
This chapter describes successful assignments that made
creative use of laptops in writing, literature, and public
speaking courses. Some activities moved the session out of
the classroom to outdoor locations.

Laptops in the Humanities: Classroom
Walls Come Tumbling Down

Barbara E. Weaver

When Clemson University’s College of Engineering and Science began its
pilot laptop program in 1998, the organizers made a courteous nod to
Communication Across the Curriculum by selecting a few English faculty
to participate. The success of the English courses surprised faculty from the
technical disciplines, who didn’t expect laptops to make much difference in
the humanities. What the laptops did was increase opportunities for and
forms of communication, bring mobility to other physical and virtual places,
open the door to more innovative assignments, and fully engage students
who professed to hate English. More recently, I have found the same suc-
cess in teaching public speaking. For my students and me, the classroom
walls came tumbling down.

Composition I

The first laptop course I taught was Composition I in fall 1998. I began
brainstorming ideas for laptop assignments with two other laptop faculty
members, William Park in general engineering and Bernadette Longo in
English. We met regularly to share ideas and offer support to one another
as we prepared to embark on this new journey. We were excited but we also
had reservations. We believed we would successfully integrate laptops into
our classes, but we also knew the potential for failure was present. Although
not every assignment I made that first semester or since has worked exactly
the way I planned, many were successful.

9

NEW DIRECTIONS FOR TEACHING AND LEARNING, no. 101, Spring 2005 © Wiley Periodicals, Inc. 81


82 ENHANCING LEARNING WITH LAPTOPS IN THE CLASSROOM

Nature and Technology in the South Carolina Botanical Garden.
One of the most successful assignments in first-year composition was an
assignment I gave to the students for the second day of class. The concept
I wanted to teach was perspective. But I also had other goals in mind that I
wanted to incorporate: for students to experience Clemson in a way that
was unlikely to be how they had already experienced it on their own, to dis-
cover nature and how their work in technical disciplines affects nature, to
hone their observation and writing skills, and to effectively and efficiently
use computing services at Clemson.

I had the students form teams of four, and together we rode the
Clemson Area Transit to the South Carolina Botanical Garden. Each team
had to agree on one place where technology and nature collide; then each
student on the team chose his or her own perspective. From this individual
vantage point, the students recorded their observations on their laptops and
took a photo of their perspective. They also took photos of one another sit-
ting in their positions and using their laptops. The next class period, back
in the classroom, each individual wrote a descriptive essay based on his or
her observations. After reviews and revisions, the students posted their
essays and photos to their individual Web pages and then made links to
their teammates’ pages.

We all enjoyed seeing these clearly illustrated examples of how four peo-
ple with the same goal can look at the same thing and see something differ-
ent. One member of a team had a spider drop onto his keyboard, but of
course none of his teammates saw the spider. On another team, one student
saw a lizard run into the site the team had chosen, though the other team
members did not see it. Every student realized that others have their own per-
spectives. We used this experience to discuss the importance of others’ 
perspectives. As we progressed through the semester and undertook various
team assignments, minority students more assertively voiced their perspec-
tives; nonminority students more actively sought minority perspectives and
were more willing to really listen to those perspectives. Students even appre-
ciated learning how to ride the transit system and finding a quiet place to
study (the Garden). They reported that this was their favorite assignment
because by the first week they knew three people in the class, were familiar
with their laptops, knew how to make Web pages, and learned an important
lesson about perspective they could apply in all their classes in which team
projects were assigned.

“Kew Gardens” by Virginia Woolf. For another successful first-year
composition assignment, the students used the 1928 edition of the short
story “Kew Gardens,” by Virginia Woolf, and one of their texts, Visual
Communication: A Writer’s Guide, by Susan Hilligoss. After reading “Kew
Gardens,” the students complained that the story had no plot, that it was
not a real story. They did not understand what Woolf was saying or why she
wrote the story. To help them begin to understand the story, we visited the
South Carolina Botanical Garden to observe the activity in a garden and try


LAPTOPS IN THE HUMANITIES 83

to identify with Woolf. Students captured their observations on their lap-
tops and in digital and print photos. As we left the garden, several students
reported, “I get it now.”

The next part of the assignment took place in the classroom. First the
students formed teams of three. Using the Hilligoss text as their guide, each
team evaluated Vanessa Bell’s illustrations in the 1928 edition of “Kew
Gardens.” They posted their evaluations to our course management system
and then orally presented their evaluations. After fully discussing their expe-
rience in the garden and Bell’s illustrations, I asked the students to select a
portion of text (any length) from the story and, using the Hilligoss text to
guide them, create a digital page with that text. I purposefully did not give
them an example to follow or much direction. I wanted them to develop their
own insights and how to express those insights digitally. The last part of the
assignment was to write a process-and-purpose essay, which explained their
process for developing the new page of “Kew Gardens” and articulated 
their reasons for each decision they made, citing Hilligoss at least twice.

Their results were remarkable, some of such high quality that my
words of praise were entirely inadequate. The freedom I gave them to cre-
ate and the combination of laptop convenience and software unleashed their
talents and motivation. One student used Adobe Photoshop to layer his
selected text, two photos he took in the garden, and a graphic of a dragon-
fly from the Internet with an added shadow he created. His digital page and
accompanying essay made clear he had internalized “Kew Gardens” to dis-
cover its nuance of meaning in his life. By the time the students finished this
assignment, they all reported that they truly understood Woolf’s purpose in
writing the story and that they would always remember the portion of text
that it turned out held personal meaning for them.

Habitat for Humanity Homecoming Build. Every Homecoming,
Clemson University students build a home for a neighbor in need of a
decent place to live. The house is built on campus and moved to its perma-
nent location on the Monday following Homecoming. In fall 1998, Habitat
for Humanity advisor Chris Heavner came to my first-year composition
classes to tell the students about the student chapter and the Homecoming
Build. He explained his need for three PowerPoint presentations: one he
could use to solicit funds from major donors, one he could use for a pre-
sentation at the Kellogg Regional Conference, and one he could run on a
laptop inside the house during Homecoming Weekend.

On the basis of the information they received from Heavner and their
own research, the students worked in teams to create the three PowerPoint
presentations. They spent one class period helping build the house so they
would have a better understanding of their topic, see teamwork illustrated
in a community environment, and feel a part of this wonderful Clemson
tradition.

They used their laptops in class to develop, review (with Heavner 
participating in the review), and revise their presentations in class. An


84 ENHANCING LEARNING WITH LAPTOPS IN THE CLASSROOM

unexpected result of the assignment was a new logo for the Homecoming
Build at Clemson. Student Jeff Moreland created the logo by combining the
Clemson Tiger Paw with the Habitat logo so his team would have an appro-
priate graphic in their PowerPoint. This led to an additional learning
opportunity because the students had to obtain permission from Clemson
University’s athletic department to use the Tiger Paw. The permission they
obtained covers use of the logo for all work associated with all Habitat
houses that Clemson students build.

In addition to their PowerPoint presentations, students wrote and pro-
duced public service announcements that encouraged community financial
contributions; they aired on a local radio station during the week before
Homecoming. Students reported that they learned a lot about registered
trademarks and copyright law, writing for various media, and working for
a client. They also enjoyed the opportunity to contribute to the community.

Cloud 9 by Caryl Churchill. This assignment involved students from
three laptop sections of Composition I: one taught by Elisa Sparks and two
taught by me. We formed teams across sections with the expectation that
students would work together primarily online via the course management
system. The students’ assignment was to design and develop a thorough
Web site on the play, which was performed at Clemson University’s Brooks
Center during fall semester 1999. The play is difficult to understand, and
nearly all students in first-year composition had assignments based on the
play. The Web site, entitled “Engineering a Play,” was used by other instruc-
tors (primarily graduate teaching assistants) and their students to help
everyone grasp how a play is engineered and understand the content of this
particular play.

The thirteen teams focused on backstage, set design, lighting design,
sound and music, Churchill and play context, costumes, actors, director,
smart things students have said about the play, censorship and reception of
the play, rehearsals, basic building blocks of the play (plot, character, and
theme), and Web masters.

The students used e-mail to communicate with team members in other
sections and their resource contacts, such as Mark Charney, the director of
the play. They used the course management system to share files. Peripherals
that the students used were digital cameras (taking photos of the actors, the
stage, props, lighting, and rehearsals) and scanners to put the costume
designs online. Students successfully completed the Web site and learned a
lot, but we had a difficult time managing and grading the project. Students
complained that Sparks and I did not always give the same answers to ques-
tions and that conflicts arose between team members from different instruc-
tors’ sections. A project of this type is certainly not for the faint of heart. I
might try cross-section projects again, but if another instructor is involved 
I will split the project up differently so each team’s members have the same
instructor; only then can they hear the same message and be graded by just
their own instructor.


LAPTOPS IN THE HUMANITIES 85

Electronic Portfolios. I began assigning e-portfolios in spring 1997,
before I had the luxury of having laptops in class. That fall, converting the
assignment to a laptop assignment to be worked on in class was easy. The e-
portfolios are due at the time of the final exam. Students give me the URL for
their online e-portfolio published on their Clemson University homepages
and a CD of the files to aid my grading. The portfolio documents the stu-
dent’s academic achievements (not just English), employment, volunteer
work, and extracurricular activities. Reflections on student achievements,
what they have learned, how they have matured, and their goals are impor-
tant elements of the e-portfolios. Students reported that they were surprised
to discover how much they had accomplished, learned, and matured in such
a short time. I noticed, and they reported, an increase in self-esteem in their
reflections.

Composition II

Building on the success of my laptop sections of Composition I, I prepared
laptop assignments for my spring semester classes of Composition II. Most
of the assignments made typical use of the laptops in class to write, review,
and revise research papers and submit them by way of the course manage-
ment system. However, one assignment was new and particularly successful.

The South Carolina Botanical Garden Nature-Based Sculpture Program
is a unique opportunity for Clemson University students to work with a vis-
iting artist to help install a nature-based sculpture in the garden. Each year,
an artist is invited to spend the month of February designing and installing
a nature-based sculpture. To date, twelve artists have installed these ep-
hemeral nature-based sculptures in the garden. My Composition II students
attended lectures by visiting artist Karen McCoy; interviewed her, the gar-
den’s cultural programs director Ernie Denny, and landscape architecture
professor Frances Chamberlain; researched rammed-earth techniques and
local history that McCoy requested; worked alongside McCoy to help install
the sculpture, documenting their observations in a journal and digital pho-
tographs; and completed a writing assignment about their experience.

The writing assignment involved reading and evaluating their home-
town newspaper for one month, determining where they might be able to
publish an article on the sculpture program in the newspaper, contacting the
editor of the paper to arrange publication of the article (or a letter to the edi-
tor), writing the article or letter, submitting the article (some with photos)
or letter to the newspaper, and submitting the published article or letter to
me for additional points. In a class of twenty students, fourteen were suc-
cessful in getting their work published. Newspapers in Michigan, New York,
Pennsylvania, North Carolina, Georgia, and South Carolina ran student-
written articles in the Lifestyle or Travel sections or letters to the editor.
Several included photographs; one article ran on the front page of the
Lifestyle section with two color photographs. The convenience and efficiency


of the laptop in recording and storing information and for necessary com-
munication, in addition to writing the article, made this laptop assignment
a success for my students.

Contemporary Literature

In my contemporary literature classes, I used the laptops in conjunction
with the course management system in some common ways: daily online
reading quizzes, essay submission, grading, and so on. But I also developed
several assignments beyond those standard uses, one of which—poetry proj-
ects—was quite successful in terms of content retention and fun.

To begin the poetry section of the course, we watched a 1987 docu-
mentary, The Beat Generation, hosted by Steve Allen and directed and pro-
duced by Janet Forman. After some discussion, the students grouped
themselves into pairs and selected a Beat poet on which to focus. Their goal
was to develop an informative and entertaining evening on the Beat poets
in collaboration with Linda Dzuris’s carillon students. As a class, the stu-
dents chose the title for their event: “All Along the Bell Tower: An Evening
of Carillon and Poetry.” In class, the pairs researched their selected poet,
developed a PowerPoint presentation, reviewed one another’s presentations,
and made necessary revisions. They also decided as a class the order of the
presentations and planned the attire and refreshments to emulate a coffee
house of the Beat Generation.

With all of us dressed in black, wearing sunglasses, and some wearing
berets, the event began at dusk with the carillon students’ concert in the
Tillman Hall bell tower. Below in the amphitheater, my students prepared
for their presentations. When darkness fell, my students presented the
results of their research. Projecting their combined PowerPoint work on a
large screen, they provided a brief biographical sketch of the poet and read
at least one poem that they then analyzed. Passersby stopped to have coffee
and listen to the presentations. Recently I talked to some of the students in
that class; without exception, they tell me all about the poet they presented
and the Beat Generation in general.

Public Speaking

After teaching composition and literature laptop courses for two years, I was
asked to teach a laptop section of public speaking. I have found that using
laptops daily in public speaking is much more difficult than in the writing
and literature courses I taught. For starters, when students are giving pre-
sentations or a speech they need the undivided attention of their peers.
Laptops have proven to be a nuisance on those days, and I have to tell stu-
dents to shut their laptops unless they are assigned to critique the peer
speaker. Every speaker is critiqued by four peers: two thoughtfully complete
an online evaluation form, and two give immediate oral comments (two

86 ENHANCING LEARNING WITH LAPTOPS IN THE CLASSROOM


things the speaker did well and two things the speaker needs to improve).
Only those four students may use their laptop to take observational notes.
I find having to enforce this classroom policy embarrassing (Why will they
not pay courteous attention to their peers?) but unfortunately necessary.
Three laptop assignments in public speaking merit some explanation.

What Did I Do Wrong? What Should I Have Done Instead? This
in-class assignment is fairly simple. Before class begins, I set up my laptop
with cords stretched across the room, a microphone that works, and a
PowerPoint presentation projected onto a screen at the front of the room.
When class begins, I assign the students to one of three elements in public
speaking: delivery, content, or audiovisual aids. The students prepare to
compose a bulletin board message in the course management system. Then
I give the lousiest presentation anyone has ever seen. I trip over the cords,
tap on and blow into the microphone, lean on the podium, talk with my
back to the students, skip slides, entirely botch the content, and so on. The
entire time I am presenting, the students write in their individual bulletin
board messages the things I am doing wrong for their assigned area. When
I finish presenting, they post their messages. I then pull up a message and
we discuss what the student has noted and what I should have done instead.
The students thoroughly enjoy this assignment because my presentation is
so positively awful that it is funny. But they get the point and do not make
the same mistakes themselves.

Botanical Garden Nature-Based Sculpture Program. Not wanting 
to completely abandon my successful work with writing students and 
the Garden’s sculpture program, I designed a six-week project based on the
February event for spring semester public speaking students. As my writing
students did, the public speaking students attended the visiting artists’ lec-
tures, interviewed the artists, worked alongside the artists to help install the
sculpture, and documented their observations in a journal and digital pho-
tographs. They researched visiting artists Patrick Dougherty and Yolanda
Gutierrez on the Internet and shared their findings with the class. They were
then assigned to teams with the goal of designing and developing a multi-
media presentation for local elementary school children. Their presentation
had to include a brief biographical sketch of the artist, some previous instal-
lations, the South Carolina Botanical Garden installation, and a hands-on
activity based on a technique used by the artist.

Every team from both classes voiced genuine concern about their abil-
ity to capture and maintain the interest of their young audiences. They com-
municated via e-mail with the teachers of the classes to learn more about
their audiences and shared the information with their classmates using the
course management system. In class, they prepared, practiced, and revised
their presentations. I attended every presentation so I could grade them, and
a graduate assistant who works for the Laptop Faculty Development Pro-
gram digitally recorded their presentations. With no exceptions, my stu-
dents reported that they learned more from this assignment than they ever

LAPTOPS IN THE HUMANITIES 87


would have from in-class speeches to their peers. They also enjoyed pre-
senting to the young children, and some students asked if they could pres-
ent to a second class.

Electronic Portfolios. Figuring out how to successfully implement an
e-portfolio assignment in my public speaking classes was difficult. The first
semester I assigned the e-portfolio, I had access to a digital video recorder.
At first, I thought it would be easy and wonderful and no trouble at all. But
I soon learned that the tape had to be downloaded to a computer and then
converted into individual movie files, which took hours. Then students had
trouble downloading the large files from the course management system, so
I had to burn them onto CDs and pass them around the room. Their fin-
ished products were quite good, but I was not convinced it was worth the
hours of work and frustration.

Recently, I tried again with a digital recorder that uses DVDs. Again, I
was hopeful. But I learned that the conversion process was still necessary.
Having no graduate assistant with time to help me, I gave up having the
movie files included in their e-portfolios. The students had only their out-
lines, critiques, and annotated bibliographies to represent their speeches
and presentations. The results were lackluster. As technology progresses at
Clemson University, e-portfolios that include at least a short clip of a stu-
dent’s best presentation or speech should be possible without requiring an
inordinate amount of faculty time.

Conclusion

Through my teaching of laptop courses for eight semesters, I have learned
to focus first on my course objectives and ask myself how I can best help
students achieve the learning objective. Once I have my vision, I can explore
the possibilities of making the vision real through laptops and other tech-
nology. What I appreciate most about laptops is the mobility they allow.
Some days the best place to be is in the classroom, where wired connections
mean quick access to download needed files or visit a virtual place, or where
we can close the door for privacy when students need to pay quiet attention
to their work. But at other times, the garden, the amphitheater, a local ele-
mentary school, or the middle of Bowman Field—where a house is being
built by students—is where we need to be. No matter where we meet, stu-
dents have their work on their laptops and can continue to produce.
Classroom walls no longer confine us, but they remain there when we want
or need them.

BARBARA E. WEAVER manages Clemson University’s Laptop Faculty Develop-
ment Program.

88 ENHANCING LEARNING WITH LAPTOPS IN THE CLASSROOM


