Devitt, Amy J. “A Theory of Genre.” Writing Genres. Carbondale: Southern Illinois University Press, 2004. 1-32.

In this introductory chapter of her book, Devitt describes genre studies and previews the topics she covers in chapters that follow. She begins to define genre by emphasizing her disagreement with previous, over-simplified definitions: genre is not merely classification; genre is not merely form; genre is not just about product but about process. Devitt theorizes that a clear definition of genre must see it as unifying the rhetorical situation, the culture of a given group, and the existence of, knowledge of, and influence of other genres.
“Finally, a formal view of genre exaggerates one of the most troubling current dichotomies, that between the individual and the group or society. It makes a genre a normalizing and static concept, a set of dictated forms that constrain the individual; genuine writers can distinguish themselves only by breaking out of those generic constraints, by substituting an individual genius for society’s bonds” (3).

· How does genre limit creativity?
· How does an understanding of it enable creativity?

“Groupings of complex items like texts are more like metaphors than equations: how texts are grouped depends on which features the classifier has selected to observe—common prosody, organization, tone, aim, or effect on the reader, for example” (7).

What genres in the 300-level courses can be grouped in more than one way?

“At most, then, genres are associated with but not defined by textual form. The rhetorical and linguistic scholarship argues that formal features physically mark some genres, act as traces, and hence may be quite revealing, But those formal traces do not define or constitute the genre. The fact that genre is reflected in formal features does not mean that genre is those formal features” (11).

· What do the formal features reveal about a genre?
· What can identifying those features do to help students recognize, choose, and execute an appropriate genre?
“To say that genres are typified actions is in part to say that genres are classifications, but classifications made by people as they act symbolically rather than by analysts as they examine products” (14).
Is it necessary to first have students act as analysts of products or can we throw them into the deep end and then show them what they already know?

“If stocks of knowledge and types equal genre, then Miller is arguing, as would I, that people construct the recurring situation through their knowledge and use of genres. They recognize similarities of one discourse to another because they already have a typified stock of knowledge or a socially created set of genres. . . . If this is so, then the significance of that preexisting set of genres may not have been sufficiently acknowledged in current genre theory. Preexisting genres are part of what enable individuals to move from their unique experiences and perceptions to a shared construction of recurring situation and genre” (20). “If genre is based on recurrence at all, it must be a recurrence perceived by the individual who use genres. Existing genres, as part of individual knowledge as well as social typifications, can bridge the unique and the social, so they must play a significant role in people’s perceiving similarities” (21). Paradoxically, then, people recognize recurring situations because they know genres, yet genres exist only because people have acted as though situations have recurred” (21).
Which came first, the chicken or the egg?

“Many teachers are familiar with how students draw from known genres, like narratives or personal experience essays or plot summaries, when asked to write unfamiliar genres, like critical analyses. The existence of prior known genres shapes the development of new or newly learned genres. A similar influence of existing genres operates on all language users all the time” (28).

· What are the known genres that influence students’ writing in the 300-level classes?
· How can we exploit their familiarity while teaching new genres?
“In studying genre, thus, we can study the concrete and local as well as the abstract and general. Not as removed as situation or activity system, genre mediates between text and context. Not as general as meaning, genre mediates between form and content. Genre allows us to particularize context while generalizing individual action” (30).

I don’t have a question here. I just thought this was a good place to end the chapter discussion.
Devitt, Amy J. “An Analysis of Genres in Social Settings.” Writing Genres. Carbondale: Southern Illinois University Press, 2004. 33-65.
In this chapter, Devitt argues that the understanding of discourse communities is too limited and limiting, proposing readers consider communities (groups closely and frequently engaged together in various activities), collectives (groups working together toward more limited, short-ranged goals), and networks (groups loosely joined or “once-removed” that have little action in common). Devitt lists six central ideas about genre in social settings: 1) genre operates within groups that are fluid and of varying degrees of connection, 2) genre can’t be isolated from the people who use genre, as if it were a “material tool” or “agent,” 3) the functions genre serve within groups are responses to idealogies as well as to given situations, 4) analyzing genre by examining formal features falls short because the users of a genre, within a group, are best able to complete such analysis, 5) groups use different genre sets that include genre systems (all the genres that work together toward a unified action), genre repertoires (all the genres used by a group covering all its functions, not just the ones related to a unified action), genres that actually create the group (network) they define (email jokes, for example), 6) to varying degrees “a genre reflects, constructs, and reinforces the values, epistemology, and power relationships of the group from which it developed and for which it functions”
Do we really need quotes and questions after all that?

“First of all, genres require multiplicity, multiple actions by multiple people. All discourse is predicated on two people, a writer and reader or speaker and listener (though one could debate whether one person can play both roles or whether discourse makes a sound if it falls in an empty forest). But genre is predicated on more than two people, on multiple people acting repeatedly, thus creating the perception of recurrence” (33).

Perception of recurrence v. recurrence?
“The heart of genre’s social nature is its embeddedness in groups and hence social structures. Rhetorical situations are likely to be perceived as recurring by the same group of people, whose experiences are similar enough and repeated in similar enough ways to be perceived as recurring situations. It is also groups of people who are in a position to pass genres on to new participants, who form the groups with which new members interact. The genres that develop from a group’s interactions then, reciprocally reinforce the group’s identity and nature by operating collectively rather than individually” (36).
How do we, as outsiders, risk altering the understanding of the genres we teach in the WID courses?
“. . . the concept of discourse community privileges discourse above other group activities, motives, and purposes; and it disguises the social collectivity that shapes the very nature of the group and of its discourse (and its genres). As a result, it emphasizes too heavily the role of discourse in constructing groups and not enough the role of groups in constructing discourse” (39).
· How has this group constructed discourse, given the assignments were well-defined?

· Do we need to teach how groups construct discourse or is that revealed once students become full members of the group?

“The identification of genre as either tool or agent is one of the most central assumptions underlying many theories of genre, seen among other ways in scholars’ choice of subject (‘people use genres’ [tool] versus ‘genres perform these acts’ [agent]). For genre to be a tool alone is to reduce its force, as I just described, to limit the nature of genre to formal formulae, a preexisting, static, material object that people can pick up and use or just as easily set aside. For genre to act as agent independent of human operators it to magnify its force too much, to enlarge the nature of genre to material action that makes people do things or that does things without working through people. It is instead the nature of genre both to be created by people and to influence people’s action, to help people achieve their goals and to encourage people to act in certain ways, to be both-and” (48-49).
“My view here is not that the genre determines how its users view the world; rather, I would argue only that the use of a genre privileges one way of viewing the world, the view of the group from which it stems” (61).
· I’m out of time and out of questions. How does this info apply in practical terms in our classrooms?

