on the Internet? Are people who log on to their Facebook page really the best hope for us all? As for Moldova's so-called Twitter Revolution, Evgeny Morozov, a scholar at Stanford who has been the most persistent of digital evangelism's critics, points out that Twitter had scant internal significance in Moldova, a country where very few Twitter accounts exist. Nor does it seem to have been a revolution, not least because the protests—as Anne Applebaum

suggested in the *Washington Post*—may well have been a bit of stagecraft cooked up by the government. (In a country paranoid about Romanian revanchism, the protesters flew a Romanian flag over the Parliament building.) In the Iranian case, meanwhile, the people tweeting about the demonstrations were almost all in the West. “It is time to get Twitter’s role in the events in Iran right,” Golnaz Esfandiari wrote, this past summer, in *Foreign Policy*. “Simply put: There was no Twitter Revolution inside Iran.” The cadre of prominent bloggers, like Andrew Sullivan, who championed the role of social media in Iran, Esfandiari continued, misunderstood the situation. “Western journalists who couldn’t reach—or didn’t bother reaching?—people on the ground in Iran simply scrolled through the English-language tweets post with tag #iranelection,” she wrote. “Through it all, no one seemed to wonder why people trying to coordinate protests in Iran would be writing in any language other than Farsi.”

7 Some of this grandiosity is to be expected. Innovators tend to be solipsists. They often want to cram every stray fact and experience into their new model. As the historian Robert Darnton has written, “The marvels of communication technology in the present have produced a false consciousness about the past—even a sense that communication has no history, or had nothing of importance to consider before the days of television and the Internet.” But there is something else at work here, in the outsized enthusiasm for social media. Fifty years after one of the most extraordinary episodes of social upheaval in American history, we seem to have forgotten what activism is.

8 Greensboro in the early nineteen-sixties was the kind of place where racial insubordination was routinely met with violence. The four students who first sat down at the lunch counter were terrified. “I suppose if anyone had come up behind me and yelled ‘Boo,’ I think I would have fallen off my seat,” one of them said later. On the first day, the store manager notified the police chief, who immediately sent two officers to the store. On the third day, a gang of white toughs showed up at the lunch counter and stood ostentatiously behind the protesters, ominously muttering racial epithets. . . . A local Ku Klux Klan leader made an appearance. On Saturday, as tensions grew, someone called in a bomb threat, and the entire store had to be evacuated.

9 The dangers were even clearer in the Mississippi Freedom Summer Project of 1964, another of the sentinel campaigns of the civil-rights movement. The Student Nonviolent Coordinating Committee recruited hundreds of Northern, largely white unpaid volunteers to run Freedom Schools, register black voters, and raise civil-rights awareness in the Deep South. “No one should go *anywhere* alone, but certainly not in an automobile and certainly not at night,” they were instructed. Within days of arriving in Mississippi, three volunteers—Michael Schwerner, James Chaney, and Andrew Goodman—were kidnapped and killed, and, during the rest of the summer, thirty-seven black churches were set on fire and dozens of safe houses were bombed; volunteers were beaten, shot at, arrested, and trailed by pickup trucks full of armed men. A quarter of those in the program dropped out. Activism that challenges the status quo—that attacks deeply rooted problems—is not for the faint of heart.

10 What makes people capable of this kind of activism? The Stanford sociologist Doug McAdam compared the Freedom Summer dropouts with the participants who stayed, and discovered that the key difference wasn’t, as might be expected, ideological fervor. “All of the applicants—participants and withdrawals alike—emerge as highly committed, articulate supporters of the goals and values of the summer program,” he concluded. What mattered more was an applicant’s degree of personal connection to the civil-rights movement. All the volunteers were required to provide a list of personal contacts—the people they wanted kept apprised of their activities—and participants were far more likely than dropouts to have

close friends who were also going to Mississippi. High-risk activism, McAdam concluded, is a “strong-tie” phenomenon.

11 This pattern shows up again and again. One study of the Red Brigades, the Italian terrorist group of the nineteen-seventies, found that seventy per cent of recruits had at least one good friend already in the organization. The same is true of the men who joined the mujahideen in Afghanistan. Even revolutionary actions that look spontaneous, like the demonstrations in East Germany that led to the fall of the Berlin Wall, are, at core, strong-tie phenomena. The opposition movement in East Germany consisted of several hundred groups, each with roughly a dozen members. Each group was in limited contact with the others: at the time, only thirteen per cent of East Germans even had a phone. All they knew was that on Monday nights, outside St. Nicholas Church in downtown Leipzig, people gathered to voice their anger at the state. And the primary determinant of who showed up was “critical friends”—the more friends you had who were critical of the regime the more likely you were to join the protest.

12 So one crucial fact about the four freshmen at the Greensboro lunch counter—David Richmond, Franklin McCain, Ezell Blair, and Joseph McNeil—was their relationship with one another. McNeil was a roommate of Blair’s in A. & T.’s Scott Hall dormitory. Richmond roomed with McCain one floor up, and Blair, Richmond, and McCain had all gone to Dudley High School. The four would smuggle beer into the dorm and talk late into the night in Blair and McNeil’s room. They would all have remembered the murder of Emmett Till in 1955, the Montgomery bus boycott that same year, and the showdown in Little Rock in 1957. It was McNeil who brought up the idea of a sit-in at Woolworth’s. They’d discussed it for nearly a month. Then McNeil came into the dorm room and asked the others if they were ready. There was a pause, and McCain said, in a way that works only with people who talk late into the night with one another, “Are you guys chicken or not?” Ezell Blair worked up the courage the next day to ask for a cup of coffee because he was flanked by his roommate and two good friends from high school.

13 The kind of activism associated with social media isn’t like this at all. The platforms of social media are built around weak ties. Twitter is a way of following (or being followed by) people you may never have met. Facebook is a tool for efficiently managing your acquaintances, for keeping up with the people you would not otherwise be able to stay in touch with. That’s why you can have a thousand “friends” on Facebook, as you never could in real life.

14 This is in many ways a wonderful thing. There is strength in weak ties, as the sociologist Mark Granovetter has observed. Our acquaintances—not our friends—are our greatest source of new ideas and information. The Internet lets us exploit the power of these kinds of distant connections with marvelous efficiency. It’s terrific at the diffusion of innovation, interdisciplinary collaboration, seamlessly matching up buyers and sellers, and the logistical functions of the dating world. But weak ties seldom lead to high-risk activism.

15 In a new book called *The Dragonfly Effect: Quick, Effective, and Powerful Ways to Use Social Media to Drive Social Change*, the business consultant Andy Smith and the Stanford Business School professor Jennifer Aaker tell the story of Sameer Bhatia, a young Silicon Valley entrepreneur who came down with acute myelogenous leukemia. It’s a perfect illustration of social media’s strengths. Bhatia needed a bone-marrow transplant, but he could not find a match among his relatives and friends. The odds were best with a donor of his ethnicity, and there were few South Asians in the national bone-marrow database. So Bhatia’s business partner sent out an e-mail explaining Bhatia’s plight to more than four hundred of their acquaintances, who forwarded the e-mail to their personal contacts; Facebook pages and YouTube videos were devoted to the Help Sameer campaign. Eventually,

nearly twenty-five thousand new people were registered in the bone-marrow database, and Bhatia found a match.

16 But how did the campaign get so many people to sign up? By not asking too much of them. That's the only way you can get someone you don't really know to do something on your behalf. You can get thousands of people to sign up for a donor registry, because doing so is pretty easy. You have to send in a cheek swab and—in the highly unlikely event that your bone marrow is a good match for someone in need—spend a few hours at the hospital. Donating bone marrow isn't a trivial matter. But it doesn't involve financial or personal risk; it doesn't mean spending a summer being chased by armed men in pickup trucks. It doesn't require that you confront socially entrenched norms and practices. In fact, it's the kind of commitment that will bring only social acknowledgment and praise.

17 The evangelists of social media don't understand this distinction; they seem to believe that a Facebook friend is the same as a real friend and that signing up for a donor registry in Silicon Valley today is activism in the same sense as sitting at a segregated lunch counter in Greensboro in 1960. "Social networks are particularly effective at increasing motivation," Aaker and Smith write. But that's not true. Social networks are effective at increasing *participation*—by lessening the level of motivation that participation requires. The Facebook page of the Save Darfur Coalition has 1,282,339 members, who have donated an average of nine cents apiece. The next biggest Darfur charity on Facebook has 22,073 members, who have donated an average of thirty-five cents. Help Save Darfur has 2,797 members, who have given, on average, fifteen cents. A spokesperson for the Save Darfur Coalition told *Newsweek*, "We wouldn't necessarily gauge someone's value to the advocacy movement based on what they've given. This is a powerful mechanism to engage this critical population. They inform their community, attend events, volunteer. It's not something you can measure by looking at a ledger." In other words, Facebook activism succeeds not by motivating people to make a real sacrifice but by motivating them to do the things that people do when they are not motivated enough to make a real sacrifice. We are a long way from the lunch counters of Greensboro.

18 The students who joined the sit-ins across the South during the winter of 1960 described the movement as a "fever." But the civil-rights movement was more like a military campaign than like a contagion. In the late nineteen-fifties, there had been sixteen sit-ins in various cities throughout the South, fifteen of which were formally organized by civil-rights organizations like the N.A.A.C.P. and CORE. Possible locations for activism were scouted. Plans were drawn up. Movement activists held training sessions and retreats for would-be protesters. The Greensboro Four were a product of this groundwork: all were members of the N.A.A.C.P. Youth Council. They had close ties with the head of the local N.A.A.C.P. chapter. They had been briefed on the earlier wave of sit-ins in Durham, and had been part of a series of movement meetings in activist churches. When the sit-in movement spread from Greensboro throughout the South, it did not spread indiscriminately. It spread to those cities which had preexisting "movement centers"—a core of dedicated and trained activists ready to turn the "fever" into action.

19 The civil-rights movement was high-risk activism. It was also, crucially, strategic activism: a challenge to the establishment mounted with precision and discipline. The N.A.A.C.P. was a centralized organization, run from New York according to highly formalized operating procedures. At the Southern Christian Leadership Conference, Martin Luther King, Jr., was the unquestioned authority. At the center of the movement was the black church, which had, as Aldon D. Morris points out in his superb 1984 study, *The Origins of the Civil Rights Movement*, a carefully demarcated division of labor, with various standing

committees and disciplined groups. "Each group was task-oriented and coordinated its activities through authority structures," Morris writes. "Individuals were held accountable for their assigned duties, and important conflicts were resolved by the minister, who usually exercised ultimate authority over the congregation."

20 This is the second crucial distinction between traditional activism and its online variant: social media are not about this kind of hierarchical organization. Facebook and the like are tools for building *networks*, which are the opposite, in structure and character, of hierarchies. Unlike hierarchies, with their rules and procedures, networks aren't controlled by a single central authority. Decisions are made through consensus, and the ties that bind people to the group are loose.

21 This structure makes networks enormously resilient and adaptable in low-risk situations. Wikipedia is a perfect example. It doesn't have an editor, sitting in New York, who directs and corrects each entry. The effort of putting together each entry is self-organized. If every entry in Wikipedia were to be erased tomorrow, the content would swiftly be restored, because that's what happens when a network of thousands spontaneously devote their time to a task.

22 There are many things, though, that networks don't do well. Car companies sensibly use a network to organize their hundreds of suppliers, but not to design their cars. No one believes that the articulation of a coherent design philosophy is best handled by a sprawling, leaderless organizational system. Because networks don't have a centralized leadership structure and clear lines of authority, they have real difficulty reaching consensus and setting goals. They can't think strategically; they are chronically prone to conflict and error. How do you make difficult choices about tactics or strategy or philosophical direction when everyone has an equal say?

23 The Palestine Liberation Organization originated as a network, and the international-relations scholars Mette Eilstrup-Sangiovanni and Calvert Jones argue in a recent essay in *International Security* that this is why it ran into such trouble as it grew: "Structural features typical of networks—the absence of central authority, the unchecked autonomy of rival groups, and the inability to arbitrate quarrels through formal mechanisms—made the P.L.O. excessively vulnerable to outside manipulation and internal strife."

24 In Germany in the nineteen-seventies, they go on, "the far more unified and successful left-wing terrorists tended to organize hierarchically, with professional management and clear divisions of labor. They were concentrated geographically in universities, where they could establish central leadership, trust, and camaraderie through regular, face-to-face meetings." They seldom betrayed their comrades in arms during police interrogations. Their counterparts on the right were organized as decentralized networks, and had no such discipline. These groups were regularly infiltrated, and members, once arrested, easily gave up their comrades. Similarly, Al Qaeda was most dangerous when it was a unified hierarchy. Now that it has dissipated into a network, it has proved far less effective.

25 The drawbacks of networks scarcely matter if the network isn't interested in systemic change—if it just wants to frighten or humiliate or make a splash—or if it doesn't need to think strategically. But if you're taking on a powerful and organized establishment you have to be a hierarchy. The Montgomery bus boycott required the participation of tens of thousands of people who depended on public transit to get to and from work each day. It lasted a year. In order to persuade those people to stay true to the cause, the boycott's organizers tasked each local black church with maintaining morale, and put together a free alternative private carpool service, with forty-eight dispatchers and forty-two pickup stations. Even the White Citizens Council, King later said, conceded that the carpool system moved with

“military precision.” By the time King came to Birmingham, for the climactic showdown with Police Commissioner Eugene (Bull) Connor, he had a budget of a million dollars, and a hundred full-time staff members on the ground, divided into operational units. The operation itself was divided into steadily escalating phases, mapped out in advance. Support was maintained through consecutive mass meetings rotating from church to church around the city.

26

Boycotts and sit-ins and nonviolent confrontations—which were the weapons of choice for the civil-rights movement—are high-risk strategies. They leave little room for conflict and error. The moment even one protester deviates from the script and responds to provocation, the moral legitimacy of the entire protest is compromised. Enthusiasts for social media would no doubt have us believe that King’s task in Birmingham would have been made infinitely easier had he been able to communicate with his followers through Facebook, and contented himself with tweets from a Birmingham jail. But networks are messy: think of the ceaseless pattern of correction and revision, amendment and debate that characterizes Wikipedia. If Martin Luther King, Jr., had tried to do a wiki-boycott in Montgomery, he would have been steamrollered by the white power structure. And of what use would a digital communication tool be in a town where ninety-eight per cent of the black community could be reached every Sunday morning at church? The things that King needed in Birmingham—discipline and strategy—were things that online social media cannot provide.

27

The bible of the social-media movement is Clay Shirky’s *Here Comes Everybody*. Shirky, who teaches at New York University, sets out to demonstrate the organizing power of the Internet, and he begins with the story of Evan, who worked on Wall Street, and his friend Ivanna, after she left her smart phone, an expensive Sidekick, on the back seat of a New York City taxicab. The telephone company transferred the data on Ivanna’s lost phone to a new phone, whereupon she and Evan discovered that the Sidekick was now in the hands of a teen-ager from Queens, who was using it to take photographs of herself and her friends.

28

When Evan e-mailed the teen-ager, Sasha, asking for the phone back, she replied that his “white ass” didn’t deserve to have it back. Miffed, he set up a Web page with her picture and a description of what had happened. He forwarded the link to his friends, and they forwarded it to their friends. Someone found the MySpace page of Sasha’s boyfriend, and a link to it found its way onto the site. Someone found her address online and took a video of her home while driving by; Evan posted the video on the site. The story was picked up by the news filter Digg. Evan was now up to ten e-mails a minute. He created a bulletin board for his readers to share their stories, but it crashed under the weight of responses. Evan and Ivanna went to the police, but the police filed the report under “lost,” rather than “stolen,” which essentially closed the case. “By this point millions of readers were watching,” Shirky writes, “and dozens of mainstream news outlets had covered the story.” Bowing to the pressure, the N.Y.P.D. reclassified the item as “stolen.” Sasha was arrested, and Evan got his friend’s Sidekick back.

29

Shirky’s argument is that this is the kind of thing that could never have happened in the pre-Internet age—and he’s right. Evan could never have tracked down Sasha. The story of the Sidekick would never have been publicized. An army of people could never have been assembled to wage this fight. The police wouldn’t have bowed to the pressure of a lone person who had misplaced something as trivial as a cell phone. The story, to Shirky, illustrates “the ease and speed with which a group can be mobilized for the right kind of cause” in the Internet age.

30 Shirky considers this model of activism an upgrade. But it is simply a form of organizing which favors the weak-tie connections that give us access to information over the strong-tie connections that help us persevere in the face of danger. It shifts our energies from organizations that promote strategic and disciplined activity and toward those which promote resilience and adaptability. It makes it easier for activists to express themselves, and harder for that expression to have any impact. The instruments of social media are well suited to making the existing social order more efficient. They are not a natural enemy of the status quo. If you are of the opinion that all the world needs is a little buffing around the edges, this should not trouble you. But if you think that there are still lunch counters out there that need integrating it ought to give you pause.

31 Shirky ends the story of the lost Sidekick by asking, portentously, “What happens next?”—no doubt imagining future waves of digital protesters. But he has already answered the question. What happens next is more of the same. A networked, weak-tie world is good at things like helping Wall Streeters get phones back from teen-age girls. *Viva la revolución.*

Issue in Focus

Is There a Downside to the Internet?

Did you ever watch the television series *How the Internet Ruined My Life*? The reality TV series on the SyFy Network during the first months of 2016 featured several first-person accounts of how people's lives had been ruined by social media postings. One victim explained how her politically incorrect criticisms of Comedy Central's *The Colbert Report* led to her harassment by people bathed in digital anonymity. Another episode featured "Gamergate": it seems that when Brianna Wu posted criticisms of video games on the grounds that they are hostile to women, she was stalked online, threatened with violence, and forced to move into a hotel to maintain her safety.

The Internet can be pernicious in other ways, too. When young lovers engage in sexting and then break up, one of the parties might resort to "revenge porn"—the posting of intimate photographs online in an effort to hurt someone. Or someone might initiate online criticisms of a rival's business in order to injure someone financially. Or an anonymous Wikipedia posting might include false information that might damage a person's reputation. More worrisome, sexually explicit Web sites can attract and encourage sexual predators, and online betting services can exploit the weaknesses of gambling addicts.

The Internet has significant benefits, of course, ones that we all experience daily; it is very convenient to have a world of information at one's fingertips and to be able to shop and conduct other business from one's cell phone. In "A Declaration of the Independence of Cyberspace" (reprinted here), John Perry Barlow—a cofounder of the Electronic Frontier Foundation, which advocates keeping government regulations out of the Internet—describes the Internet as a utopian, free intellectual space. Then Clay Shirky, in an argument published as "Does the Internet Make You Smarter?" in 2010 in the *Wall Street Journal*, catalogues some of the fundamental benefits of the Internet. In something of a response to Malcolm Gladwell's essay earlier in the chapter, he contends that criticisms of the Internet are based on fear and lauds the Internet for its ability to expand new knowledge, to encourage reading, and to encourage people to take an active, creative role in all sorts of activities. Unlike television, which (he claims) turns people into passive observers, the Internet brings people together and unleashes their most creative abilities.

Nate Beeler's cartoons have appeared in a host of publications (including his hometown *Columbus [Ohio] Dispatch*) and earned many awards. This one appeared in February 2015. What argument does it pose concerning regulation of the negative features of the Internet?

But others aren't convinced. Yes, developments in new media—such as *Wikipedia*, avatars, YouTube videos, blogs, and Internet social networking sites—are making information and recreation more widely available, but the ease of posting anything on the Internet results in an overwhelming volume of material, a good deal of which is dubious in content. Shirky himself acknowledges that the Internet is filled with "throwaway material" (and for additional commentary on Shirky, look at Malcolm Gladwell's essay earlier in the chapter). Critics are also worried about other matters. Having listened to Shirky but also citing brain researchers, Nicholas Carr worries in another 2010 *Wall Street Journal* op-ed that the Internet is raising generations of "scattered and superficial thinkers." Then Neil Richards, a lawyer specializing in privacy issues related to new media, warns in a 2013 article that although social networking technologies have matured to the point that many new things are possible, "we must also secure a place for the thoughtful, the private, and the eccentric."

Given the partisanship (both obvious and subtle) and the questionable credibility of online media, many Americans are left wondering where to turn for reliable news and information, and for safe sources of family entertainment. Many, in fact, turn to relentless self-expression via blogs, *Twitter*, *Facebook*, and the like—to the personal spaces in cyberspace that may or may not reflect reality. The writers of the selections in this chapter tease out the tensions between freedom and censorship, public and private, in both old and new media; and they ponder the implications of the various new media. What is the Internet's purpose? Who should control it? Whose opinions should it publish and validate? And, finally, what are the hidden effects, sacrifices, and benefits when people (and small nonprofit organizations) develop a significant Internet presence? Are we creating this new medium, or is it recreating us?

Clay Shirky

Does the Internet Make You Smarter?

Digital media have made creating and disseminating text, sound, and images cheap, easy and global. The bulk of publicly available media is now created by people who understand little of the professional standards and practices for media. Instead, these amateurs produce endless streams of mediocrity, eroding cultural norms about quality and acceptability, and leading to increasingly alarmed predictions of incipient chaos and intellectual collapse.

- 2 But of course, that's what always happens. Every increase in freedom to create or consume media, from paperback books to YouTube, alarms people accustomed to the restrictions of the old system, convincing them that the new media will make young people stupid. This fear dates back to at least the invention of movable type.
- 3 As Gutenberg's press spread through Europe, the Bible was translated into local languages, enabling direct encounters with the text; this was accompanied by a flood of contemporary literature, most of it mediocre. Vulgar versions of the Bible and distracting secular writings fueled religious unrest and civic confusion, leading to claims that the printing press, if not controlled, would lead to chaos and the dismemberment of European intellectual life.
- 4 These claims were, of course, correct. Print fueled the Protestant Reformation, which did indeed destroy the Church's pan-European hold on intellectual life. What the 16th-century foes of print didn't imagine—couldn't imagine—was what followed: We built new norms around newly abundant and contemporary literature. Novels, newspapers, scientific journals, the separation of fiction and non-fiction: all of these innovations were created during the collapse of the scribal system, and all had the effect of increasing, rather than decreasing, the intellectual range and output of society.
- 5 To take a famous example, the essential insight of the scientific revolution was peer review, the idea that science was a collaborative effort that included the feedback and participation of others. Peer review was a cultural institution that took the printing press for granted as a means of distributing research quickly and widely, but added the kind of cultural constraints that made it valuable.
- 6 We are living through a similar explosion of publishing capability today, where digital media link over a billion people into the same network. This linking together in turn lets us tap our cognitive surplus, the trillion hours a year of free time the educated population of the planet has to spend doing things they care about. In the 20th century, the bulk of that time was spent watching television, but our cognitive surplus is so enormous that diverting even a tiny fraction of time from consumption to participation can create enormous positive effects.
- 7 Wikipedia took the idea of peer review and applied it to volunteers on a global scale, becoming the most important English reference work in less than 10 years. Yet the cumulative time devoted to creating Wikipedia, something like 100 million hours of human thought, is expended by Americans every weekend, just watching ads. It only takes a fractional shift in the direction of participation to create remarkable new educational resources.
- 8 Similarly, open source software, created without managerial control of the workers or ownership of the product, has been critical to the spread of the Web. Searches for

- everything from supernovae to prime numbers now happen as giant, distributed efforts. Ushahidi, the Kenyan crisis mapping tool invented in 2008, now aggregates citizen reports about crises the world over. PatientsLikeMe, a website designed to accelerate medical research by getting patients to publicly share their health information, has assembled a larger group of sufferers of Lou Gehrig's disease than any pharmaceutical agency in history, by appealing to the shared sense of seeking medical progress.
- 9 Of course, not everything people care about is a high-minded project. Whenever media become more abundant, average quality falls quickly, while new institutional models for quality arise slowly. Today we have "The World's Funniest Home Videos" running 24/7 on YouTube, while the potentially world-changing uses of cognitive surplus are still early and special cases.
- 10 That always happens too. In the history of print, we got erotic novels 100 years before we got scientific journals, and complaints about distraction have been rampant; no less a beneficiary of the printing press than Martin Luther complained, "The multitude of books is a great evil. There is no measure of limit to this fever for writing." Edgar Allan Poe, writing during another surge in publishing, concluded, "The enormous multiplication of books in every branch of knowledge is one of the greatest evils of this age, since it presents one of the most serious obstacles to the acquisition of correct information."
- 11 The response to distraction, then as now, was social structure. Reading is an unnatural act; we are no more evolved to read books than we are to use computers. Literate societies become literate by investing extraordinary resources, every year, training children to read. Now it's our turn to figure out what response we need to shape our use of digital tools.
- 12 The case for digitally-driven stupidity assumes we'll fail to integrate digital freedoms into society as well as we integrated literacy. This assumption in turn rests on three beliefs: that the recent past was a glorious and irreplaceable high-water mark of intellectual attainment; that the present is only characterized by the silly stuff and not by the noble experiments; and that this generation of young people will fail to invent cultural norms that do for the Internet's abundance what the intellectuals of the 17th century did for print culture. But there are likewise several reasons to think that the Internet will fuel the intellectual achievements of 21st-century society.
- 13 First, the rosy past of the pessimists was not, on closer examination, so rosy. The decade the pessimists want to return us to is the 1980s, the last period before society had any significant digital freedoms. Despite frequent genuflection to European novels, we actually spent a lot more time watching "Diff'rent Strokes" than reading Proust, prior to the Internet's spread. The Net, in fact, restores reading and writing as central activities in our culture.
- 14 The present is, as noted, characterized by lots of throwaway cultural artifacts, but the nice thing about throwaway material is that it gets thrown away. This issue isn't whether there's lots of dumb stuff online—there is, just as there is lots of dumb stuff in bookstores. The issue is whether there are any ideas so good today that they will survive into the future. Several early uses of our cognitive surplus, like open source software, look like they will pass that test.
- 15 The past was not as golden, nor is the present as tawdry, as the pessimists suggest, but the only thing really worth arguing about is the future. It is our misfortune, as a historical generation, to live through the largest expansion in expressive capability in human history, a misfortune because abundance breaks more things than scarcity. We are now witnessing the rapid stress of older institutions accompanied by the slow and fitful development of cultural alternatives. Just as required education was a response to print, using the Internet well will require new cultural institutions as well, not just new technologies.
- 16 It is tempting to want PatientsLikeMe without the dumb videos, just as we might want scientific journals without the erotic novels, but that's not how media works. Increased

freedom to create means increased freedom to create throwaway material, as well as freedom to indulge in the experimentation that eventually makes the good new stuff possible. There is no easy way to get through a media revolution of this magnitude; the task before us now is to experiment with new ways of using a medium that is social, ubiquitous and cheap, a medium that changes the landscape by distributing freedom of the press and freedom of assembly as widely as freedom of speech.

John Perry Barlow

A Declaration of the Independence of Cyberspace

Governments of the Industrial World, you weary giants of flesh and steel, I come from Cyberspace, the new home of Mind. On behalf of the future, I ask you of the past to leave us alone. You are not welcome among us. You have no sovereignty where we gather.

- 2 We have no elected government, nor are we likely to have one, so I address you with no greater authority than that with which liberty itself always speaks. I declare the global social space we are building to be naturally independent of the tyrannies you seek to impose on us. You have no moral right to rule us nor do you possess any methods of enforcement we have true reason to fear.
- 3 Governments derive their just powers from the consent of the governed. You have neither solicited nor received ours. We did not invite you. You do not know us, nor do you know our world. Cyberspace does not lie within your borders. Do not think that you can build it, as though it were a public construction project. You cannot. It is an act of nature and it grows itself through our collective actions.
- 4 You have not engaged in our great and gathering conversation, nor did you create the wealth of our marketplaces. You do not know our culture, our ethics, or the unwritten codes that already provide our society more order than could be obtained by any of your impositions.
- 5 You claim there are problems among us that you need to solve. You use this claim as an excuse to invade our precincts. Many of these problems don't exist. Where there are real conflicts, where there are wrongs, we will identify them and address them by our means. We are forming our own Social Contract. This governance will arise according to the conditions of our world, not yours. Our world is different.
- 6 Cyberspace consists of transactions, relationships, and thought itself, arrayed like a standing wave in the web of our communications. Ours is a world that is both everywhere and nowhere, but it is not where bodies live.
- 7 We are creating a world that all may enter without privilege or prejudice accorded by race, economic power, military force, or station of birth.
- 8 We are creating a world where anyone, anywhere may express his or her beliefs, no matter how singular, without fear of being coerced into silence or conformity.
- 9 Your legal concepts of property, expression, identity, movement, and context do not apply to us. They are based on matter. There is no matter here.
- 10 Our identities have no bodies, so, unlike you, we cannot obtain order by physical coercion. We believe that, from ethics, enlightened self-interest, and the commonweal, our

governance will emerge. Our identities may be distributed across many of your jurisdictions. The only law that all our constituent cultures would generally recognize is the Golden Rule. We hope we will be able to build our particular solutions on that basis. But we cannot accept the solutions you are attempting to impose.

- 11 In the United States, you have today created a law, the Telecommunications Reform Act, which repudiates your own Constitution and insults the dreams of Jefferson, Washington, Mill, Madison, de Toqueville, and Brandeis. These dreams must now be born anew in us.
- 12 You are terrified of your own children, since they are natives in a world where you will always be immigrants. Because you fear them, you entrust your bureaucracies with the parental responsibilities you are too cowardly to confront yourselves. In our world, all the sentiments and expressions of humanity, from the debasing to the angelic, are parts of a seamless whole, the global conversation of bits. We cannot separate the air that chokes from the air upon which wings beat.
- 13 In China, Germany, France, Russia, Singapore, Italy, and the United States, you are trying to ward off the virus of liberty by erecting guard posts at the frontiers of Cyberspace. These may keep out the contagion for a small time, but they will not work in a world that will soon be blanketed in bit-bearing media.
- 14 Your increasingly obsolete information industries would perpetuate themselves by proposing laws, in America and elsewhere, that claim to own speech itself throughout the world. These laws would declare ideas to be another industrial product, no more noble than pig iron. In our world, whatever the human mind may create can be reproduced and distributed infinitely at no cost. The global conveyance of thought no longer requires your factories to accomplish.
- 15 These increasingly hostile and colonial measures place us in the same position as those previous lovers of freedom and self-determination who had to reject the authorities of distant, uninformed powers. We must declare our virtual selves immune to your sovereignty, even as we continue to consent to your rule over our bodies. We will spread ourselves across the Planet so that no one can arrest our thoughts.
- 16 We will create a civilization of the Mind in Cyberspace. May it be more humane and fair than the world your governments have made before.

Nicholas Carr

Does the Internet Make You Dumber?

The Roman philosopher Seneca may have put it best 2,000 years ago: "To be everywhere is to be nowhere." Today, the Internet grants us easy access to unprecedented amounts of information. But a growing body of scientific evidence suggests that the Net, with its constant distractions and interruptions, is also turning us into scattered and superficial thinkers.

- 2 The picture emerging from the research is deeply troubling, at least to anyone who values the depth, rather than just the velocity, of human thought. People who read text studded with links, the studies show, comprehend less than those who read traditional linear text. People who watch busy multimedia presentations remember less than those who take in information in a more sedate and focused manner. People who are continually

distracted by emails, alerts and other messages understand less than those who are able to concentrate. And people who juggle many tasks are less creative and less productive than those who do one thing at a time.

- 3 The common thread in these disabilities is the division of attention. The richness of our thoughts, our memories and even our personalities hinges on our ability to focus the mind and sustain concentration. Only when we pay deep attention to a new piece of information are we able to associate it "meaningfully and systematically with knowledge already well established in memory," writes the Nobel Prize-winning neuroscientist Eric Kandel. Such associations are essential to mastering complex concepts.
- 4 When we're constantly distracted and interrupted, as we tend to be online, our brains are unable to forge the strong and expansive neural connections that give depth and distinctiveness to our thinking. We become mere signal-processing units, quickly shepherding disjointed bits of information into and then out of short-term memory.
- 5 In an article published in *Science* last year, Patricia Greenfield, a leading developmental psychologist, reviewed dozens of studies on how different media technologies influence our cognitive abilities. Some of the studies indicated that certain computer tasks, like playing video games, can enhance "visual literacy skills," increasing the speed at which people can shift their focus among icons and other images on screens. Other studies, however, found that such rapid shifts in focus, even if performed adeptly, result in less rigorous and "more automatic" thinking.
- 6 In one experiment conducted at Cornell University, for example, half a class of students was allowed to use Internet-connected laptops during a lecture, while the other had to keep their computers shut. Those who browsed the Web performed much worse on a subsequent test of how well they retained the lecture's content. While it's hardly surprising that Web surfing would distract students, it should be a note of caution to schools that are wiring their classrooms in hopes of improving learning.
- 7 Ms. Greenfield concluded that "every medium develops some cognitive skills at the expense of others." Our growing use of screen-based media, she said, has strengthened visual-spatial intelligence, which can improve the ability to do jobs that involve keeping track of lots of simultaneous signals, like air traffic control. But that has been accompanied by "new weaknesses in higher-order cognitive processes," including "abstract vocabulary, mindfulness, reflection, inductive problem solving, critical thinking, and imagination." We're becoming, in a word, shallower.
- 8 In another experiment, recently conducted at Stanford University's Communication Between Humans and Interactive Media Lab, a team of researchers gave various cognitive tests to 49 people who do a lot of media multitasking and 52 people who multitask much less frequently. The heavy multitaskers performed poorly on all the tests. They were more easily distracted, had less control over their attention, and were much less able to distinguish important information from trivia.
- 9 The researchers were surprised by the results. They had expected that the intensive multitaskers would have gained some unique mental advantages from all their on-screen juggling. But that wasn't the case. In fact, the heavy multitaskers weren't even good at multitasking. They were considerably less adept at switching between tasks than the more infrequent multitaskers. "Everything distracts them," observed Clifford Nass, the professor who heads the Stanford lab.
- 10 It would be one thing if the ill effects went away as soon as we turned off our computers and cellphones. But they don't. The cellular structure of the human brain, scientists have discovered, adapts readily to the tools we use, including those for finding, storing and

sharing information. By changing our habits of mind, each new technology strengthens certain neural pathways and weakens others. The cellular alterations continue to shape the way we think even when we're not using the technology.

- 11 The pioneering neuroscientist Michael Merzenich believes our brains are being "massively remodeled" by our ever-intensifying use of the Web and related media. In the 1970s and 1980s, Mr. Merzenich, now a professor emeritus at the University of California in San Francisco, conducted a famous series of experiments on primate brains that revealed how extensively and quickly neural circuits change in response to experience. When, for example, Mr. Merzenich rearranged the nerves in a monkey's hand, the nerve cells in the animal's sensory cortex quickly reorganized themselves to create a new "mental map" of the hand. In a conversation late last year, he said that he was profoundly worried about the cognitive consequences of the constant distractions and interruptions the Internet bombards us with. The long-term effect on the quality of our intellectual lives, he said, could be "deadly."
- 12 What we seem to be sacrificing in all our surfing and searching is our capacity to engage in the quieter, attentive modes of thought that underpin contemplation, reflection and introspection. The Web never encourages us to slow down. It keeps us in a state of perpetual mental locomotion.
- 13 It is revealing, and distressing, to compare the cognitive effects of the Internet with those of an earlier information technology, the printed book. Whereas the Internet scatters our attention, the book focuses it. Unlike the screen, the page promotes contemplativeness. Reading a long sequence of pages helps us develop a rare kind of mental discipline. The innate bias of the human brain, after all, is to be distracted. Our predisposition is to be aware of as much of what's going on around us as possible. Our fast-paced, reflexive shifts in focus were once crucial to our survival. They reduced the odds that a predator would take us by surprise or that we'd overlook a nearby source of food.
- 14 To read a book is to practice an unnatural process of thought. It requires us to place ourselves at what T. S. Eliot, in his poem "Four Quartets," called "the still point of the turning world." We have to forge or strengthen the neural links needed to counter our instinctive distractiveness, thereby gaining greater control over our attention and our mind.
- 15 It is this control, this mental discipline, that we are at risk of losing as we spend ever more time scanning and skimming online. If the slow progression of words across printed pages damped our craving to be inundated by mental stimulation, the Internet indulges it. It returns us to our native state of distractiveness, while presenting us with far more distractions than our ancestors ever had to contend with.

Neil Richards

The Perils of Social Reading

Sharing, we are told, is cool. At the urging of Facebook and Netflix, the House of Representatives recently passed a bill to "update" an obscure 1988 law known as the Video Privacy Protection Act ("VPPA").¹ Facebook and Netflix wanted to modernize this law from the VHS

era, because its protection of video store records stood in the way of sharing movie recommendations among friends online. The law would have allowed companies to obtain a single consent to automatically share all movies viewed on Facebook and other social networks forever. The bill stalled in the Senate after a feisty hearing² before Senator Franken, though some modernization of our video privacy law is inevitable.

2 But the VPPA debate is just the start, merely one part of a much larger trend towards “social reading.” The Internet and social media have opened up new vistas for us to share our preferences in films, books, and music. Services like Spotify and the Washington Post Social Reader already integrate our reading and listening into social networks, providing what Facebook CEO Mark Zuckerberg calls “frictionless sharing.”³ Under a regime of frictionless sharing, we don’t need to choose to share our activities online. Instead, everything we read or watch automatically gets uploaded to our social media feeds. As Zuckerberg puts it, “Do you want to go to the movies by yourself or do you want to go to the movies with your friends? You want to go with your friends.”⁴ Music, reading, web-surfing, and Google searches, in this view, would all seem to benefit from being made social.⁵

3 Not so fast. The sharing of book, film, and music recommendations is important, and social networking has certainly made this easier. But a world of automatic, always-on disclosure should give us pause. What we read, watch, and listen to matter, because they are how we make up our minds about important social issues—in a very real sense, they’re how we make sense of the world.

4 What’s at stake is something I call “intellectual privacy”—the idea that records of our reading and movie watching deserve special protection compared to other kinds of personal information.⁶ The films we watch, the books we read, and the web sites we visit are essential to the ways we try to understand the world we live in. Intellectual privacy protects our ability to think for ourselves, without worrying that other people might judge us based on what we read. It allows us to explore ideas that other people might not approve of, and to figure out our politics, sexuality, and personal values, among other things. It lets us watch or read whatever we want without fear of embarrassment or being outed. This is the case whether we’re reading communist, gay teen, or anti-globalization books; or visiting web sites about abortion, gun control, or cancer; or watching videos of pornography, or documentaries by Michael Moore, or even “The Hangover 2.”

5 I’m not saying we should never share our intellectual preferences. On the contrary, sharing and commenting on books, films, and ideas is the essence of free speech. We need access to the ideas of others so that we can make up our minds for ourselves. Individual liberty has a social component. But when we share—when we speak—we should do so consciously and deliberately, not automatically and unconsciously. Because of the constitutional magnitude of these values, our social, technological, professional, and legal norms should support rather than undermine our intellectual privacy.

6 “Frictionless sharing” isn’t really frictionless—it forces on us the new frictions of worrying who knows what we’re reading and what our privacy settings are wherever and however we read electronically. It’s also not really sharing—real sharing is conscious sharing, a recommendation to read or not to read something rather than a data exhaust pipe of mental activity. At a practical level, then, always-on social sharing of our reader records provides less valuable recommendations than conscious sharing, and it can deter us from exploring ideas that our friends might find distasteful. Rather than “over-sharing,” we should share better, which means consciously, and we should expand the limited legal protections for intellectual privacy rather than dismantling them.

- 7 There is a paradox to reader privacy: we need intellectual privacy to make up our minds, but we often need the assistance and recommendations of others as part of this process, be they friends, librarians, or search engines. The work of the ALA and its Office of Intellectual Freedom offers an attractive solution to the problem of reader records. The OIF has argued passionately (and correctly) for the importance of solitary reading as well as the ethical need for those who enable reading—librarians, but also Internet companies—to protect the privacy and confidentiality of reading records. The norms of librarians suggest one successful and proven solution to this paradox. Most relevant here, this means that professionals and companies holding reader records must only disclose them with the express conscious consent of the reader.
- 8 The stakes in this debate are immense. We are quite literally rewiring the public and private spheres for a new century. Choices we make now about the boundaries between our individual and social selves, between consumers and companies, between citizens and the state, will have massive consequences for the societies our children and grandchildren inherit.
- 9 Social networking technologies have matured to the point where many new things are possible. But we face a moment of decision. The choice between sharing and privacy is not foreordained; there are many decisions we must make as a society about how our reader records can flow, and under what terms. We've heard from the advocates of "sharing" and "social," but we must also secure a place for the thoughtful, the private, and the eccentric. When it comes to the question of how to regulate our reading records, a world of automatic, constant disclosure is not the answer.
- 10 The choices we make today will be sticky. They'll have lasting consequences for the kind of networked society we will build, and whether there's a place in that society for intellectual privacy and for confidential, contemplative, and idiosyncratic reading. Sharing might be cool, but some things, like intellectual privacy and our centuries-old culture of solitary reading, are more important. We need to preserve them; we need to choose intellectual privacy.

NOTES

1. H.R. 2471, 112th Cong. (2011).
2. *The Video Privacy Protection Act: Protecting Viewer Privacy in the 21st Century: Hearing on H.R. 2471 Before the Subcomm. on Privacy, Technology and the Law of the S. Comm. on the Judiciary, 112th Cong.* (2012).
3. Alexia Tsotsis, *Live from Facebook's 2011 F8 Conference [Video]*, TECHCRUNCH (Feb. 20, 2012, 11:50 PM), <http://techcrunch.com/2011/09/22/live-from-facesbooks-2011-f8-conference-video/> (Zuckerberg said “[t]hese new apps will focus on ‘Frictionless Experiences,’ ‘Realtime Serendipity’ and ‘Finding Patterns’”).
4. Evgeny Morozov, *The Death of the Cyberflâneur*, *New York Times*, Feb. 5, 2012, at SR2.
5. See also Jeff Jarvis, *Public Parts: How Sharing in the Digital Age Improves the Way We Work and Live* 43–62 (2011) (extolling the values of sharing and “publicness”).
6. Neil M. Richards, *Intellectual Privacy*, 87 Tex. L. Rev. 387 (2008). For a partial list of other scholars who have adopted this framework, see, e.g., Julie Cohen, *The Networked Self* (2012); Daniel J. Solove, *Nothing to Hide* (2011); Pauline Kim, *Electronic Privacy and Employee Speech*, 87 Chi.-Kent. L. Rev. (forthcoming 2012); William McGeveran, *Mrs. McIntyre’s Persona: Bringing Privacy Theory to Election Law*, 19 Wm. and Mary Bill Rts. J. 859 (2011); Paul Ohm, *Massive Hard Drives, General Warrants, and the Power of Magistrate Judges*, 97 Va. L. Rev. In Brief 1 (2011); Christopher Slobogin, *Citizens United & Corporate & Human Crime*, 1 Green Bag 2d 77 (2010).

Projects: From Reading to Writing

1. Analyze the arguments by Clay Shirky and Malcolm Gladwell: How is each argument the product of its audience and purpose? What sources of argument (ethical appeals, emotional appeals, and logical appeals) does each author choose and why? (See Chapter 6 for more on rhetorical analysis.)
2. Write an argument that makes its point by defining a key term related to new media, just as Roger Berkowitz does in “What Is a Drone?” You might choose to change someone’s attitude toward a particular technology or concept in order to defend or challenge it, by defining it in a certain way. For example, you might start with the claim that “Facebook is just a marketing ploy based on the same principles that define high school yearbooks” or “Facebook is actually a blessing for people who are shy by nature.” (See Chapter 8 for strategies for writing definition arguments.)
3. Write a humorous story about your own experience with a particular new media technology—but write your story in order to make a point. (See Chapter 11 for advice on writing narrative arguments.) For example, you could report on your unfortunate experience with a new cell phone or video game in order to convince people to avoid making the same mistake; or you could recount an episode in which you were harassed online, as if you were a character on “The Internet Ruined My Life.”
4. Propose a change in policy related to a technology issue in your community. Are there regulations that would improve the social impact of video games, for example, or *Wikipedia*? (See Chapter 13 for help with writing a proposal argument.)
5. Write a rebuttal of an article related to the new media in your local or school newspaper. Are there misperceptions that you want to correct? (See Chapter 12 for advice on rebuttals, and review the rebuttal by Nicholas Carr that is included in this chapter. Is the essay by Edwin Chemerinsky also a rebuttal?) Consider whether you wish to show the weaknesses in the article, whether you wish to counterargue, or both.
6. Write an essay that argues for the existence of a particular social effect that has resulted from a new media technology. For example, you might argue that the success of a particular local charity derives from its ability to connect with people despite a small staff. Or you might write about the effects of new technology on your local library’s internal architecture. Or you could argue that new technologies have actually created a range of new jobs at your university. (For more on cause-and-effect arguments, see Chapter 9.)

7. Many new media technologies permit people to participate anonymously. Wikipedians, for example, are notoriously anonymous, video games networked through the Internet permit people to play with anonymous others, and people are able to make anonymous comments in response to online news sources. Analyze the effects of this anonymity: Reflect on the impact of anonymity on your own participation, or your own consumption, of online media.

Glossary

A

abstract A summary of an article or book

aesthetic criteria Evaluative criteria based on perceptions of beauty and good taste

analogy An extended comparison of one situation or item to another

APA American Psychological Association

APA documentation Documentation style commonly used in social-science and education disciplines

argument A claim supported by at least one reason

assumption An unstated belief or knowledge that connects a claim with evidence

audience Real or assumed individuals or groups to whom a verbal or written communication is directed

B

bandwagon appeal A fallacy of argument based on the assumption that something is true or correct because “everyone” believes it to be so

bar chart Visual depiction of data created by the use of horizontal or vertical bars that comparatively represent rates or frequencies

because clause A statement that begins with the word *because* and provides a supporting reason for a claim

begging the question A fallacy of argument that uses the claim as evidence for its own validity

bias A personal belief that may skew one’s perspective or presentation of information

bibliography List of books and articles about a specific subject

blog A Web-based journal featuring regular entries about a particular subject or daily experiences

brainstorming A method of finding ideas by writing a list of questions or statements about a subject

C

causal argument An argument that seeks to identify the reasons behind a certain event or phenomenon

claim A declaration or assertion made about any given topic

claim of comparison A claim that argues something is like or not like something else

cherry-picking the evidence Pointing to individual cases or data that confirm a position while ignoring a significant amount of data that might contradict that position

common factor method A method used by scientists to identify a recurring factor present in a given cause–effect relationship

common knowledge fallacy Similar to the bandwagon appeal, this fallacy assumes what is widely distributed on the Internet must be true

consequence The cause–effect result of a given action

context The combination of author, subject, and audience and the broader social, cultural, and economic influences surrounding a text

contextual analysis A type of rhetorical analysis that focuses on the author, the audience, the time, and the circumstances of an argument

counterargument An argument offering an opposing point of view with the goal of demonstrating that it is the stronger of two or more arguments

criteria Standards used to establish a definition or an evaluation

critical reading A process of reading that surpasses an initial understanding or impression of basic content and proceeds with the goal of answering specific questions or examining particular elements

cropping In photography, the process of deleting unwanted parts of an image

cultural assumptions Widely held beliefs that are considered common sense in a particular culture

D

database Large collection of digital information organized for efficient search and retrieval

debate A contest or game in which two or more individuals attempt to use arguments to persuade others to support their opinion

definition argument An argument made by specifying that something does or does not possess certain criteria

diction The choice and use of words in writing and speech

DOI DOI is an abbreviation for Document Object Identifier, which is a system that assigns a permanent unique number for online documents

E

- either-or** A fallacy of argument that presents only two choices in a complex situation
- emotional appeal** An argumentation strategy that attempts to persuade by stirring the emotions of the audience
- empirical research** Research that collects data from observation or experiment
- ethos** An appeal to the audience based on the character and trustworthiness of the speaker or writer
- evaluation argument** An argument that judges something based on ethical, aesthetic, and/or practical criteria
- evaluation of sources** The assessment of the relevance and reliability of sources used in supporting claims
- evidence** Data, examples, or statistics used to support a claim
- experimental research** Research based on obtaining data under controlled conditions, usually by isolating one variable while holding other variables constant

F

- fallacy of argument** Failure to provide adequate evidence to support a claim; see *bandwagon appeal, begging the question, false analogy, hasty generalization, name calling, non sequitur, oversimplification, polarization, post hoc fallacy, rationalization, slippery slope, straw man*
- false analogy** A fallacy of argument that compares two unlike things as if they were similar
- feasibility** The ability of a proposed solution to be implemented
- figurative language** The symbolic transference of meaning from one word or phrase to another, such as with the use of metaphor, synecdoche, and metonymy
- firsthand evidence** Evidence such as interviews, observations, and surveys collected by the writer
- font** The specific size and weight of a typeface
- freewriting** A method of finding ideas by writing as fast as possible about a subject for a set length of time

G

- generalization** A conclusion drawn from knowledge based on past occurrences of the phenomenon in question
- good reason** A reason that an audience accepts as valid

H

- hasty generalization** A fallacy of argument resulting from making broad claims based on a few occurrences

I

- idea map** A brainstorming tool that visually depicts connections among different aspects of an issue
- image editor** Software that allows you to create and manipulate images
- intellectual property** Any property produced by the intellect, including copyrights for literary, musical, photographic, and cinematic works; patents for inventions and industrial processes; and trademarks

J

- journal** A general category of publications that includes popular, trade, and scholarly periodicals

K

- keyword search** A Web-based search that uses a robot and indexer to produce results based on a chosen word or words

L

- line graph** A visual presentation of data represented by a continuous line or lines plotted at specific intervals
- logos** An appeal to the audience based on reasoning and evidence

M

- metaphor** A figure of speech using a word or phrase that commonly designates one thing to represent another, thus making a comparison
- metonymy** A type of figurative language that uses one object to represent another that embodies its defining quality
- MLA** Modern Language Association
- MLA documentation** Documentation style commonly used in humanities and fine-arts disciplines
- multimedia** The use of multiple content forms including text, voice and music audio, video, still images, animation, and interactivity

N

- name calling** A fallacy of argument resulting from the use of undefined, and therefore meaningless, names
- narrative argument** A form of argument based on telling stories that suggest the writer's position rather than explicitly making claims
- non sequitur** A fallacy of argument resulting from connecting two or more unrelated ideas

O

oversimplification A fallacy in argument caused by neglecting to account for the complexity of a subject

P

pathos An appeal based on the audience's emotions or deeply held values

periodical A journal, magazine, or newspaper published at standard intervals, usually daily, weekly, monthly, or quarterly

periodical index Paper or electronic resource that catalogs the contents of journals, magazines, and newspapers

pie chart A circular chart resembling a pie that illustrates percentages of the whole through the use of delineated wedge shapes

plagiarism The improper use of the unauthorized and unattributed words or ideas of another author

podcast Digital media files available on the Internet for playback on a portable media player

polarization A fallacy of argument based on exaggerating the characteristics of opposing groups to highlight division and extremism

popular journal A magazine aimed at the general public; usually includes illustrations, short articles, and advertisements

position argument A general kind of argument in which a claim is made for an idea or way of thinking about a subject

post hoc fallacy A fallacy of argument based on the assumption that events that follow each other have a causal relationship

practical criteria Evaluative criteria based on usefulness or likely results

primary research Information collected directly by the writer through observations, interviews, surveys, and experiments

process of elimination method A means of finding a cause by systematically ruling out all other possible causes

proposal argument An argument that either advocates or opposes a specific course of action

R

rationalization A fallacy of argument based on using weak explanations to avoid dealing with the actual causes

reason In an argument, the justification for a claim

rebuttal argument An argument that challenges or rejects the claims of another argument

reference librarian Library staff member who is familiar with information resources and who can show you how to use them (you can find a reference librarian at the reference desk in your library)

refutation A rebuttal argument that points out the flaws in an opposing argument

rhetorical analysis Careful study of a written argument or other types of persuasion aimed at understanding how the components work or fail to work

rhetorical situation Factors present at the time of writing or speaking, including the writer or speaker, the audience, the purpose of communicating, and the context

S

sans serif type A style of type recognized by blunt ends and a consistency in thickness

scholarly journals Journals containing articles written by experts in a particular field; also called peer-reviewed or academic journals

secondary research Information obtained from existing knowledge, such as research in the library

secondhand evidence Evidence from the work of others found in the library, on the Web, and elsewhere

serif type A style of type developed to resemble the strokes of an ink pen and recognized by wedge-shaped ends on letter forms

single difference method A method of finding a cause for differing phenomena in very similar situations by identifying the one element that varies

slippery slope A fallacy of argument based on the assumption that if a first step is taken, additional steps will inevitably follow

straw man A fallacy of argument based on the use of the diversionary tactic of setting up the opposing position in such a manner that it can be easily rejected

sufficiency The adequacy of evidence supporting a claim

synecdoche A type of figurative language in which a part is used to represent the whole

T

textual analysis A type of rhetorical analysis that focuses exclusively on the text itself

thesis One or more sentences that state the main idea of an argument

typeface A style of type, such as serif, sans serif, or decorative

U

URL (Universal Resource Locator) An address on the Web

V

visual argument A type of persuasion using images, graphics, or objects

voice In writing, the distinctive style of a writer that provides a sense of the writer as a person

W

Web directory A subject guide to Web pages grouped by topic and subtopic

Web editors Programs that allow you to compose Web pages

wiki A Web-based application designed to let multiple authors write, edit, and review content, such as *Wikipedia*

working thesis A preliminary statement of the main claim of an argument, subject to revision

Credits

Photo Credits

1: Lester Faigley; 2: Niels van Kampenhout / Alamy Stock Photo; 12: Lester Faigley; 14: Molly Mockus; 22: Don Emmert/AFP/Getty Images; 27: Vichaya Kiatying-Angsulee / Alamy Stock Photo; 39: Anekcahap Epmonaeb/123rf; 43: Antonioguillem/Fotolia; 50: Manchester Daily Express/SSPL/Hulton Archive/Getty Images; 53: Jim Shaughnessy; 53: Luhring Augustine Bushwick; 53: Lester Faigley; 60: Lester Faigley; 61: Lester Faigley; 61: Lester Faigley; 63: Lester Faigley; 84: Lester Faigley; 85: Library of Congress Prints and Photographs Division [John Mitchell, 1711-1768. Thomas Kitchin, -1784. Andrew Millar, 1705-1768.74693173]; 85: Library of Congress Prints and Photographs Division; 89: Lester Faigley; 93: Library of Congress Prints and Photographs Division [Lee Russell, 1903-1986/LC-DIG-fsac-1a34096]; 94: Library of Congress Prints and Photographs Division [Lee Russell, 1903-1986/LC-USF35-372]; 95: Library of Congress Prints and Photographs Division [Lee Russell, 1903-1986/LC-DIG-fsac-1a34096]; 99: Lester Faigley; 100: Lester Faigley; 104: Rolls Press/Popperfoto/Getty Images; 105: Library of Congress Prints and Photographs Division [LC-USZ62-111165]; 119: Sylvain Sonnet/Photographer's Choice/Getty Images; 125: Lester Faigley; 136: Lester Faigley; 140: Lester Faigley; 161: Octavio Jones/ZUMA Press Inc/Alamy Stock Photo 189: Lester Faigley; 192: ZUMA Press Inc / Alamy Stock Photo; 193: Jupiterimages/Getty Images; 202: Lester Faigley; 202: Lester Faigley; 205: Lester Faigley; 205: Lester Faigley; 205: Lester Faigley; 207: Lester Faigley; 277: Lester Faigley; 278: Jim Wilson/Redux Pictures; 280: Joseph Rank/CartoonStock Ltd.; 282: Lester Faigley; 283: Noriko Sakamoto; 288: Fred Reaves; 296: U.S. Environmental Protection Agency; 304: Lester Faigley; 322: Nikcreates/Alamy Stock Photo; 326: United States public domain; 327: T photography/Shutterstock; 334: Lester Faigley; 335: Photo by Daniel Campo (2001) reprinted from Daniel Campo, THE ACCIDENTAL PLAYGROUND: BROOKLYN WATERFRONT NARRATIVES OF THE UNDESIGNED AND UNPLANNED (Fordham University Press, 2013); 335: Photo by Daniel Campo (2001) reprinted from Daniel Campo, THE ACCIDENTAL PLAYGROUND:

BROOKLYN WATERFRONT NARRATIVES OF THE UNDESIGNED AND UNPLANNED (Fordham University Press, 2013); 341: Alison Hancock/Shutterstock; 345: Jon Carter/CartoonStock Ltd.; 350: Casey Martin / Alamy Stock Photo; 353: Jim West / Alamy Stock Photo; 356: New York Public Library; 357: Stanley Kubrick/Museum of the City of New York; 358: Oliver Foerstner/Shutterstock; 364: Joe Heller/Caglecartoons.com; 395: CartoonStock Ltd.; 410: Toshiyuki Aizawa/Reuters; 411: Bradford Veley/CartoonStock Ltd.; 421: Mike Focus/Shutterstock; 423: Ben Edwards/The Image Bank/Getty Images; 432: Public Domain; 437: Peter Newcomb/Reuters; 438: Loren Fishman/CartoonStock Ltd.; 443: Robyn Beck/AFP/Getty Images; 450: Prisma Bildagentur AG/Alamy Stock Photo; 455: kmit/Fotolia; 458: State of Kansas Historical Society; 459: Doug Pike/Cartoonstock; 459: Aflo Co. Ltd./Alamy Stock Photo; 461: Paul Combs; 462: amelaxa/Shutterstock; 464: Center for Consumer Freedom; 464: Eldred Lim/Shutterstock; 476: The National Highway Traffic Safety Administration and the Ad Council; 489: mimagephotos/Fotolia; 492: Kyodo/Newscom; 493: Adam Zyglis/Caglecartoons.com; 501: Angel Boligan/Caglecartoons.com; 503: Michael Ramirez/Creators Syndicate; 506: National Park Service; 514: Nate Beeler/Caglecartoons.com. All other photos provided by the author.

Text Credits

Fig 24 Share of total ecological footprint among the top five countries with the highest demand and the rest of the world. WWF. 2014. Living Planet Report. WWF International, Gland, Switzerland. Used with permission.

"Eat Food: Food Defined," from IN DEFENSE OF FOOD: AN EATER'S MANIFESTO by Michael Pollan, copyright (c) 2008 by Michael Pollan. Used by permission of Penguin Press, an imprint of Penguin Publishing Group, a division of Penguin Random House LLC.

"Why should I be nice to you? Coffee shops and the politics of good service" Courtesy of Emily Raine. Used with permission.

"The Copycat Syndrome," by Meghan O'Rourke January 11, 2007. From Slate, January 11, 2007 The Slate Group. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.

Unshaken © 2010 charity: water. Screenshot from www.charitywater.org, the website for charity: water. Copyright © charity: water. Reproduced by permission of charity: water.

"Wise Latinas" Reprinted from Wise Latinas: Writers on Higher Education edited by Jennifer De Leon by permission of the University of Nebraska Press. Copyright 2014 by the Board of Regents of the University of Nebraska Press.

"The Real Cause of Obesity" by Jeffrey Friedman, from The Daily Beast, September 9, 2009. Used with permission of the author.

"Increasing Bike Capacity: BIKES ONboard Proposal for increasing Bike Capacity to 80 Bikes per Train," from the San Francisco Bicycle Coalition website, sfbike.org, January 2009. Reprinted courtesy of the San Francisco Bicycle Coalition, sfbike.org

"The American Dream remains within reach—in Switzerland," by Scott Laband, Marketwatch, March 11, 2016. Reprinted with permission of Marketwatch, Copyright (c) 2016 Dow Jones & Company, Inc. All Rights Reserved Worldwide.

Projected Worldwide Population Growth. Finance and Development, September 2006, Volume 43, no. 3. Copyright © 2006. Published by the International Monetary Fund. Used with permission.

"It All Turns on Affection": 2012 Jefferson Lecture. Copyright (c) 2012 by Wendell Berry, from It All Turns on Affection. Reprinted by permission of Counterpoint.

"Will Big Business Save the Earth?" by Jared Diamond. From The New York Times, December 6, 2009. (c) 2009 The New York Times. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.

"The Reign of Recycling," by John Tierney. October 4, 2015. From The New York Times, October 4, 2015

(c) 2015 The New York Times. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.

"The Case for Banning Laptops in the Classroom," by Dan Rockmore. June 6, 2014, The New Yorker. Used with permission of Conde Nast.

"Taking the University to Task," in World Watch Magazine, May/June 1998, Volume 11, No 3. Copyright © 1998. Used with permission. Source URL: <http://www.worldwatch.org/node/453>.

"Fixing Sustainability and Sustaining Liberal Education" by the National Association of Scholars, April 21, 2011. Permission granted to reprint this statement by the National Association of Scholars.

"Energy Confessions of an Undergrad" by Taylor, Kyle. Courtesy of Rocky Mountain Institute, http://blog.rmi.org/blog_Energy_Confessions_Undergrad. Copyright 2012 Rocky Mountain Institute. Used with permission.

"Turning Colleges' Partners Into Pariahs," by Bill McKibben. Op-Ed, The New York Times, February 11, 2014. Used with permission of the author.

"Sustainability' Gone Mad on College Campuses," by George F. Will. April 15, 2015. From The Washington Post, April 15, 2015 (c) 2015 The Washington Post. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.

"Want to be happier and live longer? Protect green spaces" by Maria Konnikova. Reproduced with permission. Copyright (c) 2013 Scientific American, a division of Nature America, Inc. All rights reserved.

Excerpt from "Walking, the Urban Advantage" from WALKABLE CITY: HOW DOWNTOWN CAN SAVE AMERICA, ONE STEP AT A TIME by Jeff Speck. Copyright 2012 by Jeff Speck. Reprinted by permission of North Point Press, a division of Farrar, Straus and Giroux, LLC.

"What Urban Planners Can Learn from Skaters and Itinerant Marching Bands," by Danya Sherman. Next City. April 3, 2015. Copyright © 2015. Used by permission.

"The Rise of Smarter Cities," by Thomas Kiessling. Originally appearing in WIRED Magazine, May 2014. Copyright © 2014. Used by permission.

"Urban Farming is Booming, But What Does It Really Yield?" by Elizabeth Royte. From Ensia Magazine, April 27, 2015. Copyright © 2015. This story was produced in collaboration with the Food and Environment Reporting Network, a nonprofit investigative news organization, and published by Ensia Magazine in 2015. Used with permission.

"How to Design a City for a Woman," by Clare Foran. September 16. (c) 2013 The Atlantic Media Co., as first published in The Atlantic Magazine. All rights reserved. Distributed by Tribune Content Agency, LLC.

"Did Diversity Miss the Train in Union Station's Architecture?" by Ray Mark Rinaldi. Denver Post. Used with permission.

"Is America's Civic Architecture Inherently Racist?" (c) Planetizen. Used with permission.

"Why Designers Should Care About the Mechanics of Mixing," by Blaine Merker. Next City, April 10, 2015. Copyright © 2015. Used by permission.

"This is how hosting the Paralympics can make cities more accessible" Courtesy of The Conversation. All rights reserved.

"College at Risk" by Andrew Delbanco, from The Chronicle of Higher Education, February 26, 2012. Copyright © 2013 by The Chronicle of Higher Education. Reprinted by permission of the author.

"College Is Still Worth It" by Anthony Carnevale, from Inside Higher Ed, January 14, 2011. Reproduced by permission of the author.

"For Many, College Isn't Worth It" by Richard Vedder, from Inside Higher Ed, January 20, 2011. Reproduced by permission of the author.

"We Can Code It! Why Computer Literacy Is Key to Winning the 21st Century" by Tasneem Raja. June 2014, Mother Jones. Used with permission.

"What Is The Value Of An Education In The Humanities?" by Adam Frank. NPR, February 2, 2016. Used with permission of the author.

GRAPH: Shifting Goals for Life: Being very well off financially. (c) Higher Education Research Institute, UCLA. Used with permission.

GRAPH: Shifting Goals for Life: Developing a meaningful philosophy of life. (c) Higher Education Research Institute, UCLA. Used with permission.

"The Non-Tuition Costs of Education" infographic. Courtesy of Course Hero, Inc. Used with permission.

"Rethinking the Way College Students Are Taught" by Emily Hanford, September 2011 Minnesota Public Radio\ | American Public Media's American Radio-Works® ©2011. Used with permission. All rights reserved. <http://americanradioworks.publicradio.org/features/tomorrows-college/lectures/>

"To Lecture or Not to Lecture," by Paul T. Corrigan. December 23. (c) 2013 The Atlantic Media Co., as first published in The Atlantic Magazine. All rights reserved. Distributed by Tribune Content Agency, LLC.

"Lecture Me. Really," by Molly Worthen. This article originally appeared in the New York Times on October 18, 2015. Reprinted with permission of the author.

"Are College Lectures Unfair?" by Annie Murphy Paul. Originally appeared in The New York Times, September 12, 2015. Copyright © 2015. Used by permission.

"An Open Letter to the Oil and Gas Industry: The Ethical Case for Fracking" by Jay Lehr, Mike Gemmel, and Joseph Bast, posted on Heartland, the website of The Heartland Institute, December 12, 2011. Reproduced by permission of The Heartland Institute.

Illustration, "Fracking," by Al Granberg for ProPublica. Used by permission of ProPublica.

"Fracking: A Fable" by Barbara Hurd. Appeared in Brevity, Issue 42, March 2013. Used with permission of the author.

"A robot in every home," by Bill Gates. Scientific American, January 2007. Copyright (c) 2007 Scientific American, a division of Nature America, Inc. All rights reserved.

"Organs for Sale" by Sally Satel. This article reprinted with permission from The American magazine, a publication of the American Enterprise Institute, www.american.com.

"If I ruled the world: It is time to restore the distinction between good and gold." By Michael J. Sandel. © Copyright Michael J. Sandel. First appeared in Prospect Magazine, October, 2012. Used with permission.

"Bringing Them Back to Life" by Carl Zimmer. National Geographic, April 2013. Copyright © 2013. Used with permission: Carl Zimmer/National Geographic Creative.

"The Truth about GMOs," by Pamela Ronald. Boston Review, September 6, 2013. Used with permission of the author.

"Interview: Former genetic engineer now speaks out against GMO risks" by Ken Roseboro, © Copyright The Organic & Non-GMO Report, June 2013 See: <http://non-gmoreport.com/contact-us/>

"You're eating genetically modified food," by James Freeman. USA Today, April 10, 2000. Used with permission of the author.

"Why I Don't Buy Organic and Why You Might Not Want to Either," by Dr. Steven Savage. March 19, 2016. Copyright © 2016. Originally posted on Forbes.com at <http://www.forbes.com/sites/stevensavage/2016/03/19/why-i-dont-buy-organic-and-why-you-might-want-to-either>. Used by permission of the author.

GRAPH: Organic Yield Gaps for US Row Crops 2014. Savage, Steven, Dr., "Why I Don't Buy Organic and Why You Might Not Want to Either," March 19, 2016. Copyright © 2016. Originally posted on Forbes.com at <http://www.forbes.com/sites/stevensavage/2016/03/19/why-i-dont-buy-organic-and-why-you-might-want-to-either>. Used by permission of the author.

Editorial Infographic: Bedtime Tales and Lunatic Lyrics. Courtesy of the Center for Consumer Freedom, <https://www.consumerfreedom.com/cartoon/bedtime-tales-and-lunatic-lyrics/>. Copyright Center for Consumer Freedom. Used with permission.

"Marijuana legalization is a risk not worth taking" by Dr. Stuart Gitlow. From CNN Opinion. July 30, 2014. Copyright © 2014. Used with permission.

"Call Obesity What It Is: A Disease" by Ted Kyle. (c) 2013 U.S. News and World Report. Used with permission.

"How I went from Fat and Healthy to Diseased Overnight" by Peggy Howell. (c) 2013 U.S. News and World Report. Used with permission.

"Up in Smoke: Give Movies with Tobacco an Automatic 'R'" by David Edelstein, from nymag.com,

January 6, 2010. Reprinted by permission of New York Magazine, nymag.com.

"Disruptive technology: a blessing and a curse" Courtesy of RuleBreaker Magazine. Used with permission.

"The Case for Banning Laptops in the Classroom," by Dan Rockmore. June 6, 2014. Reprinted with permission of The New Yorker.

"In Defense of Laptops in the Classroom," by Rebecca Schuman. June 15, 2014. From Slate, June 15, 2014 (c) 2014 The Slate Group. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express permission is prohibited.

"Why Colleges Haven't Stopped Binge Drinking," by Beth McMurtrie. The Chronicle of Higher Education, December 2, 2014. Used with permission of The Chronicle of Higher Education. Copyright (c) 2016. All rights reserved.

"The drinking age of 21 saves lives" by Toben F. Nelson, Traci L. Toomey, John R. Finnegan, Jr., Henry Wechsler, Robert Saltz and James Fell, Thomas Greenfield, and Ann Mahoney and Linda Bosma, from CNN.com, September 29, 2009 (<http://www.cnn.com/2009/US/09/29/nelson.retain.drinking.age/>). Reprinted by permission of Toben F. Nelson.

"Lowering the drinking age will have some bad effects," by R.J. Lehmann. The R Street Institute. July 28, 2015. Used with permission.

Flyer: Alcohol and Sexual Assault (Spring 2014). Originally published by the University at Buffalo Research Institute on Addictions. Contributors: Jennifer A. Livingston, PhD, Kathleen E. Miller, PhD, Kathleen A. Parks, PhD, and Maria Testa, PhD.

"Is It Time to Go High-Tech on the Fourth Amendment?" by Erwin Chemerinsky. ABA Journal. Used with permission.

"Why Kids Sext," by Hanna Rosin. The Atlantic, November 14. (c) 2013 The Atlantic Media Co., as first published in The Atlantic Magazine. All rights reserved. Distributed by Tribune Content Agency, LLC.

"Google's Privacy Whitewash," by Anna Bernasek and D.T. Mongan. From Aljazeera America. June 11, 2015. Copyright © 2015. Used by permission.

"The Drone Invasion," by John Sanbonmatsu. Huffington Post, February 2, 2016. Used with permission by the author.

'Drones and the Question of "The Human"' by Roger Berkowitz. Ethics and International Affairs, Volume 28, Issue 02, June 2014, pp. 159–169. Copyright © 2014. Used by permission of Cambridge University Press.

"Small Change: Why the Revolution Will Not Be Tweeted" by Malcolm Gladwell, originally published in The New Yorker, October 4, 2010. Copyright © 2010 by Malcolm Gladwell. Used with permission.

"Does the Internet Make You Smarter," by Clay Shirky, WSJ, June 4, 2010. Used with permission of Dow Jones & Co.

"A Declaration of the Independence of Cyberspace" by John Perry Barlow. From the Electronic Frontier Foundation. Reprinted by permission of John Perry Barlow.

"Does the Internet Make You Dumber?" by Nicholas Carr. Wall Street Journal. Copyright (c) 2010 by Nicholas Carr. Reprinted with permission of the author.

Adapted from "The Perils of Social Reading" by Neil M. Richards, from the American Library Association's Office for Intellectual Freedom's OIF Blog, May 2, 2012, adapted from "The Perils of Social Reading" by Neil M. Richards, The Georgetown Law Journal, Vol. 101, No. 3, pp. 689–724. Copyright © 2012 by Neil M. Richards. Reproduced by permission of the author.

Index

A

Academic OneFile, 216
Academic Search Complete, 216
Academic Search Premier, 216
Alternative arguments, value in including, 11
“The American Dream Remains Within Reach—In Switzerland” (Scott LaBand), example of proposal argument, 181–183
APA documentation style, 266 elements, 266–269 APA-style references list, 267–269, 271–275 citing sources in paper, 266–267, 270–271
“Are College Lectures Unfair?” (A. M. Paul), 405–407
Argument(s) analysis of *See City-life arguments; Education arguments; New technologies (arguments about); Regulating substances/activities arguments; Science and ethics arguments; Sustainability arguments*
basics of, 24–25, 25f
as conversation turn, 8
credible (elements of) be honest, 11 importance of topic, 10 provide multiple perspectives, 11 understand your readers, 10 write well, 11
drafting, 39–49
exclusions from, 26
implicit in visual arguments, 84
media choices (advantages/disadvantages), 194–196

vs. other persuasion forms, 23
presentation, 199–205
respectful approach, 7–8
responsible approach, 7
summary of, 20–21
video games, 86
vs. other writing, 2–3
See also Causal argument; Definition argument; Evaluation argument; Multimedia argument; Narrative argument; Proposal argument; Rebuttal argument; Research argument; Visual argument; Written arguments

Aristotle, 62
ArticleFirst, 216

B

Bamford, David (“How Hosting the Paralympics Can Make Cities More Accessible”), 359–361
Barlow, John Perry (“A Declaration of the Independence of Cyberspace”), 517–518
Because, linking reason and claim, 24
Berkowitz, Roger (“What Is a Drone?”), 502–505
Bernasek, Anna and Morgan, D. T. (“Google’s Privacy Whitewash”), 498–499
Berry, Wendell E. (“It All Turns on Affection”), 284–292
Bing, 217 *Bing Images*, 221 *Bing Video*, 221
blinkx, 221
Block quotations, 242
Blog search engines, 14

Brave New World (Huxley), 491
“Bringing Them Back to Life” (Carl Zimmer), 430–437
Brochure, multimedia definition argument (project steps), 118
Bureau of Labor Statistics, 219
“The Burning Garbage Heap that Choked Mumbai” (Meera Subramanian), 301–303

C

“Call Obesity What It Is: A Disease” (Ted Kyle), 461–462
Carnevale, Anthony P. (“College Is Still Worth It”), 372–378
Carr, Nicholas (“Does the Internet Make You Dumber?”), 518–520
Carson, Rachel (*Silent Spring*), 36, 278–279
“The Case for Banning Laptops in the Classroom” (Dan Rockmore), 470–472
Causal argument build/analyze, 123–125 from consequences, 36 example, 127–131 student sample, 132–134
forms, 120–121 chain of events, 121 one cause/one or more effects, 120 several causes/one effect, 121
methods to identify causes, 121–123
common factor method, 121–122
concomitant variation, 122
process of elimination, 122

- single difference method, 122
- project steps
for causal analysis of a trend, 135
for causal argument Web site, 135
steps to writing, 126–127
- Census Bureau, 219
- Centers for Disease Control and Prevention, 219
- Charts and graphs
argument made by, 192
checklist for analysis, 87
- Chautauqua series, 391
- Chemerinsky, Erwin (“Is It Time to Go High-Tech on the Fourth Amendment?”), 494–496
- CIA *World Factbook*, 219
- Cicero, 62
- City-life arguments
background information, 322–324
contemporary arguments, 324–325
Kiessling, 337–338
Konnikova, 325–328
Royte, 339–345
Sherman, 334–337
Speck, 329–333
- Issues in Focus arguments, 346–347
Bamford, 359–361
Foran, 347–349
Merker, 355–359
Rinaldi, 349–352
Saitta, 352–355
projects, 362–363
- Claim
in an argument, 23–25, 24f
limitations of, 25
- “College at Risk” (Andrew Delbanco), 366–372
- “College Is Still Worth It” (Anthony P. Carnevale), 372–378
- .com, 228
- Common factor method (to identify causes), 121–122
- Concern, presentation in your writing, 44
- Conclusion, goals, 48
- Concomitant variation (to identify causes), 122
- Context, (focus in rhetorical analysis continuum), 62
- Contextual analysis (approach in rhetorical analysis continuum), 62
example, 69–75
- Controversies
and audience, 44–45
nuanced positions in, 13
research sources, 13
- Controversy mapping, 15, 16f
- Conversation
and argument, 9
example, 70–71
- Copernicus, Nicolaus, example of refutation argument, 164
- “The Copycat Syndrome” (Meghan O’Rourke), evaluation argument example, 142–144
- Corrigan, Paul (“To Lecture or Not to Lecture”), 400–402
- Counterargument (form of rebuttal argument), 162, 163, 164–166
- CQ Researcher, 13
- Critical reading
recognize fallacies, 16–19
strategies, 13, 15–16
annotations, 15
controversy mapping, 15, 16f
first reading, 13
preliminary questions, 13
re-readings and notetaking, 15
- D**
- Databases, 215–217
common, 216–217
library, 215
- “A Declaration of the Independence of Cyberspace” (John Perry Barlow), 517–518
- de Leon, Jennifer (“Wise Latinas”), narrative argument example, 157–159
- Definition argument, 26, 34–35, 101
on an issue (project steps), 118
building
examples and analysis, 103–106, 108–112
steps to writing, 107–108
- evaluation, 35–36
- multimedia assignment (project steps), 118
student sample, 113–117
- types
definitions by example, 103
formal definitions, 102
operational definitions, 102
- Delbanco, Andrew (“College at Risk”), 366–372
- Diamond, Jared (“Will Big Business Save the Earth?”), 292–296
- “Did Diversity Miss the Train in Union Station’s Architecture?” (Ray Mark Rinaldi), 349–352
- Dobbs, Lou, 32
- “Does the Internet Make You Smarter?” (Clay Shirky), 515–517
- Domain names, 228
- “Don’t Lecture Me: Rethinking the Way College Students Are Taught” (Emily Hanford), 396–400
- Drafting arguments
checklist, 51–52
conclusion, 48–49
evaluation of, 51
organization (formal or working outline), 45–47
- potential readers
(considerations about), 42, 44–45
- purpose, 40
- revisions, 55–56
- thesis, 40–42
- write title and introduction, 47–48
- See also* Editing and proofreading

"The Drinking Age of 21 Saves Lives" (T. F. Nelson and T. L. Toomey), 480–481
 Driving, cell phone use and, 43
 "The Drone Invasion" (John Sanbonmatsu), 500–502
 "Dulce et Decorum Est" (Wilfred Owen), counterargument example, 164–166

E

"Eat Food: Food Defined" (Michael Pollan), definition argument example, 108–112
EBSCOhost Research Databases, 216, 226
 Edelstein, David ("Up in Smoke: Give Movies with Tobacco an Automatic 'R'"), 465–466
 Editing and proofreading proofreading focus, 57 style elements, 57
 .edu, 228
 Education arguments background, 365–366 contemporary arguments, 365–366 Carnevale, 372–378 Delbanco, 366–372 Frank, 390–392 Raja, 382–390 Vedder, 378–382
 Issues in Focus arguments, 393–396 Corrigan, 400–402 Hanford, 396–400 Paul, 405–407 Werthen, 403–405 projects, 408–410
Elocutio (style), 62
 "Energy Confessions of an Undergrad" (Kyle Taylor), 316–317
 Environmentalism, institutionalization of, 278–279
 Ethical, presentation in your writing, 44
 Ethos, 62

example, 67–68
 Evaluation about work of other students first reading, 52 second reading, 54 third reading, 54–55
 Evaluation argument, 26, 136–137 building, 139–140 criteria-based (practical/aesthetic/ethical), 138–139 from definition argument, 35–36 example, 142–144 project steps evaluate controversial subject, 151 video evaluation, 151 steps to writing, 141–142 student sample, 145–150

Evidence, 37–38 analysis of visuals used as, 86–88 audio, 193–194
Exporting America: Why Corporate Greed is Shipping American Jobs Overseas, 32

F

Facebook, 220, 226, 491
Factivia, 216
 Facts, 26
 Fairness, presentation in your writing, 44
 Fallacies, 16 of emotion and language, 19 of logic, 17–18
 Field research, 210 interviews, 210–211 observations, 212 surveys, 211–212
 "Fixing Sustainability and Sustaining Liberal Education" (National Association of Scholars), 310–316
 "For Many, College Isn't Worth It" (Richard Vedder), 378–382
 Foran, Clare ("How to Design a City for Women"), 347–349

"Fracking: A Fable" (Barbara Hurd), 415–416
 Frank, Adam ("What Is the Value of an Education in the Humanities?"), 390–392
 Freeman, James ("You're Eating Genetically Modified Food"), 448–450
 Freire, Paulo (*Pedagogy and the Oppressed*), 395
 Friedman, Jeffrey ("The Real Cause of Obesity"), example of rebuttal argument, 168–170
 Friedman, Thomas, *The World is Flat: A Brief History of the Twenty-first Century*, 32

G

Gasland (movie), 412
 Gates, Bill ("A Robot in Every Home"), 417–422
General OneFile, 217
 Girls Around Me app, 490
 Gitlow, Stuart ("Marijuana Legalization Is a Risk Not Worth Taking"), 460–461
 Gladwell, Malcolm ("Small Change: Why the Revolution Will Not Be Tweeted"), 506–513
 Global warming, sample causal argument, 123–125
Google, 217, 491 Google Books, 217 Google Earth, 221 Google Image Search, 221 Google Scholar, 217 Google Videos, 221
 "Google's Privacy Whitewash" (A. Bernasek and D. T. Mongan), 498–499
 .gov, 228
 Graffiti, 100
 "Green" t-shirts, 297

H

Hanford, Emily ("Don't Lecture Me: Rethinking the Way College Students Are Taught"), 396–400

High Line (elevated freight railway), 53–54
 Honesty, importance of, 11
Hoover's, 219
 "How Hosting the Paralympics Can Make Cities More Accessible" (David Bamford), 359–361
 "How I Went from Fat and Healthy to Diseased—Overnight" (Peggy Howell), 463–464
 "How to Design a City for Women" (Clare Foran), 347–349
 Howell, Peggy ("How I Went from Fat and Healthy to Diseased—Overnight"), 463–464
 Hurd, Barbara ("Fracking: A Fable"), 415–416
 Huxley, Aldous, *Brave New World*, 491

I
 "In Defense of Laptops in the College Classroom" (Rebecca Schuman), 472–473
 Inquiry
 question types
 issues, 5
 personal knowledge/experience, 5
 research directions, 6
 role in argument, 5–8
 "Interface Culture: How New Technology Transforms the Way We Create and Communicate" (Johnson, Steven), 236–238
 Internet, as a source of questionable information, 17
 "Interview: A Former Genetic Engineer Now Speaks Out against GMO Risks" (Ken Roseboro), 446–448
 Interviews, 210–211
 Introduction, goals in writing, 47
Inventio (invention), 62

"Is America's Civic Architecture Inherently Racist?" (Dean Saitta), 352–355
 "Is It Time to Go High-Tech on the Fourth Amendment?" (Erwin Chemerinsky), 494–496
 "It All Turns on Affection" (Wendell E. Berry), 284–292
 "It Is Time to Restore the Distinction between Good and Gold" (Michael Sandel), 428–430
iTunes Podcast Resources, 221

J
 Johnson, Steven ("Interface Culture: How New Technology Transforms the Way We Create and Communicate"), 236–238
 Jordan, Barbara, 63
See also "Statement of the Articles of Impeachment"

K
 Keyword
 search engines, 218
 searches, 215
 Kiessling, Thomas ("The Rise of Smarter Cities"), 337–338
 King, Martin Luther, Jr. ("Letter from Birmingham Jail"), 103–106
 Konnikova, Maria ("Want to be Happier and Live Longer? Protect Green Spaces"), 325–328
 Kyle, Ted ("Call Obesity What It Is: A Disease"), 461–462

L
 LaBand, Scott ("The American Dream Remains Within Reach—in Switzerland"), example of proposal argument, 181–183
 "Lecture Me. Really." (Molly Werthen), 403–405
 Lectures, and issues about how we learn, 393–396

Lehman, R. J. ("Lowering the Drinking Age Will Have Bad Effects; We Should Do It Anyway"), 482–485
 Lehr, J., Gemmell, M., Bast, J. ("An Open Letter to the Oil and Gas Industry: The Ethical Case for Fracking"), 413–415
 Leopold, Aldo (*A Sand County Almanac*), 278–279
 "Letter from Birmingham Jail" (Martin Luther King, Jr.), definition argument example, 103–106
LexisNexis Academic, 216, 217
 Library of Congress, 219
Living Planet Report (World Wildlife Fund), 6
 Logos, 62
 example, 66–67
 "Lowering the Drinking Age Will Have Bad Effects; We Should Do It Anyway" (R. J. Lehman), 482–485
 Lyceum movement, 394

M
 McGonigal, Jane, games as arguments position, 86
 McKibben, Bill ("Turning Colleges' Partners into Pariahs"), 318
 McMurtrie, Beth ("Why Colleges Haven't Stopped Students from Binge Drinking"), 475–480
 Mansfield, William H. III ("Taking the University to Task"), 305–310
 Mapping
 arguments, 20, 20f
 controversies, 15, 16f
 visualization examples, 30f, 31f
 "Marijuana Legalization Is a Risk Not Worth Taking" (Stuart Gitlow), 460–461
Memoria, 62
 Merker, Blaine ("Why Designers Should Care

About the Mechanics of Mixing"), 355–359
 Microsoft Debate (case study), 9–10
 .mil, 228
 Mill, John Stuart Mill, ways to identify causes, 121–123
 Mitchell Map, 84, 85f
 MLA documentation style, 244–245
 examples
 citation elements in database source, 229–230
 citation elements in online sources, 230–231
 citation elements in print sources, 231
 MLA paper, 261–265
 in-text citations, 245–246, 250–253
 works-cited list, 246–249, 253–260
 Multimedia argument, 85, 190–191
 audio evidence, 193–194
 by chart/graph, 192
 design, 196
 design projects
 on campus, 196–197
 for print, 198
 by image, 191–192
 selecting best media, 194–196
 sources, 221
 by video, 193
 visual analysis project steps, 97
 when to use, 191

N

Narrative argument, 26
 different kinds, 154–155
 example, 157–159
 project steps
 literary narrative, 160
 narrative argument based on family photograph/object, 160
 reliance on stories *vs.* statistics, 153

rhetorical moves required in building, 155
 steps to writing, 156–157
 National Aeronautics and Space Administration, 219
 National Association of Scholars ("Fixing Sustainability and Sustaining Liberal Education"), 310–316
 National Institutes of Health, 219
 Nelson, Toben F. and Toomey, Traci L. ("The Drinking Age of 21 Saves Lives"), 480–481
 .net, 228
 New technologies (arguments about)
 contemporary arguments, 493–494
 Berkowitz, 502–505
 Bernasek and Mongan, 498–499
 Chemerinsky, 494–496
 Gladwell, 508–513
 Rosin, 496–498
 Sanbonmatsu, 500–502
 Issues in Focus (Internet downside), 513–514
 Barlow, 517–518
 Carr, 518–520
 Richards, 520–522
 Shirky, 515–517
 personal privacy issues/current events, 490–492
 Projects, 523–524
The New York Times webpage, "Room for Debate" section, 13
 1984 (Orwell), 491

O

Ökktem, Tankut, statue (visual analysis example), 89–91
 "An Open Letter to the Oil and Gas Industry: The Ethical Case for Fracking" (J. Lehr, M. Gemmell, J. Bast), 413–415
 Opposing views acknowledgement of, 25

Opposing Viewpoints Resource Center database, 13, 217

respect for, 7–8

.org, 228

"Organic Foods Should Come Clean" (Picchi)
 conclusion example, 49
 outline examples, 45–47
 title and introduction examples, 48

"Organs for Sale" (Sally Satel), 422–428

O'Rourke, Meghan ("The Copycat Syndrome"), evaluation argument example, 142–144

Orwell, George, 1984, 491
 narrative argument example, 154–155

Outline

 formal, 45–46
 working, 46–47

Owen, Wilfred ("Dulce et Decorum Est"), counterargument example, 164–166

P

Pathos, 62
 example, 67
 Paul, Annie Murphy ("Are College Lectures Unfair?"), 405–407

Pedagogy and the Oppressed (Paulo Freire), 395

Peer review, 226

"The Perils of Social Reading" (Neil Richards), 520–522

Perry Casteñada Map Collection/University of Texas, 221

Personal tastes, 26

Persuasion, *vs.* argument, 23

Photographs, as evidence, 86

Picchi, Jenna (Organic Foods Should Come Clean)
 formal outline example, 45–46

working outline example, 46–47

Picsearch, 221

Pie Town photographs, sample visual analysis of, 92–96
 Plagiarism issues
 in college writing, 235
 definition, 234
 deliberate, 234
 items not requiring acknowledgement, 234
 items requiring acknowledgement, 235
 notetaking to avoid, 236
 paraphrasing strategies/
 examples, 239–240
 patch, 234
 strategies to quote sources, 236
 example, 236–238
 summarization strategies/
 examples, 238–239
PodcastDirectory.com, 221
 Pollan, Michael, (“Eat Food: Food Defined”), definition argument example, 108–112
 Popular publications
 books, 226
 journals, 222–223, 226
 newspapers, 226
 Presentation
 convert from written text, 204
 design/strategic use of visuals, 201–203
 effective delivery guidelines, 203–204
 planning stage, 199–200
 Primary research, 210
 sources, 226
 Process of elimination (to identify causes), 122
Promised Land (movie), 413
Pronuntiatio (delivery), 62
 Proposal argument, 26, 36–37
 building, 178–179
 components
 convince readers of soundness/fairness of proposal, 178
 demonstrate feasibility, 178
 identify/define problem, 177–178
 state proposed solution, 178

example, 181–183
 form, 177
 project steps
 nonprofit proposal on the Web, 188
 proposal essay/local problem, 188
 steps to writing, 180–181
 student sample, 184–187
ProQuest Databases, 216, 217
 Ptolemy, 163–164
 Purpose, 40

Q
 Quintilian, 62

R
 Raine, Emily (“Why Should I Be Nice to You? Coffee Shops and the Politics of Good Service”), example of causal argument, 127–131
 Raja, Tasneem (“We Can Code It: Why Computer Literacy Is Key to Winning the 21st Century”), 382–390
 Readers
 analysis of, 42, 44–45
 provide necessary background for, 10
 “The Real Cause of Obesity” (Friedman, Jeffrey), example of rebuttal argument, 168–170
 Reasons, in an argument, 23–25, 24f
 Rebuttal argument, 26
 approaches
 counterargument, 162, 163, 164–166
 refutation, 162, 163–164
 build, 166
 example, 168–170
 project steps
 counterargument, 175
 rebuttal podcast, 175
 steps to writing, 167–168
 student sample, 171–174
 Reference librarian, 216
 Refutation (form of rebuttal argument), 162, 163–164

Regulating substances/activities arguments, 456–457
 appeals used, 458–459
 contemporary arguments, 458–459
 Edelstein, 465–466
 Gitlow, 460–461
 Howell, 463–464
 Kyle, 461–462
 Rockmore, 470–472
 Schuman, 472–473
 Sweanol, 466–470
 Issue in Focus (drinking on college campuses), 474–475
 Lehman, 482–485
 McMurtrie, 475–480
 Nelson and Toomey, 480–481
 projects, 488
 “The Reign of Recycling” (John Tierney), 297–301
 Relevance (of evidence), 38
 Research argument
 draft working thesis, 212–213
 example, 213
 primary/secondary/field research, 210
 research question, 210
 subject selection, 209
 task analysis, 208–209
 Research project writing
 goals review, 232–233
 integrating quotes/
 paraphrasing, 240–242
 write draft, 242–243
 See also Plagiarism issues
 Researchable question, 210
 Rhetoric, definition, 60
 Rhetorical analysis
 definition, 60
 effective writing, 75
 example, 78–81
 steps, 76–77, 82
 vocabulary of/canons, 62
 See also Written arguments (rhetorical analysis)
 Richards, Neil (“The Perils of Social Reading”), 520–522
 Rinaldi, Ray Mark (“Did Diversity Miss the Train in Union Station’s Architecture?”), 349–352

"The Rise of Smarter Cities" (Thomas Kiessling), 337–338
 "A Robot in Every Home" (Bill Gates), 418–423
 Rockmore, Dan ("The Case for Banning Laptops in the Classroom"), 470–472
 Ronald, Pamela ("The Truth about GMOs"), 439–445
 Roseboro, Ken ("Interview: A Former Genetic Engineer Now Speaks Out against GMO Risks"), 446–448
 Rosin, Hanna ("Why Kids Sext"), 496–498
 Royte, Elizabeth ("Urban Farming Is Booming, but What Does It Really Yield?"), 339–345

S

Saitta, Dean ("Is America's Civic Architecture Inherently Racist?"), 352–355
 Sanbonmatsu, John ("The Drone Invasion"), 500–502
A Sand County Almanac (Aldo Leopold), 278–279
 Sandel, Michael ("It Is Time to Restore the Distinction between Good and Gold"), 428–430
 Satel, Sally ("Organs for Sale"), 422–428
 Savage, Steven ("Why I Don't Buy Organic"), 450–453
 Scholarly publications
 books, 226
 journals, 222, 226
 and peer review, 26
 Schuman, Rebecca ("In Defense of Laptops in the College Classroom"), 472–473
 Science and ethics arguments, 411–413
 contemporary arguments
 (bioethics)
 Sandel, 428–430
 Satel, 422–428
 Zimmer, 430–437
 contemporary arguments
 (energy), 413–415

Hurd, 416–417
 Lehr, Gemmell, Bast, 413–415
 contemporary arguments (robotics), Gates, 417–422
 Issues in Focus arguments ("Ethics and Food Safety"), 437–439
 Freeman, 448–450
 Ronald, 439–445
 Roseboro Interviews
 Thierry Vrain, 446–448
 Savage, 450–453
 projects, 454
 Search engines
 keyword, 217
 specialized, 217
 Secondary research, 210
 sources, 226
 Sherman, Danya ("What Urban Planners Can Learn from Skaters and Itinerant Marching Bands"), 334–337
 Shirky, Clay ("Does the Internet Make You Smarter?"), 515–517
 Signal phrases, 241–242
Silent Spring (Rachel Carson), 36, 278–279
 Single difference method (to identify causes), 122
 Slides, effective use of, 201, 203, 205
 "Small Change: Why the Revolution Will Not Be Tweeted" (Malcolm Gladwell), 506–513
 Sources
 copyright considerations, 221
 critical reading of, 224
 databases, 215–217
 keyword searches, 215
 multimedia, 221
 PDF vs. HTML formats, 217
 print, 222–223
 quality determinants
 biases, 228
 checklists for evaluating, 227, 229
 database and print sources, 227
 domain names, 228
 Web sources, 225–227
 relevance of, 225
 strategies for finding, 214–215
 tracking, 229–231
 on the Web, 217–221
See also APA documentation style; MLA documentation style
 Speck, Jeff ("Walkability Dividend"), 329–333
 "Statement of the Articles of Impeachment" (Jordan), 63–65
 contextual analysis, 69–75
 communication as conversation, 69–71
 context of the speech, 71–73
 contextualized
 background (larger conversation), 72–75
 Jordan's life/work, 71
 sample student rhetorical analysis, 78–81
 textual analysis, 66–69
 arrangement, 68
 ethos, 67–68
 logos, 66–67
 pathos, 67
 purpose and argument, 66
 style, 68–69
 Statements of beliefs/faith, 26
Statistical Abstract of the United States, 221
 Statues
 as visual arguments, 89
 analysis, 89–91
 Straw man, 37
 Subramanian, Meera ("The Burning Garbage Heap that Choked Mumbai"), 301–303
 Sufficiency (of evidence), 38
 Summary (of an argument), 20–21
 Surveys, 211–212
 Sustainability arguments
 contemporary arguments and campus issues, 280–283, 303–304
 Berry, 284–292

Diamond, 292–296
 “green” t-shirts, 297
 McKibben, 318
 Mansfield, 304–310
 National Association of Scholars, 310–316
 Subramanian, 301–303
 Taylor, 316–317
 Tierney, 297–301
 Will, 319–320
 historical background, 278–280
 projects, 321
 “Sustainability Gone Mad on College Campuses” (George Will), 319–320
 Sweeney, David (“Disruptive Technology: A Blessing and a Curse”), 466–470

T
 “Taking the University to Task” (William H. Mansfield III), 305–310
 Taylor, Kyle (“Energy Confessions of an Undergrad”), 316–317
 TedTalk, 395–396
 Texts (focus in rhetorical analysis continuum), 61
 Textual analysis (approach in rhetorical analysis continuum), 62
 example, 62, 66–69
 Thesis, 40–42
 working, 40
 Thomas, 219
 Thoreau, Henry David (*Walden*), 279
 Tierney, John (“The Reign of Recycling”), 297–301
 Title, goals in writing, 47
 “To Lecture or Not to Lecture” (Paul Corrigan), 401–403
 Topic
 evidence, 37–38
 exploring, 30, 31*f*
 finding, 25, 28–29
 inquiry/questioning, 34
 read/research, 31–34
 Traffic cameras and privacy, 27

“The Truth about GMOs” (Pamela Ronald), 439–445
 “Turning Colleges’ Partners into Pariahs” (Bill McKibben), 318
Twitter, 220

U
 Unarguable issues, 36
 Unlawful Internet Gambling Enforcement Act, 153
 “Up in Smoke: Give Movies with Tobacco an Automatic ‘R’” (David Edelstein), 465–466
 “Urban Farming Is Booming, but What Does It Really Yield?” (Elizabeth Royte), 339–345
U.S. News & World Report, evaluation argument example, 138–139
 USA.gov, 219

V
 Vedder, Richard (“For Many, College Isn’t Worth It”), 378–382
 Video games, as arguments, 86
 Videos
 argument made by, 193
 as evidence, 86
Vimeo, 221
 Visual analysis
 building, 88–89
 context, 89–90
 project steps, 97
 visual and textual elements, 90
 writing, 91
 sample, 92–96
 Visual argument, 83–84
 Mitchell Map example, 85*f*
 Visualization, of a topic, 30, 31*f*
 Visuals as evidence
 analysis of, 86–88
 informational graphics, 87–88
 photos and videos, 86
 visual fallacies, 86–87
 Vlogs, 14
 Voice, 8

Vrain, Thierry, interview, 447–449

W

Walden (Henry David Thoreau), 279
 “Walkability Dividend” (Jeff Speck), 329–333
 “Want to be Happier and Live Longer? Protect Green Spaces” (Maria Konnikova), 325–328
 “We Can Code It: Why Computer Literacy Is Key to Winning the 21st Century” (Tasneem Raja), 382–390
 Web sources
 advanced searches, 218–219
 domain specification, 218
 OR operator, 218
 government, 219
 multimedia sources, 220–221
 online references, 219–220
 reliability issues, 217
 Wikipedia limitations, 220
 search engines, 217–218
 Well-informed, presentation in your writing, 44
 Werthen, Molly (“Lecture Me. Really.”), 403–405
 “What Is a Drone?” (Roger Berkowitz), 502–505
 “What Is the Value of an Education in the Humanities?” (Adam Frank), 390–393
 “What Urban Planners Can Learn from Skaters and Itinerant Marching Bands” (Danya Sherman), 334–337
 “Why Colleges Haven’t Stopped Students from Binge Drinking” (Beth McMurtrie), 475–480
 “Why Designers Should Care About the Mechanics of Mixing” (Blaine Merker), 355–359
 “Why I Don’t Buy Organic” (Steven Savage), 450–453

"Why Kids Sext" (Hanna Rosin), 496–498

"Why Should I Be Nice to You? Coffee Shops and the Politics of Good Service" (Emily Raine), example of causal argument, 127–131

Wikipedia, limitations of, 220

"Will Big Business Save the Earth?" (Jared Diamond), 292–296

Will, George ("Sustainability Gone Mad on College Campuses"), 319–320

"Wise Latinas" (Jennifer de Leon), narrative argument example, 157–159

Working thesis, 40
as focus, 233

Writing, importance of fluency, 11

Writing *See* Research project writing

Written arguments
in college, expectations about, 3–4
rhetorical analysis, 60–61
contextual example, 69–75

continuum from textual to contextual, 61–62
textual example, 62–69

Y

Yahoo!, 217

Yahoo! Image Search, 221

"You're Eating Genetically Modified Food" (James Freeman), 448–450

YouTube, 14, 221

Z

Zimmer, Carl ("Bringing Them Back to Life"), 430–437