

CONTINGENCY, EXPLOITATION, AND SOLIDARITY

**LABOR AND ACTION IN
ENGLISH COMPOSITION**

**Perspectives
on Writing**

**Edited by Seth Kahn,
William B. Lalicker,
and Amy Lynch-Binieck**

CONTINGENCY, EXPLOITATION,
AND SOLIDARITY: LABOR
AND ACTION IN ENGLISH
COMPOSITION

PERSPECTIVES ON WRITING

Series Editors, Susan H. McLeod and Rich Rice

The Perspectives on Writing series addresses writing studies in a broad sense. Consistent with the wide ranging approaches characteristic of teaching and scholarship in writing across the curriculum, the series presents works that take divergent perspectives on working as a writer, teaching writing, administering writing programs, and studying writing in its various forms.

The WAC Clearinghouse, Colorado State University Open Press, and University Press of Colorado are collaborating so that these books will be widely available through free digital distribution and low-cost print editions. The publishers and the Series editors are committed to the principle that knowledge should freely circulate. We see the opportunities that new technologies have for further democratizing knowledge. And we see that to share the power of writing is to share the means for all to articulate their needs, interest, and learning into the great experiment of literacy.

Recent Books in the Series

- Barbara J. D'Angelo, Sandra Jamieson, Barry Maid, and Janice R. Walker (Eds.), *Information Literacy: Research and Collaboration across Disciplines* (2017)
- Justin Everett and Cristina Hanganu-Bresch (Eds.), *A Minefield of Dreams: Triumphs and Travails of Independent Writing Programs* (2016)
- Chris M. Anson and Jessie L. Moore (Eds.), *Critical Transitions: Writing and the Questions of Transfer* (2016)
- Joanne Addison and Sharon James McGee, *Writing and School Reform: Writing Instruction in the Age of Common Core and Standardized Testing* (2016)
- Lisa Emerson, *The Forgotten Tribe: Scientists as Writers* (2016)
- Jacob S. Blumner and Pamela B. Childers, *WAC Partnerships Between Secondary and Postsecondary Institutions* (2015)
- Nathan Shepley, *Placing the History of College Writing: Stories from the Incomplete Archive* (2015)
- Asao B. Inoue, *Antiracist Writing Assessment Ecologies: An Approach to Teaching and Assessing Writing for a Socially Just Future* (2015)
- Theresa Lillis, Kathy Harrington, Mary R. Lea, and Sally Mitchell (Eds.), *Working with Academic Literacies: Case Studies Towards Transformative Practice* (2015)
- Beth L. Hewett and Kevin Eric DePew (Eds.), *Foundational Practices of Online Writing Instruction* (2015)

CONTINGENCY, EXPLOITATION, AND SOLIDARITY: LABOR AND ACTION IN ENGLISH COMPOSITION

Edited by Seth Kahn, William B. Lalicker, and Amy Lynch-Binieck

The WAC Clearinghouse
wac.colostate.edu
Fort Collins, Colorado

University Press of Colorado
upcolorado.com
Boulder, Colorado

The WAC Clearinghouse, Fort Collins, Colorado 80523

University Press of Colorado, Boulder, Colorado 80303

© 2017 by Seth Kahn, William B. Lalicker, and Amy Lynch-Binieck. This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International.

ISBN 978-1-64215-085-8 (pdf) | 978-1-64215-086-5 (epub) | 978-1-60732-765-3 (pbk.)

DOI 10.37514/PER-B.2017.0858

Produced in the United States of America

Library of Congress Cataloging-in-Publication Data

Names: Kahn, Seth, editor. | Lalicker, William B., editor. | Lynch-Binieck, Amy, editor.

Title: Contingency, exploitation, and solidarity : labor and action in English composition / edited by Seth Kahn, William B. Lalicker, and Amy Lynch-Binieck.

Other titles: Perspectives on writing (Fort Collins, Colo.)

Description: Fort Collins, Colorado : The WAC Clearinghouse ; Boulder, Colorado : University Press of Colorado, [2017] | Series: Perspectives on writing | Includes bibliographical references and index.

Identifiers: LCCN 2017034926 | ISBN 978-1-64215-085-8 (pdf) | ISBN 978-1-64215-086-5 (epub) | ISBN 978-1-60732-765-3 (pbk.)

Subjects: LCSH: College teachers, Part-time—United States. | English language—Rhetoric—Study and teaching (Higher)—United States. | Universities and colleges—United States—Faculty.

Classification: LCC LB2331.72 .C66 2017 | DDC 808/.0420711—dc23

LC record available at <https://lcn.loc.gov/2017034926>

Copyeditor: Don Donahue

Designer: Mike Palmquist

Series Editors: Susan H. McLeod and Rich Rice

The WAC Clearinghouse supports teachers of writing across the disciplines. Hosted by Colorado State University, and supported by the Colorado State University Open Press, it brings together scholarly journals and book series as well as resources for teachers who use writing in their courses. This book is available in digital formats for free download at wac.colostate.edu.

Founded in 1965, the University Press of Colorado is a nonprofit cooperative publishing enterprise supported, in part, by Adams State University, Colorado State University, Fort Lewis College, Metropolitan State University of Denver, Regis University, University of Colorado, University of Northern Colorado, Utah State University, and Western Colorado University. For more information, visit upcolorado.com.

CONTENTS

Acknowledgments	vii
Foreword. The New Faculty Majority in Writing Programs: Organizing for Change.	ix
Eileen E. Schell	
Introduction. Paths Toward Solidarity	3
Seth Kahn, William B. Lalicker, and Amy Lynch-Binieck	
Chapter 1. Silent Subversion, Quiet Competence, and Patient Persistence	13
Carol Lind and Joan Mullin	
Chapter 2. Despair Is Not a Strategy	27
Anna K. Nardo and Barbara Heifferon	
Chapter 3. An Apologia and a Way Forward: In Defense of the Lecturer Line in Writing Programs	41
Mark McBeth and Tim McCormack	
Chapter 4. Real Faculty But Not: The Full-time, Non-tenure-track Position as Contingent Labor.	57
Richard Colby and Rebekah Shultz Colby	
Chapter 5. Head to Head with edX?: Toward a New Rhetoric for Academic Labor	71
Michael Murphy	
Chapter 6. Contingency, Solidarity, and Community Building: Principles for Converting Contingent to Tenure Track	91
William B. Lalicker and Amy Lynch-Binieck	
Chapter 7. The Other Invisible Hand: Adjunct Labor and Economies of the Writing Center.	103
Dani Nier-Weber	
Chapter 8. The Risks of Contingent Writing Center Directorships.	119
Dawn Fels	
Chapter 9. The Uncertain Future of Past Success: Memory, Narrative, and the Dynamics of Institutional Change.	133
Rolf Norgaard	

Chapter 10. Non-Tenure-Track Activism: Genre Appropriation in Program Reporting.	151
Chris Blankenship and Justin M. Jory	
Chapter 11. Traveling on the Assessment Loop: The Role of Contingent Labor in Curriculum Development.	169
Jacob Babb and Courtney Adams Wooten	
Chapter 12. Adjuncts Foster Change: Improving Adjunct Working Conditions by Forming an Associate Faculty Coalition (AFC)	183
Tracy Donhardt and Sarah Layden	
Chapter 13. Building Our Own Bridges: A Case Study in Contingent Faculty Self-Advocacy.	199
Lacey Wootton and Glenn Moomau	
Chapter 14. What Works and What Counts: Valuing the Affective in Non-Tenure-Track Advocacy	213
Sue Doe, Maria Maisto, and Janelle Adsit	
Chapter 15. Hitting the Wall: Identity and Engagement at a Two-Year College	235
Desirée Holter, Amanda Martin and Jeffrey Klausman	
Chapter 16. The Problem of Speaking for Adjuncts.	259
Seth Kahn	
Chapter 17. The Rhetoric of Excellence and the Erasure of Graduate Labor	271
Allison Laubach Wright	
Chapter 18. Brutal(ist) Meditations: Space and Labor-Movement in a Writing Program	279
Michelle LaFrance and Anicca Cox	
Contributors	303