The Rhetoric of the Internet in Higher Education Policy: A Cross-Cultural Study
Doreen Starke-Meyerring

McGill University

The importance of paying attention to the technology agenda in the educational policies of the United States was demonstrated by Cynthia Selfe (1999) in her analysis of the 1996 initiative “Getting America’s Students Ready.” Selfe showed how the technology literacy project enjoyed considerable public support induced by popular utopian narratives about technology as the harbinger of democracy, economic growth, and progress—despite having reproduced, if not exacerbated, inequities based on race and poverty.

Research Question

In my dissertation, I build on Selfe’s (1999) work of “paying attention” by conducting a critical rhetorical analysis of higher education policy discourse about the Internet. As a critical rhetorical study, the dissertation asks how rhetorical choices in higher education policy discourse privilege certain courses of action while constraining others. Through this analysis, the dissertation makes these rhetorical choices available for deliberation and thus opens alternative ways of framing policy discourse about the Internet in higher education.

Literature Review

Bazerman (1998) aptly described the rhetoric of technology as “the rhetoric that accompanies technology and makes it possible—the rhetoric that makes technology fit into the world and makes the world fit with technology” (p. 385). Because technologies redefine the contexts of what is possible (Zuboff, 1988), different social groups take advantage of this process and advocate visions of technology use and social change that are most consistent with their interests. In doing so, they use a number of rhetorical strategies.
Perhaps the most common strategy, particularly in public policy discourse, is an appeal to technological determinism, the claim that the advocated social change or technology use presumably resides in the technology itself and thus is beyond human control and consequently beyond deliberation (Feenberg, 1996; Johnson, 1998; MacKenzie, 1999; Winner, 1986). Other specific strategies for influencing public discourse about technology include dystopian or utopian narratives (e.g., Kling, 1996; Miller, 1994; Selfe, 1999;Werry, 2001) as well as forecasts and predictions, especially those that emphasize speed and urgency (Miller, 1994; Warnick, 2002).

In response to the prevalence of technological determinism in social and public policy discourse, rhetoricians of technology have advocated critical rhetorical analysis as a way to foster critical technological literacy (Clark, 2001; Gurak, 2001; Selfe, 1999; Warnick, 2002; Werry, 2001). Most notably, Gurak (2001) conducted critical rhetorical research to advance what she termed “cyberliteracy,” which “relies heavily on people’s ability to understand, criticize, and make judgments about a technology’s interactions with, and effects on, culture” (p. 13). The purpose of such research is to show how “technologies have consequences and that we can decide how we allow the Internet to be part of our lives” (p. 7). Warnick (2002) identified a similar critical purpose. As she explained, “Critical analysis of the discursive strategies used by protechnology advocates can make them available for public discussion and debate” (p. 6).

The critical rhetorical study of technology, then, serves as a way to facilitate public consideration of alternative ways of deliberating over the use of technologies. However, studies of the rhetoric of technology in higher education remain scarce, and perhaps most notably, much of the scholarship on the rhetoric of technology focuses on discourse within the United States.

Approach

To conduct such a critical rhetorical analysis of the Internet in higher education policy, this dissertation integrates critical rhetoric (McKerrow, 1989, 2000, 2001) with cross-cultural communication theories (Martin & Nakayama, 1999; Starosta, 2000) for two reasons. First, the Internet is a global technology and is therefore interwoven into the narratives and other rhetorical practices of local higher education contexts. Second, given that public policy discourse tends to be characterized by technological determinism, a cross-cultural approach can better illuminate technologically deterministic arguments. With this approach, I analyzed three sets of higher education policy documents in two countries, the United States and Germany. Specifically, I selected policy documents at the national level that (a) present visions or action plans for higher education, (b) directly address the role of the Internet or the changes to higher education that were presumed to result from the Internet, and (c) focus on higher education as a whole. Based on these criteria, I selected the following policy documents: in the United States,

· The Web-Based Education Commission Report, The Power of the Internet for Learning: Moving From Promise to Practice, produced for the United States Congress and issued on December 19, 2000 (Web-Based Education Commission, 2000)

· The U.S. negotiation proposal for Higher (Tertiary) Education, Adult Education, and Training, submitted on December 18, 2000, to the WTO for consideration during the General Agreement on Trade in Services (GATS) negotiations on market liberalization (U.S. Department of State, 2000)

· A speech titled Education and Training Services in International Trade Agreements presented by Bernard Ascher, Director of Service Industry Affairs of the Office of the U.S. Trade Representative (Executive Office of the President), at the first conference on global trade in higher education in Washington, D.C., on May 10-11, 2001 (Ascher, 2001)

In Germany,

· Former President Roman Herzog’s 1997 speeches on Germany’s transition to an information society and the role of higher education in this transition (Herzog, 1997a, 1997b)

· The BMBF (German Department of Education and Research) E-Learning Action Program, Inclusion, Not Exclusion: IT in Education (Bundesministerium für Bildung und Forschung, 2000)

· BLK (Federal and State Commission for Education Planning and Research Promotion)-organized program International Marketing of German Higher Education and Research (October 2000 to March 2002) (Bund-Länder Kommission für Bildungsplanung und Forschungsförderung, 2000-2001)

Findings

Through this analysis, I have found that higher education policy discourse about the Internet in the United States advances for-profit interests in the use of the Internet for market expansion and deregulation in higher education while de-emphasizing the public good of higher education. Similarly, concerned about the global market expansion in U.S. higher education, higher education policy discourse about the Internet in Germany combines traditional nation-building and hence public functions of higher education with business objectives, creating a tension between traditional public and emerging for-profit conceptualizations of higher education.

In the United States, where higher education policy about the Internet is embedded in major federal initiatives designed to turn the Internet into a market infrastructure, policy discourse draws on the quest narrative of the frontier myth to advance a view of the Internet as an infrastructure for new markets in higher education, proposing internal and external market expansion and deregulation—especially with regard to regulation that restricts access to federal financial aid for emerging Internet-based, for-profit education providers—as the course of action. For example, the Web-Based Education Commission report (2000) used the frontier myth to dissociate the past, including past regulations and conceptualizations of higher education as a public good, from the utopian future. At the same time, the presumed unlimited opportunities inherent in the frontier myth secured broad citizen support for this course of action. Moreover, the myth of the Internet as an unlimited frontier for market expansion in higher education shaped the U.S. proposal to the World Trade Organization (U.S. Department of State, 2000) to include higher education in global trade agreements.

Concerned about the U.S. policy decisions to use the Internet for global market expansion in higher education, German higher education policy frames the Internet in dystopian terms of an external threat of a competitive race for emerging global markets and intellectual capital, a race in which Germany has fallen behind. To compete in these markets, German policy makers introduced a more market-oriented conceptualization of higher education, creating a tension between the traditional view of higher education as a national and hence public good and a newer market orientation. For instance, in his 1997 policy statements about higher education in the information age (Herzog, 1997a), then-President Roman Herzog framed the narrative about the Internet and higher education as a quest in which the German people need to overcome the threat of falling behind in the global markets being pushed by the United States and, consequently, of losing prosperity.

Despite local differences in the narrative and rhetorical strategies in higher education policy addressing the Internet, policy discourse in both national contexts—albeit for different reasons—enables a reconceptualization of higher education as an increasingly private good, privileging market concerns over the public good of higher education.

Significance

This dissertation contributes to theoretical, methodological, and practical concerns in rhetoric and professional communication. First, the study contributes to our understanding of how technologies are being constructed rhetorically to advocate social change to institutions. Second, the study contributes to critical rhetoric’s tradition of making explicit underlying value assumptions and political interests. Third, the study shows that critical rhetoric can be integrated with intercultural communication theories to yield productive critical insights into the way technology use and social change are rhetorically constructed to privilege certain courses of action over others. Fourth, through its cross-cultural approach, the study shows how the rhetorical construction of the Internet in one national context may impact that in another context. With the global speed and reach of the Internet, U.S. policy rhetoric and resulting decisions alter the policy contexts for other countries. For rhetoricians, this finding means that studying the Internet in only one local context may leave out important interconnections between diverse local rhetorics into which the Internet extends.

Finally, the study proposes a cross-cultural critical rhetorical approach as a method of inquiry for professional communicators to analyze tacit assumptions and political interests in the professional discourse in which they participate and to engage in the deliberation of alternatives to courses of action that are proposed as the only or inevitable path. The ability to analyze rhetorical strategies and narratives for the actions they enable and constrain and to initiate change has become increasingly important for professional communicators, who are increasingly being called on “to create the necessary technological ethos for accepting actions or events” (Katz, 1992, p. 271) regardless of their implications.

References
Ascher, B. (2001, May 10-11). Education and training services in international trade agreements. Speech presented at the Conference on Higher Education Training in the Global Marketplace: Exporting Issues and Trade Agreements, Washington, DC. Retrieved April 20, 2003, from http://www.tradeineducation.org/general_info/ update052901.pdf

Bazerman, C. (1998). The production of technology and the production of human meaning. Journal of Business and Technical Communication, 12, 381-387.

Bundesministerium für Bildung und Forschung. (2000). Anschluss statt Ausschluss: IT in der Bildung [Inclusion, not exclusion: IT in education]. Retrieved November 7, 2001, from http://www.bmbf.de/presse01/KONZE_IT(2).pdf

Bund-Länder Kommission für Bildungsplanung und Forschungsförderung. (2000- 2001). Internationales Marketing für den Bildungs- und Forschungsstandort Deutschland, Aktionsrahmen [International marketing of German higher education and research, action framework]. Retrieved November 30, 2001, from http://www.blk-bonn.de/ papers/ internationales_marketing.pdf

Clark, N. (2001). Education, communication, and consumption: Piping in the academic community. In C. Werry & M. Mowbray (Eds.), Online communities: Commerce, community action, and the virtual university (pp. 129-151). Upper Saddle River, NJ: Prentice Hall.

Feenberg, A. (1996). Subversive rationalization: Technology, power, and democracy. In A. Feenberg & A. Hannay (Eds.), Technology and the politics of knowledge (pp. 3-22). Bloomington: Indiana University Press.

Gurak, L. J. (2001). Cyberliteracy: Navigating the internet with awareness. NewHaven,CT: Yale University Press.

Herzog, R. (1997a, April 26). Aufbruch ins 21. Jahrhundert [Setting out into the 21st century]. Retrieved August 10, 2002, from http://www.bundespraesident.de

Herzog, R. (1997b, November 5). Rede von Bundespräsident Roman Herzog auf dem Berliner Bildungsforum im Schauspielhaus am Gendarmenmarkt [Bundespresident Roman Herzog’s speech at the Berlin Forum for Education in the Schauspielhaus am Gendarmenmarkt].RetrievedAugust 10, 2002, fromhttp://www.bundespraesident.de

Johnson, R. (1998). User-centered technology: A rhetorical theory for computers and other mundane artifacts. Albany: State University of New York Press.

Katz, S. B. (1992). The ethic of expediency: Classical rhetoric, technology, and the Holocaust. College English, 54, 255-275.

Kling, R. (1996). Hopes and horrors: Technological utopianism and anti-utopianism in narratives of computerization. In R. Kling (Ed.), Computerization and controversy: Value conflicts and social choices (pp. 40-58). San Diego, CA: Academic Press.

MacKenzie, D. (1999). Technological determinism. In W. H. Dutton (Ed.), Society on the line: Information politics in the digital age (pp. 39-41). Oxford: Oxford University Press.

Martin, J. N., & Nakayama, T. K. (1999). Thinking dialectically about culture and communication. Communication Theory, 9, 1-25.

McKerrow, R. E. (1989) Critical rhetoric: Theory and praxis. Communication Monographs, 56, 91-111.

McKerrow, R.E. (2000). Opening the future: Postmodern rhetoric in a multicultural world. In A. Gonzales&D. V. Tanno (Eds.), Rhetoric in intercultural contexts (pp. 41-46). Thousand Oaks, CA: Sage.

McKerrow, R. E. (2001). Critical rhetoric. In T. Sloane (Ed.), Encyclopedia of rhetoric (pp. 619-622). Oxford: Oxford University Press.

Miller, C. R. (1994). Opportunity, opportunism, and progress: Kairos in the rhetoric of technology. Argumentation, 8, 81-96.

Selfe, C. L. (1999). Technology and literacy in the twenty-first century: The importance of paying attention. Carbondale: Southern Illinois University Press.

Starosta,W. (2000). On the intersection of rhetoric and intercultural communication: A 25-year personal retrospective. In A. Gonzales & D. V. Tanno (Eds.), Rhetoric in intercultural contexts (pp. 149-162). Thousand Oaks, CA: Sage.

U.S. Department of State. (2000). Higher (tertiary) education, adult education, and training. Washington, DC: Author. Retrieved May, 20, 2003, from http://usinfo.state.gov/topical/ econ/wto/education1214.htm

Warnick, B. (2002). Critical literacy in a digital era: Technology, rhetoric, and the public interest. Mahwah, NJ: Lawrence Erlbaum.

Web-Based Education Commission. (2000). The power of the Internet for learning: Moving from promise to practice. Washington, DC: Author.

Werry, C. (2001). The work of education in the age of e-college. First Monday, 6(5). Retrieved February 8, 2002, from http://firstmonday.dk/issues/issue6_5/werry/ index.html.
Winner, L. (1986). The whale and the reactor:A search for limits in an age of high technology. Chicago: University of Chicago Press.

Zuboff, S. (1988). In the age of the smart machine: The future of work and power. NewYork: Basic Books.[image: image1.png]

[image: image2.png]

PAGE
1

