
Defi nition

Some might say that the rhetorical situation,
an expression coined by Lloyd Bitzer, is the
most important concept in writing.

According to Bitzer, all writing occurs
within a rhetorical situation, and every rhe-
torical situation has three components.

First, a rhetorical situation includes
what he calls an “exigence,” or occasion for
writing. More specifi cally, such an occasion
carries with it both a sense of urgency and
a promise that through writing, a composer
can make a change to that situation.

Second (and while it may seem obvi-
ous), a rhetorical situation includes an audi-
ence that can be infl uenced by or react to the
writing.

Rhetorical Situation

Third, a rhetorical situation by defi ni-
tion has constraints, and they come in two
forms. An author may bring certain con-
straints to the writing, for example certain
beliefs that infl uence how the author under-
stands a given issue. Likewise, there are con-
straints associated with the situation itself,
for instance the frame of mind of the audi-
ence or the environment in which they hear
or read a text. Both of these constraints are
part of the rhetorical situation because they
can infl uence audience response and the po-
tential of the writer to make change.

Importance in the Field

Although scholars disagree on which comes
fi rst—the writing or the rhetorical situation—
they agree that effective writers use the con-
cept of the rhetorical situation throughout their
composing processes. They use it as a way to
frame a writing task, for example. And they use
it as they compose, to be sure that their writing
keeps its intended focus.

In sum, the rhetorical situation is the
situation in which we all write—be it a text
message; a resume; or a research project and
poster.

Resources

Enos, Richard Leo. “The History of Rhetoric.”
Coming of Age: The Advanced Writing Cur-
riculum. Ed. Linda K. Shamoon, Rebecca
Moore Howard, Sandra Jamieson, and Robert
Schwegler. Portsmouth: Boynton/Cook, 2000.
81–86. Print.

Lowe, Kelly. “Against the Writing Major.” Com-
position Studies 35.1 (2007): 97–98. Print.

Lunsford, Andrea A. “The Future of Writing
Programs—and WPAs.” Plenary Address.
Conference of the Council of WPA. Grand
Hyatt, Denver. 10 July 2008. Address.

Subject

Composer Audience

Context

Text, Genre, Medium

College Composition and Communication

CCC

PosterPage_100026.indd 1 12/23/2009 11:17:15 AM

Digital Rhetoric

Definition

Significance

Resources

The term rhetoric often refers to a set of
practices and a theory helping us to make,
represent, and share knowledge, and often
we think of rhetoric, more specifically, as the
art of persuasion. Thus, in writing in both
in school and out, we attempt to persuade
others by use of logos, pathos, and ethos.
Likewise, we often compose by using the
rhetorical canons—invention, arrangement,
style, memory, and delivery—as a heuristic
for composing. But in a digitally mediated
environment, composing may need to em-
ploy a different rhetoric, a digital rhetoric.
For example, in traditional rhetoric, we
think of the rhetor/composer and the audi-
ence as being separate, but as James Zappen
observes, digital rhetoric seems less inter-
ested in persuasion and more interested in
how we can support “self-expression” and
“creative collaboration for the purpose of
building communities of shared interest”
(321). Likewise, the rhetorical canon of
delivery seems to be taking on new mean-

Digital rhetoric is a new field of study and
practice adapting the principles of rhetoric
for a world where we write to the screen
as much as to the page, where we write to
readers we have never met halfway around
the globe—who may well write back to and
with us.

Bolter, Jay David. Writing Space: The Computer,
Hypertext, and the History of Writing. Mahwah:
Lawrence Erlbaum, 1991. Print.

Gurak, Laura, Smiljana Antonijevic, Laurie Johnson,
Clancy Ratliff, and Jessica Reyman, eds. Into the
Blogosphere: Rhetoric, Community, and Culture of
Weblogs. University of Minnesota. Web.

Ridolfo, Jim, and Dànielle Nicole DeVoss. “Compos-
ing for Recomposition: Rhetorical Velocity and
Delivery.” Kairos: A Journal of Rhetoric, Technol-
ogy, and Pedagogy 13.2 (2009). Web.

Turkle, Sherry. Life on the Screen: Identity in the Age
of the Internet. New York: Simon and Schuster,
1995. Print.

Welch, Kathleen E. Electric Rhetoric: Classical Rheto-
ric, Oralism, and a New Literacy. Cambridge: MIT
Press, 1999. Print.

Zappen, James. “Digital Rhetoric: Toward an
Integrated Theory.” Technical Communication
Quarterly 14.3 (2005): 319–25. Print.

ings in a digital environment. Thus, delivery
can refer to traditional ways of sharing a
text—in speech and on paper—but it can
also refer to other forms of sharing through
media that often interact with each other.
The central question is how this new digital
and networked environment is changing
rhetoric.

J721-729-June13-CCC.indd 721 5/16/13 8:00 AM

selson
Text Box
Copyright © 2013 by the National Council of Teachers of English. All rights reserved.

