
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

Writing Studies

Definition

Significance

Resources

Writing studies, also called rhetoric and
composition, is an academic discipline
that was formed in the second half of the
twentieth century. It developed in response
to new students attending college, including
soldiers returning from World War II taking
classes on the GI Bill; it also developed as
community colleges grew and as colleges
and universities began admitting more stu-
dents, especially women and students of
color. The discipline has always expressed a
commitment to helping all students develop
as writers. In fact, writing studies takes the
teaching of writing so seriously that some
scholars consider it the central focus of the
field, especially the teaching of first-year

Adler-Kassner, Linda, and Elizabeth Wardle,
eds. Naming What We Know: Threshold Concepts
and Composition Studies. Logan: Utah State UP,
forthcoming 2015. Print.

Connors, Robert J. “Composition History and Disci-
plinarity.” History, Reflection, and Narrative: The
Professionalization of Composition, 1963–1983.
Ed. Mary Rosner, Beth Boehm, and Debra Journet.
Greenwich: Ablex, 1998. 3–22. Print.

Council of Writing Program Administrators. “WPA
Outcomes Statement for First-Year Composition
(v3.0).” 17 July 2014. Web.

Hairston, Maxine. “Breaking Our Bonds and Reaf-
firming Our Connections.” College Composition
and Communication 36.3 (1985): 272–82. Print.

One value of having writing studies as a
disciplinary background for writing courses
is that we have considerable research that
teachers can draw on as they help student
writers excel, research supporting the ac-
tivities you’ll be engaging in—developing
elaborated writing processes, choosing ap-
propriate materials for a given purpose, and
writing reflectively for a specific purpose
and audience within the conventions of a
given genre.

composition. Over time, other writing pro-
grams have developed, including programs
in technical writing; minors and majors in
writing studies; and graduate programs
with both MA and PhD degrees. Likewise,
scholars in this field also study other top-
ics, among them the history of writing; the
development of writing internationally; the
role of writing in other disciplines; the role
of writing in the workplace and the civic
sphere; personal writing; and the role of
technologies in the development of writing
and its teaching.

u368-375-Dec14-CCC.indd 368 11/20/14 11:00 AM

selson
Text Box
Copyright © 2014 by the National Council of Teachers of English. All rights reserved.

