6-5-06

There appears to be some writing on the note ...

-- Start log: Monday, June 5, 2006 4:27:56 pm English MOO time --

Gillian arrives from Classrooms (all)
Gillian says, "Hi Rich"
Alec arrives from Classrooms (all)
Alec (asleep) has disconnected.
Alec has connected.
Alec (asleep) has disconnected.
Alec has connected.
Gillian says, "Hi Alec"
Alec leaves for Classrooms (all)
Alec arrives from Classrooms (all)
Alec (asleep) has disconnected.
The housekeeper arrives to cart Alec off to bed.
CynthiaM arrives from Current Classes
Gillian says, "Hi Cynthia"
CynthiaM says, "Hey Gillian""
Gillian says, "How are you?"
Kendall arrives from Classrooms (all)
Gillian says, "You are a red x on the screen!"
CynthiaM says, "I'm fine. Just trying to finish up some reading."
Gillian says, "Is the Final busting your you-know-what?"
Alec arrives from Classrooms (all)
Rich waves to early arrivers.
Kendall says, "Hi everyone!"
Alec says, "hey and howdy"
Gillian says, "Hey, hey Ms. K"
Rich [to CynthiaM]: got picture?
Kendall says, "Right ya'll are doing that final?"
Gillian says, "Yup, we are. What fun (not)"
CynthiaM says, "Yeah, I just haven't sent a picture. All I have really is the photo for the TTU id card--I guess I'll send that."
Kendall says, "Did he ask questions based on the articles you submitted?"
Rich [to CynthiaM]: thanks
Gillian says, "No, he asked questions based on the articles YOU GUYS submitted last year."
CynthiaM [to Gillian]: "I've started on the final--so many thoughts to get under control.
Gillian says, "Just 6,000 to 8,000 words - like rolling off a log"
Kendall says, "Ok, I don't want to name names or anything, but the guy who submitted the really long article isn't in this class."
Alec [to Kendall]: What articles are you talking about?
Gillian says, "I am doing affnitity diagrams again "
Gillian says, "[to Alec] She means the extra articles that are on the Discussion Board"
Kendall says, "Perhaps it's a different exam. Our exam used the articles we submitted to the knowledge base to frame the questions."
Alec [to Gillian]: Ahhh....okay, that makes sense now
Gillian says, "[to Alec] The articles in the Knowledge base + the assigned articles from the syllabus"
Glenn arrives from Classrooms (all)
CynthiaM [to Alec]: "The articles in the Knowledge Base on the webboard for 5388. Locke indicated we could/should use those for the exam.
Gillian says, "[to Cynthia] And the ones on the syllabus, too"
Gillian says, "And everything!!!"
Alec [to CynthiaM]: My head is spinning with all those blasted articles!!
Kendall says, "My artice was very short and well-written and interesting and current. All things that good scholarship should be."
CynthiaM [to Gillian]: "Right. Whole lotta reading goin' on.
Gillian says, "[to Cynthia] Sounds like a song"
CynthiaM [to Kendall]: "Many thanks for that.
Rich says, "of course, getting an MA or PhD in English/TCR should require a lot of reading..."
Kendall says, "Last year we got the final right when our papers were due in our other summer classes. I wrote 60 pages in 6 days--really."
Rich says, "it is a lot at once though, just now"
CynthiaM [to Rich]: "Oh, I'm not complaining. Just observing.
Alec [to Kendall]: Wow. And were you the poster child for carpel tunnel syndrome? I would have benn
Rich says, "that's why we're sliding into classical rhet."
Rich smiles.
Kendall says, "Sure, sure, a lot of reading, but well-written reading. There's no excuse for a TCR article to be anything but superlative."
Gillian says, "I'm not complaining either."
Rich notes that complaining is part of getting the degree, too.
Barbara arrives from Classrooms (all)
Gillian says, "Just ovserving that I am having a great time right now"
Rich [to Barbara]: greetings
Alec [to Barbara]: Hello
Barbara says, "afternoon everyone"
Rich says, "102 here in Lubbockville today."
Kendall [to Alec]: No, but I learned to focus quite quickly. Just 10 pages a day; 2500 words a day.
Gillian says, "[to Rich] I am just not accustomed to doing things in a rush (usually work on big projects over a matters of months)"
CynthiaM says, "One of the many things I learned at the seminar is to start reading as soon as I find out what to read."
Kendall [to Barbara]: Hi!
Alec [to Kendall]: Practice for the dissertation, right?
Rich [to Gillian]: nods--not ideal, timing is everything
Gillian says, "[to Cynthia] You are right about that"
Gillian says, "[to Alec] Probably practice for quals."
Janie arrives from Classrooms (all)
Rich says, "waiting on another 5 or so people. Glenn might be late tonight."
Kendall [to Alec]: exactly--made it seem a lot less intimidating. After all, if you write just 3 pages a day, you'll knock out a dissertation in 3 months.
Joel arrives from Classrooms (all)
Janie says, "hello everyone"
Glenn says, "Actually, I'm here!"
Alec [to Joel]: Greetings...
Gillian says, "[to Babara] Hello friend from the NE!"
Joel [to Alec:]: how are you?
Kendall [to]:
Locke saunters in.
Barbara [to Gillian]: Hi Gillian! And Lubbock roomie
Alec [to Joel]: I'm good. Relaxed and in a room that doesn't smell!
Joel says, "Kendall's alway trying to be metaphysical..."
Rich waves to Dr. Carter.
Gillian says, "[to Joel] Hello man from Hershey"
Locke says, "howdy, all -- any troubles for your classmates connecting?"
Kendall [to Rich]: Wow! It was only 96 in Austin.
Joel [to Gillian:]: hello Gillian
Locke says, "we just got out of our pool -- felt great"
Kendall says, "Or a bad typist."
Alec [to Locke]: Nope. I got in through the link Dr. Rice sent
Gillian says, "[to Barbara] We had a time, huh?"
Locke [to Alec]: great
Rich says, "still missing around 4 students..."
Joel [to Kendall:]: yes, I know...I just thought you were speaking to the ether...
Rich says, "one will be late, 3 may be having trouble, or are going to be right on time."
Locke says, "I'll check my email to see if anyone's trying"
Alec says, "It's 78 and sunny with a slight breeze here...."
Rich [to Alec]: nice
Barbara [to Gillian]: we sure did
Glenn says, "Can anyone see me?"
Rich sees Glenn
Glenn says, "Great!"
Gillian says, "[to Barbara] I'll remember it always :)"
Alec [to Glenn]: Yep
Joel says, "I see Glenn, unfortunately"
Locke says, "I'm on IM, in case anyone's looking for help"
Rich types 'who' to see who is online.
Joel says, "no, just kidding"
Rich [to Locke]: thanks!
Gillian says, "[to Joel] Did you bring some Hershey bars?"
Kendall says, "Hi Galen. Aren't you the guy that runs the moo and lives in Round Rock?"
Gillian says, "[to Alec] Thanks for your great work as team leader."
Rich says, "we're missing 4 students... we'll slide into this class with a slow groove. (Galen is in another room.)"
Kendall says, "He's probably not really here."
first_Guest arrives from Current Classes
Rich says, "Okay, all at once, where is everyone MOOing from tonight?"
Gillian says, "We have a guest"
Joel [to Gillian:]: unfortunately, no. I try to limit my intake even though they are everywhere around me
Rich [to first_Guest]: hi, who are you?
Alec says, "The lively town of Mishawaka, Indiana - right next door to South Bend."
Janie says, "San Antonio"
Lennie arrives.
CynthiaM says, "Huntsville, Alabama""
Joel says, "Hershey, PA"
Lennie waves hi
Gillian says, "Hi, Lennie"
Glenn says, "Colorado"
Locke waves to Lennie
Barbara says, "Mesa, AZ"
Janie says, "Hi Lennie"
Alec [to Lennie]: Howdy
Rich loves Hershey...loves Gettysberg
Barbara says, "hey Lennie"
Lennie says, "Together again!"
Kendall says, "Austin, TX"
Kendall says, "Hi Lennie!"
first_Guest says, "This is Alison mooing from Midland, Texas"
Gillian says, "[to Lennie] Yes, it has been so long"
Joel says, "my daughter it going to G-burg on Wed - field trip"
Gillian says, "Hi Allison"
Alec [to Joel]: How far is it to G-burg from where you're at
Joel says, "Hello Allison"
AlisonP says, "Hi Gillian and Joel"
Lennie says, "Hi Alison. Do you have an account yet?"
Rich [to AlisonP]: email me after class for a login/pword
Alec says, "howdy Allison"
Joel [to Alec:]: G-burg is less than 1 hour. About 50 minutes
AlisonP says, "Thanks, Rich. I'll do that."
Lennie [to Rich]: I'm a wiz so I can set her up right now...
Rich says, "Okay, we have a few MOObies here..."
Rich [to Lennie]: no worries, I have changed her name for now
AlisonP says, "I'm a first-timer, guys. Thanks for your patience."
Lennie nods
Rich says, "Alison is a first timer. Others?"
Gillian says, "[to Alison] we are always patient"
AlisonP says, "That's good to know."
Alec [to AlisonP]: It's easy, once you get started with it.
Lennie says, "and fun too!"
Gillian says, "[to Lennie] Yeah, LOTS of fun"
Joel says, "the trouble really isn't the technology...it's generally us"
AlisonPorter says, "Oh, I hope I'm not in over my head."
Rich smiles.
Joel thinks Gillian has not distanced herself from our MOO paper yet
Lennie [to AlisonPorter]: Too late now!
Rich says, "One thing we'll make use a lot of, Alison and all, is pushing things..."
Gillian says, "[to Alison] Seriously, don't worry you will get the hang of it!"
Rich shares a URL. (http://www.faculty.english.ttu.edu/rice/lubbockweather.htm)
<http://www.faculty.english.ttu.edu/rice/lubbockweather.htm >.
CynthiaM [to AlisonPorter]: "That was my first thought, too.
Rich says, "So, don't be alarmed."
AlisonPorter says, "I am grateful for that ninth grade typing class."
Locke [to AlisonPorter]: your username is AlisonP and your temporary password is frodo
Rich [to AlisonPorter]: did you get the weather on the right?
Gillian says, "[to Rich] It is 104 here"
Rich [to Gillian]: yikes
Joel says, "where's Fawn to say "hey...that's MY password!""
Alec [to Gillian]: Zoinks!
Gillian says, "And no rain "
Lennie says, "It is nice and warm here in San Antonio too."
AlisonPorter says, "Thanks for setting me up. "
Gillian says, "EVER"
Rich shares a URL. (http://richrice.com/5364)
<http://richrice.com/5364 >.
Joel says, "Ouch...like Alec, I'm at about 78"
AlisonPorter says, "Pretty sizzlin here in Midland too."
Kendall [to Joel]: aren't you glad you got out of Lubbock when you did?
Gillian says, "[to Joel] That's good - I'd love to be in the NE again"
Janie says, "Hey Lennie, I'm visiting your town""
Barbara says, "106 here...111 yesterday"
Lennie says, "NE sounds good to me right now too."
Rich [to Barbara]: you win
Joel [to Gillian:]: isn't that a song?
Locke says, "fawn is on her way"
Gillian says, "[to Barbara] Yeah, well I guess your hoter than we are"
Fawn arrives from Classrooms (all)
Rich [to Locke]: thanks
Rich says, "we are a crew now methinks"
Joel [to Kendall:]: I bolted at the right time - mentally and physically!
Barbara [to Gillian]: hot and dry
Gillian says, "[to Joel] We're having a heat wave..."
Locke [to Rich]: is that it? who else are we looking for?
Fawn says, "sorry. I uninstalled Java a few days ago and had to re-install it."
Gillian says, "A tropical heat wave - sing it Ella"
Lennie waves to Locke
Rich says, "hmm, one missing"
Joel says, "where's time?"
Kendall waves at Fawn
Rich says, "Time."
Joel says, "TIME? TIME? TIME?"
Alec [to Joel]: Hmm....Time isn't on time.
Fawn waves back at Kendall
AlisonPorter says, "Alison says Hi, Fawn."
Gillian says, "[to Joel] That, sir is the eternal question"
Fawn says, "Hi Alison, how are the guys?"
Locke says, "he's got a valid account, so my work here is done"
Joel [to Alec:]: and this surprises you?? :)
Alec [to Joel]: Oh no, I'm used to it. LOL
Rich [to Locke]: thanks... he must be in a different time zone
Gillian says, "[to Joel] The real question is, WHAT is time?"
Fawn says, "Time is always in a different time zone isn't he?"
AlisonPorter says, "One's at Happy Camp in Amarillo, one is tired from a day pouring concrete, and one is parked in front of the TV."
Lennie . o O (Ohhh... good one Rich.)
Locke [to Rich]: indeed
Locke says, "have a good class, folks"
Joel says, "TIME to dig out our May top 10 list of Time jokes"
Fawn says, "bye Locke"
Locke goes home.
Lennie says, "Bye Locke."
Rich says, "Okay, glad we're all here... we've had MOO troubles the last few days. YahooIM is our backup if/when needed."
AlisonPorter says, "Fawn, didn't we learn some metaphors for Time in Zdenek's class?"
Rich says, "Okay, so, Classical Rhetoric. Any questions?"
Joel says, "Oh, you've had a taste of Time?"
Fawn says, "yes, but it slips my mind at the moment"
Gillian says, "No questions, but a remark"
Rich laughs
Gillian says, "I like C&H a lot"
Alec [to Rich]: That's a loaded question... :)
Rich thinks the remark might last 8 weeks
Rich says, "Yeah, great book."
Rich says, "real world...that's the focus of our class."
Rich says, "Classical rhetoric in contemporary practice."
Fawn says, "Too bad the Authors weren't S&M or somehting exciting"
Gillian says, "I love the simple language, and the way they explain things. No assumtions that you already know it all"
Lennie says, "Where do we start?"
Rich [to Lennie]: good question
Rich says, "well, 2 years ago when I started to prep this class..."
Fawn says, "Actually, I thought the B/H book was more interesting"
Alec [to Gillian]: I almost thought it was too simple, but compared to last semester anything is like that.
Rich says, "we're were going to start with Augustine and work backwards."
Rich says, "but, I've run into some difficulties with it. So, we're going to do something a little different."
Gillian says, "[to Alec] Well, simplicty is somethimes under-rated"
Rich says, "which is, to move chronologically but with practice for us all the way through"
AlisonPorter says, "Practice?"
Gillian says, "[to Alec] In any case, I think it is a good base for the tougher readings"
Fawn [to Rich]: "is the BCE Before Current Era and the CE Current Era?
Lennie [to Fawn--I]: don't know. Somehow B&H reads like the classics have been made into a fiction. It reads like it were straight out of the 19th century glorification of all things classic.
Janie says, "does practice mean our presentations?""
Rich nods to Fawn. "By practice I mean finding application of what we're studying in what you're doing now."
Rich says, "and we should start with those three ancient beliefs at the top of the syllabus. "
Rich says, "three things to keep thinking about throughout the course, which we find in Crowley, especially"
Rich says, "1. what we do as practioners depends upon the world we live in"
Fawn [to Lennie]: "true, perhaps because I read it first
Rich says, "2. argumentation = good"
Rich says, "3. we should use our powers for good"
Rich says, "these three concepts will come up over and over in classical rhet"
Rich says, "and should apply to us, I'd say."
AlisonPorter says, "What about the concept of argumentation as coercion--the whole concept of invitational rhetoric?"
Fawn says, "I really liked that both books stressed the teaching of social stability through language"
Lennie says, "I thought C/H's discussion about how we don't engage in debate about "opinions" today was pretty good. We don't want to attack someone's identity."
Gillian says, "[to Rich] I liked the way they (C&H) picked apart argument"
Kendall says, "Isn't three the real problem for rhetoric. If we teach rhetoric and someone uses rhetoric to, I don't know, convince a populace to enter into an unjust war, isn't that a problem?"
Rich [to AlisonPorter]: we'll talk about declamatory rhetoric, and more today, but ultimately, we're beyond that as practicioners, or should be
Fawn [to AlisonPorter]: "I thought invitational was "freedom" from other rhetoric
Joel [to lennie:]: this part of C/H was good. Too much PC to argue these days
Rich [to Kendall]: yep, a problem; we'll have to work through that
Rich says, "Okay, I also would like to encourage and foster everyone talking at once in this class."
Alec [to Kendall]: There's a difference between an argument and reasoning; The argument may be sound but the reasoning used might be debatable.
Rich says, "y'all are very smart people. Get your word in. Seriously."
Rich says, "so, all at once...."
Fawn [to Rich]: "good thing you are encouraging this in us
Rich says, "tell us what you do, professionally."
Rich says, "ready?"
Rich says, "go."
Gillian says, "I am a full-time instructor"
Glenn says, "Teach"
Fawn says, "mother, teacher,"
Janie says, "I teach at a 2 year technical college"
Barbara says, "teach tech comm"
Glenn says, "Edit"
AlisonPorter says, "I'm student, instructor, mom and driver"
Alec says, "Instructor and Area Coordinator - Indiana University South Bend"
Rich says, "I teach composition and rhetoric online and f2f, and hang with dogs, and garden."
Kendall says, "I teach tech comm--all the time."
Rich says, "K. Good to know."
Joel says, "Professor at a 4 year liberal arts college"
CynthiaM says, "Teach in a 4 year research university"
Rich says, "Now, everything you read in this class, should be with your professional (and personal) lives in mind."
Lennie [to Joel]: Perhaps part of our reluctance to engage in true dialectic (argumentation) is our inability to separate opinion and identity. PC is at root regard for the "selves" and identities of others--thus a stifling of differing opinions.
Rich [to Lennie]: that's your opinion. ;-)
Janie [to rich:]: "isn't that inescapable?"
Rich [to Janie]: maybe--Plato would think that doesn't matter much
Fawn [to Lennie]: "I agree. C/H states that we would rather slander those who oppose our views
Rich nods.
Joel [to Lennie:]: probably true. Much of our argument is opinion to bluster rather to seek the truth or actually change someone's view. Like the C/H crossfire spoof
Fawn that was so funny
Rich says, "Okay, so lets start with syllabus basics, then take a look at an overview of classical rhet."
Gillian says, "[to Fawn] Yes, and they suggest that this is a problem with what is called "modern rhetoric""
Lennie says, "Teach writing at San Antonio Community College. SA Writing Project Co-Director too."
Rich nods to Lennie.
Fawn [to Gillian]: "I thought there were several areas they were on opposite sides of things
Rich [to Joel]: good point. "So, with that, questions re: syllabus?"
Gillian says, "[to Fawn] I am not sure what you mean. Could you expand?"
Rich scrolls down to Requirements
Kendall says, "How do we find the blogs of the other students? Are you going to provide links or a list?"
AlisonPorter says, "Where do we offer the comments on others' blogs?"
Gillian says, "[to Rich] In one part of the syllabus you mention "grant" and I was confused by that."
Rich [to Kendall]: yes, click on a person's name
Joel says, "How long should our presentation on our reading last?"
Rich [to AlisonPorter]: through blogs
CynthiaM [to Rich]: "Would you comment a little on the 10 minute video?"
Rich [to Gillian]: oops, a leftover. Where be that?
Fawn [to Gillian]: "for instance the C/H seems to state that rhetoric was a change from sritten to oral and the B/H seems to state that rhetoric is a changr from oral to written
Kendall says, "Grant mention was in the blog prompt."
Rich [to CynthiaM]: on the video, you may choose to do a video or to do something else, like a PPT or running us through a script, etc.
Rich [to Kendall]: thanks, I'll fix
Rich says, "So, with the video..."
Gillian says, "[to Rich] So it doesn't have to be a video? It can be a PP?"
Rich says, "each of us is in charge of being an expert on a particular ancient text."
Rich [to Gillian]: sure
Kendall says, "I got it. I was clicking on everyone's picture--names link up the blogs."
Alec [to Rich]: Oh good, PP is a bit easier for me
Rich says, "I just like to say vido"
Rich says, "I'd challenge y'all to do a video or sound voice over PPT. "
Rich says, "I'll provide a model tomorrow."
Rich says, "great teaching at a distance tool, especially."
Gillian says, "[to Rich] And we can do that with a web cam, right?"
Lennie nods to that
Rich nods to Gillian.
Rich says, "so, the 'video' is over some core concept"
Fawn [to Lennie]: "you look so happy in your pic.
Gillian says, "[to Rich] Okay, I'll have to start playing with it and see how it works"
Barbara says, "should the presentation concept be different fromt he term paper project?"
Rich says, "could be stemming from your 'expert reading,' or not"
Barbara says, "or can they overlap?"
Rich says, "most will overlap"
Rich says, "doesn't have to though"
Kendall says, "Pete (bells and whistles boy) did voice over power point last semester and it was great!"
Rich says, "you pick something, say, 'kairos,' and explain what it is in classical terms and explain how it works in your profession"
Rich will show examples.
Gillian says, "[to Rich] So to follow up on what Barbara said, the presentation will evolve from the term paper?"
Joel [to Barbara:]: May Sem Concept: repurpose...repurpose...repurpose...you can get a paper outta that!
Rich says, "due 7/30"
Rich [to Gillian]: could, doesn't have to. Could lead into the term paper, yes.
Barbara [to Joel]: LOL...how could I forget?
Gillian says, "[to Joel] What do you mean?"
Barbara [to Rich]: and then a presentation of the term paper?
Joel [to Barbara:]: don't forget to CC your chair when you start the paper! :)
Fawn [to Gillian]: "recycle and reuse your ideas
Kendall says, "Should we discuss what we plan to do to minimize overlap between videos?"
Gillian says, "[to Fawn] Okay, kid - got ya"
Rich says, "for Pete's example from my class last semester, see http://media.english.ttu.edu/faculty/rice/5377/pete-presentation.wmv in another window"
Rich [to Kendall]: up to the class
Alec says, "We could post our ideas on the videos to our blogs that way people can comment on them and offer suggestions, especially if we're unsure about something"
Joel [to Gillian:]: one of the things from the seminar was to repurpose things, remember? And St.Amant's mantra, "You can get a paper out of that!"
Fawn [to Kendall]: "Would you like to use some of my "bodies" in a video?
Rich [to Kendall]: we could overlap, as they will be different contexts, or choose different concepts
Rich notices the ball, in the students' court.
Gillian says, "[to Joel] Oh, yeah. Sorry, I have been in mental overload lately"
AlisonPorter says, "Fawn, your bodies are sure getting around."
Rich says, "We'll decide that in a few weeks probably."
Kendall [to Fawn]: maybe....
Fawn [to Kendall]: "I'll give you the cute one
Rich says, "so, you have a blog, and I'll provide weekly prompts, please blog before class each week."
Gillian says, "[to Rich] Decide what?"
Rich says, "we'll decide if we want unique 'video' topics or not"
Fawn [to Rich]: "Will you send the blog prompts e-mail?
Gillian says, "[to Rich] Is this the thing you want each tuesday night?"
Alec [to Rich]: How long should a typical blog entry be? Any set standards?
Rich [to Fawn]: blog prompts can be found by clickin on the B next to the day on the schedule
Gillian says, "[to Rich] I mean the blog"
Rich [to Alec]: what do you prefer?
Rich practices andragogy, btw.
Joel says, "Time would be LOL!"
Alec [to Rich]: I'd say let it be contextual; whatever the person feels covers the question in a coherent, cogent manner.
Rich [to Alec]: that makes sense
Rich says, "I would like everyone to respond to at least two classmates' blogs each week."
Rich says, "much of this course is about dialectic."
Fawn says, "Which our readings lead to tonight"
Rich [to Fawn]: scroll down to week-1
Rich says, "look to the right"
Lennie notes that in some cases we need to set up accounts in each other's blog spaces.
Gillian says, "I have responded to a couple of your blogs - fun"
Rich nods to Lennie. "If you don't have a URL that is working through your name, then send me your blog URL asap please.
Rich says, "Okay, so we have blogs and a 'video'..."
Rich says, "other questions?"
Gillian says, "[to Lennie] Is that true of yours? I tried to post there but it wouldn't let me"
Joel [to Lennie:]: yes, do we need to provide passcodes...otherwise any nut can post to our blogs
Fawn [to Joel]: "perhaps we can get some really neat info that way
Gillian says, "[to Joel] I resent that!"
Alec [to Rich]: Could you talk about what you're looking for in the weekly presentations?
Rich [to Joel]: typically with blogs you have to have a blog at that blogsite to post to a blog. Could be an empty blog, but you might have to create an account, yes.
Kendall says, "If any nut is so inclined to post to a blog on rhetoric, more power to him or her!"
Joel [to Gillian:]: no, I'd give you my passcode. Then you'd be an authorized nut!
Lennie [to Gillian]: Yes. Mine is a drupal site, and you can register for an account. It should auto create a login.
Rich [to Alec]: sure...okay, so you've selected a reading to become an expert over.... if you haven't yet (1 person hasn't yet), email me.
Gillian says, "[to Kenda;;] lol"
Joel [to Gillian:]: as opposed to me, a certified nut!
Rich says, "for the expert discussion, you'll lead the talk. Could lead it in any way possible, except through interpretive dance."
Lennie says, "Kendall is the brave one to go first!"
Rich says, "take no more than 20 minutes."
Gillian says, "[to Joel] Anyone who has children is nuts - at least for a while"
Joel [to Gillian:]: so true
Rich says, "I'll follow up your talk with some implications, likely. Your talk might explain the reading in the context it was written, and then in contemporary application."
Rich says, "Kendall is indeed brave. Will be easy."
Gillian says, "[to Rich] And with questions for discussion?"
Joel says, "dialectic is about knowledge through opposing arguments...so let's all argue with Kendall !!!"
Fawn [to Rich]: "How will we present this? What format"
Rich says, "To relieve pressure... you do it, you get full credit. "
Rich says, "Everything in this class will involve questions."
Kendall says, "Just for clarity. Start with a brief, few paragraph prompt and then a few leading questions to get the class going?"
Rich [to Fawn]: format up to you.
Alec [to Rich]: If our topics are lengthy, could we choose two or three central concepts to focus on? Would that be acceptable? Or are you looking moreover for overviews and orientations?
Rich [to Alec]: yes
Kendall [to Joel]: bring it on!
Fawn likes the interpretive dance format
Rich [to Alec]: two or three central concepts fine
Joel [to Fawn:]: save that for your video demonstration!
Rich says, "could be a PPT, could be text slides, could be a podcast, whatever"
Rich says, "might send it to me before class to link it into the syllabus."
Rich says, "no interpretive dances"
Rich smiles.
Gillian says, "[to Rich] I know there will always be questions; what I meant was a presentation followed by discussion questions."
Joel [to Kendall:]: Oh I'll bring it! I just need to find it first...if I'm lucky!
Rich [to Gillian]: yes, good to plan for that
Rich says, "questions about the 20 page term paper/project?"
Lennie [to Rich]: Presentation + Questions total time = 20 minutes?
Rich [to Lennie]: if possible, yes. If you need more time, that's fine too
Lennie nods
Fawn says, "When do we need to see you with our project ideas?"
Rich [to Fawn]: sooner the better. I read every blog entry. Might post it there when it comes to you.
Fawn says, "ok, I have one simmering"
Rich says, "other questions about the term paper?"
CynthiaM says, "Would you given an example of a topic?"
Rich [to Fawn]: involve cadavers?
Fawn says, "not this time."
Gillian says, "[to Cynthia] Thanks for asking that!"
Janie wonders about the cadavers...
Alec [to Rich]: You mentioned to me that the project could entail a website. Could you talk more about "alternative" options rather than a traditional paper which you might accept?
Rich [to CynthiaM]: sure... okay, the concept of kairos is crucial to the sophists. It's key in our culture today. Every intercultural communication moment involves the process of kairos through statis; infact, usability testing is a form of understanding if kairos is being used effectively.
Fawn [to Janie]: "cadavers and the study of cadavers provide much communication from a 3 dimensional body to a flat 2-dimensional screen
Rich [to Alec]: sure. This gets tricky as a website doesn't translate into pages directly....so scope is hard to measure...but....
Alec [to Fawn]: Hmmm...visual rhetoric.
Lennie . o O (ponders the rhetoric of cadavers...)
Gillian says, "[to Fawn] Topic of one of your papers?"
Fawn [to Alec]: "Dead on!
Alec [to Fawn]: Ouch.
Fawn [to Gillian]: "This one will be something along the lines of "Waiting room rhetoric..."
Gillian says, "[to Rich] Is it okay to make the paper work as a potential disseration chapter?"
Alec [to Rich]: I presume you'll want a paper in conjunction with the site, or just the site directly?
Rich says, "instead of a 20 pager, if it makes sense to you, design a web site that could serve as some form of learning unit in your own teaching or work. The site should build upon a key rhetorical concept (or more). Should include a short memo explaining the decisions you made or how you would use the site."
Fawn [to Gillian]: "I hope so!
Rich [to Gillian]: you bet
Rich [to Lennie]: fascinating -- the rhetoric of VR training of surgeons
Gillian says, "[to Fawn] Or, morgue talk?"
Rich [to Alec]: the paper could be very short, like a 2-page memo
Barbara says, "so it could be an application of hte concept?"
Fawn [to Gillian]: "Have you read "Stiff" by Mary Roach?
Rich nods.
Lennie [to Rich]: So the paper will mirror the class--look at how contemporary rhetoric still maintains elements of the classical (or modifies it somehow).
Rich [to Lennie]: yes
Gillian says, "[to Fawn] No, is it good?"
Alec [to Gillian]: I'm mortified!
Fawn [to Gillian]: "Funny and serious both!
Rich says, "meant to be practical; find a classical concept and make it work for you in one way or another"
Fawn says, "Good one Alec"
Gillian says, "[to Fawn] Thanks, I'll have to get my hands on that"
Rich says, "just as 'video' can be ppt, etc., 'website' could be short video, etc."
Alec [to Fawn]: Thanks, I try and take a stab at the bad puns once in awhile...
Rich says, "same amount of effort as a 20 pager, basically"
Rich says, "okay, couple more things here...."
Rich says, "do you want peer response groups"
Alec [to Rich]: Interesting. So if we post our thoughts on our blog you'll give some feedback on what you think would work best...
Rich says, "if so, then you need to submit drafts"
Lennie likes peer response groups. Yes.
Rich [to Alec]: yes
Kendall says, "So could you write a paper about how Foucault is really just a 20th century version of the dissoi logoi and how it informs technical communication research--if a person could do that?"
Alec says, "I'm going to play dumb here. What are peer response groups?"
Rich [to Kendall]: yes
Rich [to Alec]: peers offering feedback on your writing
Gillian says, "[to Rich] I thought our responses to the Blogs would be that"
Gillian says, "Okay, I see the difference now"
Rich [to Gillian]: could, if I make the blog prompts include papers
Fawn [to Lennie]: "think of all the different expectations we now have because of the different technologies in medicine. For instance, most pregant females know the gender of the baby before birth - because of sonography - a communication that is now expected.
Kendall [to Fawn]: or rejected!
Fawn [to Kendall]: "exactly - but communication because of new technolog
Rich says, "Okay, please email me sometime this week yes or no to peer response groups. If yes, then email me a suggested deadline for a draft of your final project."
Alec says, "I'd say we could post our paper to our blog, or perhaps sectcions, and have it as a running 'peer review'; some people work best all at once and for some it comes in spurts. Just a thought..."
Rich says, "for your final, then, you'll provide a short abstract or outline of your work to the class"
AlisonPorter says, "What about peer response to a proposal?"
Rich [to Alec]: that would work. Do me a favor and email that to me
Gillian says, "[to Rich] I like Alec's idea"
Janie says, "I like Alec's idea too""
Alec [to Rich]: Sure...
Joel says, "I agree with Alec, a lot of it could go up online"
Rich [to AlisonPorter]: that would work too. Email me your ideas here.
Rich notes this is your class.
Gillian says, "[to Alec] We like your idea"
Gillian says, "I say we all go swimming now"
Gillian says, "Come on over"
Rich says, "Lastly, I take learning disabilities very seriously, especially with the technology we're going to use. If you have any special needs, please email me."
AlisonPorter says, "I"
Rich says, "Syllabus questions?"
AlisonPorter says, "I'm already swimming."
Joel thinks a proposal sounds like another report...which he wants no part of
Lennie laughs
Rich says, "If you find an excellent link to share with the class, email it my way please."
Gillian says, "[to Alison] Don't worry, it will be aok!"
Gillian says, "[to Alison] Email me if I can help you get used to this, okay?"
Fawn [to AlisonPorter]: "next week will be much easier than this week
AlisonPorter says, "I'm looking at your pics, taking crazy notes, and hoping my eyes hold out."
Alec [to Rich]: I noticed that some of the readings you note 'from Rhetoric' or from 'Metaphysics' - should we read it all from the B&H or will you be telling us certain pages ahead of time
Rich says, "feel free to get to know your peers by clicking on their pictures and checking out their homepages"
Joel says, "you mean looking at our crazy pics and taking notes, right?"
Rich [to Alec]: most are in our texts; I'll provide what's not
AlisonPorter says, "Ha."
Gillian says, "Alison I am gillian.andersen@enmu.edu"
Rich says, "1. we are what we eat (culture); 2. argumentation = good; 3. composing should be for good"
Rich says, "Okay, perfect timing. 45 minutes to overview classical rhetoric. "
Rich says, "are y'all ready for this?"
Gillian says, "[to Rich] I am in the process of getting a hp"
Fawn says, "I really liked the part in c/h that explained how much fun can be had with languale"
Rich says, "I'll share this in video format tomorrow."
Alec [to Rich]: Or as Peter Gabriel says in his song "The Barry Williams Show", 'we are what we watch'
Rich smiles.
Lennie says, "Ready as I'll ever be..."
Rich says, "Let's start where it starts. Oligarchy. What is it?"
Gillian says, "[to Alec] YOU watch Barry Williams?"
Joel [to Alec:]: I watch a lot of dead corpses...ala CSI
Alec [to Gillian]: No, just the song (not a Brady Bunch fan)
Kendall says, "Rich people run everything--you know a little like now."
CynthiaM (asleep) has disconnected.
Fawn says, "The people who owned it all ran it all"
Lennie says, "A priviledged, ruling class. (Senators)"
Gillian says, "[to Joel] Okay, I got tense there - thought you were a Johnny Bravo fan"
Alec says, "Very much a class system"
Rich nods to Kendall. Yep, like this MOO. Those who have any power tend to run things.
Joel says, "rule of the few...and as Kendall notes, usually the priveledged"
Rich says, "That's crucial to how rhetoric gots it's start. For instance, what is the difference between parataxis and hypotaxis?"
Gillian says, "That was meant for Alec"
Fawn says, "Para is juxtaposition of ideas"
Kendall [to Rich]: you got me there.
Rich turns to page 20 in B/H.
CynthiaM has connected.
Fawn says, "Hypo is subordination of one idea to another"
Rich says, "right, and parataxis comes before"
Rich says, "there's a movement from parataxis to hypotaxis that beginss rhetoric"
Rich says, "parataxis is just putting ideas together, like proverbs..."
Fawn says, "the oral to the written"
Rich nods.
Alec says, "a shift in power so to speak"
Rich says, "right, Alec. "
Joel says, "to democracy"
Joel says, "or its origins"
Rich says, "the movement into oligarchies is like the movement to hypotaxis"
Rich says, "this is when we have more sophisticated writing being done"
Lennie says, "and the movement to parataxis is more democratic?"
Rich says, "in a way, but we don't get to that until much later"
Joel says, "doesn't the emergence of literacy play a role?"
Fawn [to Joel]: "I think it does. Look at the quote fro Havelock
Rich says, "so, hyoptaxis is relatied to the emergence of written literacy, yes"
Rich says, "with written literacy in an oligarchy, what's most important?"
Kendall says, "So rhetoric is the act of moving from essentially equal ideas to subordinating one over the other from dialectic to statis?"
Gillian says, "[to Rich] Sure, according to B&H"
Rich nods to Kendall
Fawn says, "yes, because the spoken can be rethought and rearranged when presesnted in written form"
Lennie [to Kendall]: Thanks for that summary. Nice.
Rich says, "in an oligarchy, where power is distributed, and there are multiple 'courts,' so to speak... written literacy becomes important for legal reasons"
Gillian says, "[to Fawn] Do you mean that you can present ideas in more detail in writing?"
Alec says, "But the written allows for more thought and thorough rebuttals; the oral is immediate"
Joel says, "people's ability to arrange, analyze, and study written word like they couldn't with oratory"
Rich says, "right; the oral is more immediate (we'll talk about that with Plato in exactly 23 minutes)"
Gillian says, "[to Alec] That is kind of what I was getting at in my remark to Fawn"
Alec [to Gillian]: Bingo!
Rich says, "so we have movement from oral to literate in a society that is begging for order that has the appearence of fairness"
Lennie says, "But what if the oligarcy succeeds so much that there isn't any need for subordination. Tyranny. Doesn't "rhetoric" die then?"
Gillian says, "[to Alec] That is one reason to love writing"
Rich says, "rhetoric is life; we'll get to that in 27 minutes"
Gillian says, "More time to develop ideas"
Joel says, "sounds like a geekish t-shirt "Rhetoric is Life""
Rich says, "who are Corax and Tisias?"
Alec [to Lennie]: Wouldn't rhetoric go underground then, until the next group comes to power?
Fawn says, "Remember that in C/H they state that there would be no rhetoric without argumentation?"
Fawn says, "The guys who went to court"
Joel says, "The first practitioners of rhetoric"
Lennie says, "Two of the earliest rhetors."
Rich says, "point #2: argumentation = good"
Rich says, "right. They were lawyers."
Alec says, "Studnet and teacher - court case involving non-payment of schooling"
Rich [to Alec]: right. Ultimately, their case was thrown out.
Rich says, "pandering, basically"
Lennie says, "I had never heard that story. It is a good one."
Fawn [to Rich]: "Wouldn't it have been fun to see them hashing it out?
Rich nods. Good move into Sophism.
Joel says, "so frivolous lawsuits aren't new ???"
Rich wants to go to the Agora some day.
Gillian says, "[to Fawn] Right, and that is why they have some trouble with a stilted idea of rhetoric (talk show example)"
Alec [to Rich]: I have an old article by Bromley Smith that actually forwards Corax's definition of rhetoric: the art of presenting matter with such a likeliness to truth that it will be accepted, and if necessary, acted upon. Interesting stuff.
Fawn [to Gillian]: "yep
Kendall says, "Aren't we living in the Agora now?"
Rich says, "So, with frivolous lawsuits you have the need for what?"
Rich notes Kendall's note from a meeting last week.
Fawn says, "Didn't Clay Spinuzzi want to go back to the Agora?"
Joel says, "judges"
Lennie [to Alec]: Let us know if you find the article, I'd like to look at it.
Barbara says, "persuasion and reasoning to present arguments"
Joel [to Fawn:]: I thought that sounded familiar
Rich [to Joel]: yes, who base their judgement on good lawyering, basically... this is where we get logographers.
Alec [to Lennie]: I'll have to look up the exact citation (it's at school) but I know it's called 'Corax and Probability'
Gillian says, "[to Barbara] Something I try to get my students to do all the time"
Rich says, "folk hired to provide good speeches"
Kendall says, "We'll explain the agora line to Allison after class."
Rich says, "but we have two threads going here, already..."
Joel says, "why moot court is so important to law school...you find out if you're cut out to be a courtroom attorney"
Gillian says, "[to Kendall] You can explain it to me, too"
Rich says, "one includes the rhetorician trying to make a case..."
Rich says, "and another includes the sophist trying to find the truth"
Rich turns to 22 in B/H.
Rich says, "But the sophists weren't necessarily interested in the Truth, but in how to learn the truth."
Rich says, "more like the process."
Rich says, "So, now we have three threads."
Fawn says, "By the end of pg 25 I thought we should be more like the sophists"
Joel says, "they don't believe in absolute truth"
Rich says, "the practical (legal), how to learn truth, and the Truth."
Rich says, "with me so far?"
Barbara says, "truth is constructed through language and argumentation"
AlisonPorter says, "I think so."
Alec says, "The small t truth and big T truth"
Fawn says, "But in the C/H book they made a distinction between sophists and Old sophists"
Lennie says, "I'm not so sure..."
Rich says, "Let's break it down."
Rich says, "who is Protagoras?"
Joel says, "first sophist"
Gillian says, "[to Barbara] Yes, that is certainly what I get from the C&H reading esepcially"
Lennie says, "He's the dissoi logoi guy"
Joel says, "encouraged the precise meaning of words"
Rich says, "Protagoras: 'Of all things the measure is man.' The starting point is in the senses rather than in Truth. Or, nothing exists except in context. We exchange words rather than realities. Better yet, we exchange perceptions of realities through words. 'Knowledge' is made only through allowing oneself to be persuaded of the real."
Barbara says, "he objectified language--truth through opposing arguments"
Rich nods to Barbara and Joel and Lennie.
Lennie says, "the exploration of probable truth via opposing arguments (dialectic)"
Joel says, "doesn't this actually come from Empedocles?"
Rich says, "so, truth is relative, contextual, comes through the sense."
Rich [to Joel]: through empedocles, yes
Joel says, "the Sophistic bent, I mean?"
Rich nods.
Rich says, "so, we have the first sophistic focus that is interested in ways to make truth, and they are different than the lawyers..."
Rich says, "but then you have someone who comes along and says hey, but this truth stuff can be used for more than the courts"
Alec says, "But the sophists were also itinerate teachers, always looking for places to make $$"
Gillian says, "[to Rich] I think lawyers tend to shape the truth"
Rich says, "yes, both."
Rich says, "who is Isocrates?"
Fawn says, "The one who educated"
Lennie says, "Sophist. Teacher. Had a school."
Joel [to Gillian:]: or distort truth :)
Barbara says, "interested in practice, pragmatic"
Alec says, "He's part of the 10 Attic Orators"
Gillian says, "[to Joel] That might be a way of putting it"
Kendall says, "Yeah Protagoras! Couldn't we easily describe Foucault using the same terms. Yet, we spent 2000 years searching for the knowable truth. "
Joel says, "very pragmatic...application oriented"
Rich says, "right... so he says lets use rhetoric, that is trying to shape/distort 'truth' for good, ethically"
Fawn says, "Three things: natural talent; practice in varied situations and instruction in general principles"
Rich thinks Kendall is in a panopticon.
Rich says, "Isocrates: active knowledge and ethical leadership. Such instruction requires natural talent by the students, practice, and instruction in general principles. This is the approach were taking in this class. "
Joel says, "approach that many classes and class structures still take"
Kendall says, "No it's still the Agora if we are all framing our own truth. Lots of little frames intersecting with each other."
Rich says, "so we have those wannabee lawyers...then the sophists who focus on 'what is truth,' then Isocrates who says let's seek truth in education..."
Alec [to Rich]: but he was also big into emulation...was that an issue if he really didn't contribute to the overall theory but rather to the education one receives?
Joel says, "the instruction helps sync it"
Fawn [to AlisonPorter]: "you should jump on the frames remark
Rich says, "right, all"
Joel [to Kendall:]: I think the instruction is supposed to help sync (or coordinate) the frames
AlisonPorter says, "maybe frames will keep me afloat."
Rich says, "Okay, so we went from petty arguments due to the Oligarchical system, through rhetoric being valued in the courts, to rhetoric being the nature of truth, to rhetoric being used for ethical education..."
Fawn [to AlisonPorter]: "Well, if they are plastic?
Rich says, "who is Plato?"
Fawn says, "Seeker of The Truth"
Alec says, "Socrates student and the teacher of Aristotle"
Barbara says, "absolute Truth"
Joel says, "Believes in absolute truth"
Rich says, "right--the Truth with a capital-T."
Lennie says, "seeker of the deepest truth (transcendent truth)"
Alec says, "the ultimate philosopher seeking "T" truth"
Rich says, "how is that different than Isocrates?"
Alec says, "and a bit of a hypocrite LOL"
Lennie says, "Maybe Isocrates was after truth with a little "t"--earthly truth."
Fawn [to Rich]: "Reading the Plato reminded me of Emerson and the transcendentalist (sp)
Kendall [to AlisonPorter]: they are plastic--in the malleable sense and I'm not sure good education lines them up like an infinity mirror so much as teaches us to shape our own frames and thus make our own knowledge.
Joel says, "Isocrates doesn't believe in absolute...still has some Sophistic, contextual truth elements"
Barbara says, "for Plato Truth isn't necessarily sought for pragmatic or practical ends"
Rich says, "Isocrates was about about being active in the community, for good reason. Plato was moving toward aristocracy. Plato did not like writing; he said it mitigated the Truth, because writing is a step removed from being in touch with the sublime."
Rich [to Barbara]: exactly
Fawn says, "It almost seems as if Plate didn't really fit into the communities"
Gillian says, "Isocrates was closer to the Sophists ideas that knowledge could be "Useful to the state" (25)"
Lennie says, "Isocates beleived that truth in its transcendent, absolute form was not available to us, so we had to muddle towards it as best we could (through rhetoric)."
Barbara [to Gillian]: right, for good
Rich says, "Plato, for being the most influential person on western civilization, was a little odd."
Alec [to Lennie]: Or moreover through dialectic
Lennie says, "I agree with that."
Joel says, "Plato's Republic is still very elitist - Had a small sense of egalitarianism"
Lennie [to Alex]: Yes.
Rich says, "Plato was emersed in the immediacy of the oral nature of knowledge."
Gillian says, "[to Barbara] Yes, and that is an important aspect of it"
Rich [to Joel]: exactly, moving from oligarchy to the transcendent philosopher god, which is more aristocratic.
Fawn says, "Wonder how Plato would fit in with our scientific/empirical system?"
Gillian says, "[to Barbara] It wasn't truth for the good of the state in a controlling sort of way"
Rich [to Fawn]: we'll get to that in a bit.
Rich says, "So, how does Aristotles approach differ from that of Platos? "
Alec [to Rich]: but didn't the Greeks believe that they had ownership over the words they spoke? I thought I read that somne place...
AlisonPorter says, "Good question, fawn."
Joel [to Fawn:]: can you say "NOT"
Barbara [to Gillian]: no, it's more introspection
Lennie says, "Aristotle was more practical--as in practice and substance."
Gillian says, "[to Barbara] Right"
Rich [to Alec]: somewhat. The sophists believed there was no reality, but words approximated reality
Fawn [to Joel]: "Not at all?
Alec [to Rich]: Ahhh...
Joel says, "Ari is a scientist"
Fawn says, "Aristotle is systematic"
Barbara says, "classified and catalogued...everything in order"
Joel says, "he seeks the absolute truth only in science"
Fawn says, "The little cartoon book is interesting"
Rich says, "Plato believed there was a reality, but only the true philosopher could understand it. Then to share it was to do so through mitigating sensorial perception, which was to approximate it."
Alec says, "But Aristotle also beleived rhetoric was an art, not a science"
Rich says, "We'll study this in depth in a few weeks."
Rich says, "So, how does Aristotles approach differ from that of Platos? "
Joel says, "rhetoric and dialectic are valuable to Ari, but not for absolute truth"
Rich [to Alec]: right, a science.
Rich says, "For Aristotle, rhetoric is the art of discovering the optimal means of persuasion for any subject. The rhetor must analyze her own knowledge of the subject as well as the situation, and determine the best sort of speech: deliberative, epideictic, or forensic. Aristotle, thus through this scientific method rather than Platos more philosophical method, believes that truth can be disseminated to the ignorant. Plato thought truth could only go to those who has a propensity for understanding the truth. Aristotles 4 questions: 1. Did something happen? 2. If so, was there harm done because of it? 3. Was the harm that big a deal? And 4. Was the harm justified?"
Kendall says, "Plato's allegory of the cave or the 21st century version the matrix."
Lennie [to Joel]: Yes, for contingent truth.
Rich hands Kendall a red pill.
Rich smiles.
Gillian says, "[to Rendall] I could use one, too"
Joel says, "ok Neo"
Rich says, "Okay, someone trace it for me real quick. We started with legal rhetoric, then...?"
Kendall says, "LOL"
Gillian says, "[to Kendall] I meant "Kendall""
Rich [to Janie]: you are silent
Kendall says, "I think I like the Matrix."
Fawn says, "educational rhetoric?"
Rich [to Glenn]: ideas?
Rich says, "legal to educational to Ideal (truth/philosophical), to scientific..."
Janie says, "sorry trying to keep up""
Rich says, "btw... what is 'invention' for Aristotle?"
Fawn says, "Maybe Janie needs a red pil"
Janie says, "I do""
Rich notes this is crucial to understanding classical rhetoric.
Glenn says, "lots, but my mulling them over takes too long"
Kendall says, "Invention is coming up with artistic proofs."
Lennie [to Rich]: finding the available arguments--find and discover
Rich notes this is the quick overview; we'll retrace the matrix thoroughly.
Fawn says, "Process of examining positions held by others"
Kendall says, "Artistic proofs are commonplaces and reasoning, but not facts."
Rich [to Lennie]: exactly. Much different than what we think of today as invention.
Joel says, "isn't this a microcosm of the whole history of rhetoric (prior to PM)?"
Rich says, "it's looking at what's available, and choosing from that set."
Alec says, "the topoi"
Rich says, "there's a bottle of blue pills, with one red in it, and we all try to select that one."
Rich nods to Alec.
Rich says, "Okay, we have the nuts and bolts of Isocrates and the Sophists, Plato, and Aristotle. How does this lead to Cicero and Roman rhetoric? First, the tribal city-states of smaller Greece became much larger and far more complex. Aristotles questions, by Hermagoras, developed into stasis theory. What is stasis theory? 1. What are the signs that X committed an act? 2. If the act was committed, was it criminal? 3. Were there extenuating circumstances? And 4. If there needs to be a trial, is the trial fair? The approach is much more legalistic than Aristotles approach. This, in combination with an aristocratic democracy and senate, changed the nature of rhetoric tremendously. "
Lennie says, "For Ari. it is somewhat debatable if his invention is generative or not. Most say it isn't but you can argue that it is."
Rich says, "nods."
Rich says, "so we're moving from oligarchy into quasi-republic"
Gillian says, "[to Lennie] I hate to sound stupid, but what the hay - can you explain that a little?"
Rich says, "or 'democracy'"
Alec says, "But Aristotle was far more pragmatic than Plato, so wouldn't it reason that it was generative?"
Rich says, "maybe... see, with Plato, dialectic is key"
Lennie says, "Stasis is pretty cool. I see it as "copiously" examing the questions (arguments) on each (or all) sides--then taking a position."
Fawn says, "Stasis theory is: a set of questins used systematically to help determine where the disagreement is."
Rich says, "a philosopher could hand down knowledge if the recepients were smart enough to receive it, or it could be made through dialectic, which is generative."
Joel says, "you have the 5 cannons, 3 types of oratory, emthymemes, and the whole structure of knowledge...that's rather generative"
Gillian says, "[to Fawn] Thanks for explaining that - I really appreciate it"
Fawn [to Gillian]: "Chapter 3 in the C/H book
Alec [to Joel]: Good way of putting it...
Gillian says, "[to Fawn] Thanks"
Rich says, "the process of selection, for Aristiotle, is generative. Similar to what we do now when we search Google. It's all there, it's the selection that generates the knowledge."
Rich says, "stasis theory would be a good concept to explore as a presentation"
Gillian says, "[to Rich] That clarifys it for me"
Rich says, "Ciceros rhetoric focuses on invention and civic behavior: 'a good man speaking well.' This is where we get the canons: invention, arrangement, style, memory, and delivery. He also suggested that every period should have stylistic standards, and that every rhetorician should consider audience to use plain, middle, and high (or grand) style. All of this requires broad learning. Cicero, thus, combines Isocrates (action) and Plato (sharing truth amongst those who can receive it with some natural talent). Cicero suggests, then, that the rhetor is or should be a penultimate statesmen and model, but not only to spread truth: to teach, to please, and to move."
Lennie [to Rich]: Nice summary of Cicero!
Rich says, "so, instead of one generic audience, Cicero moves us to multiple audiences and multiple ways of meeting the needs of that audience that equally good."
Fawn says, "According to my son, his Latin is extremely hard to transcribe"
Joel says, "But he gets the concept of audience from Aristotle...right?"
Gillian says, "[to Fawn] Your son must be very bright"
Kendall says, "I agree. Great segue!"
Alec says, "The Romans seem to be moving on beyond just content to style / delivery as essential to rhetoric, similiar to what we look at today as being the primary component of 'good' and 'bad' political rhetoric, for instnace."
Rich says, "I know a little Latin. I agree. And that's telling. Cicero believed in the right form for a document. High prose, for instance. This plays out later with the reformation."
Rich [to Alec]: exactly. So, Rome is much, much larger, due to Alexander the Great.
Fawn says, "Could it be because he was a lawyer?"
Rich says, "much more complex"
Alec [to Fawn]: And a politician, writer, philosopher...jack of all trade. :)
Rich says, "ethics and the good of the state in a larger sense is more important"
Rich says, "Okay, lets skip 300 or so years to Quintillian, my main man. Here we have the rise of stoicism. Grammar and style is emphasized. Declamations. The second sophistic movement. The difference between the first and the second sophistic movement, primarily, is the role rhetoric plays in civic duty and politics (the second sophistic). Longinus On the sublime is one many literary critics cite as fuel for the social-epistemic romantic rhetoric of the late 20th century and current philosophy (see Sherrie Gradin). "
Rich says, "I like Gradin's work."
Rich says, "Quintillian was the quintessential Roman teacher, though who used rhetoric to condemn brutality. Teachers must draw out natural abilities, teach the classics and wisdom from previous ages, and grammar and rhetorical composing processes (the canon), and think about rhetoric in action for public change. Learning, for Quintillian, is a lifelong process. And, rhetoric saves the world."
Lennie listens with interest
Rich says, "Gradin combines romanticism with roman rhetoric and 19th century educational theory."
Alec [to Rich]: So we have him to thank for liberal arts education. :)
Gillian says, "[to Rich] Will we have the transcript from the MOO to review?"
Rich [to Alec]: exactly
Rich [to Gillian]: always
Fawn [to Gillian]: "In Latin only
Rich smiles.
Gillian says, "[to Fawn] You can send your son over!"
Alec says, "caveat empor... (sp?)"
Rich says, "Okay, so we move from Cicero to Quintillian to....?"
Fawn [to Gillian]: "Gladly!
Rich says, "drumb role..."
Rich says, "And, this leads to St. Augustine, who says that Truth/God/Message saves the world. So, in a way, Quintillians emphasis of rhetoric as a purposeful and moral necessity in society, which can be traced primarily back to Aristotle through Cicero, is combined with that Truth that Plato tapped into. But the Truth, according to Augustine, is God. Augustine combines the philosophical and rhetorical approaches of Plato and Aristotle through civic rhetoric to bring stasis to his world. "
Joel says, "Augustine?"
Rich [to Joel]: you got it
Gillian says, "[to Alec] Isn't that one of the phrases that Mike Brady taught Greg?"
Rich says, "Augustine replaces 'the Truth message' with God."
Alec [to Gillian]: LOL. It means 'buyer beware' - kind of appropriate here I thought :)
Rich says, "which is platonic... but he also brings along Aristotle, invention, and style."
Rich says, "and those other canons."
Lennie 's brain is going to explode.
Rich smiles.
Fawn says, "So now instead of Absolute Truth we have Absolute Religion?"
Gillian says, "[to Alec] Right, and Greg got ripped off in one episode"
Lennie says, "Pow!"
Rich [to Fawn]: yes, in a way. Absolute religion with 'choice.'
Fawn [to Gillian]: "Greg had puffy hair?
Alec [to Fawn]: They had Absolut back then? wow...
Rich says, "that is, here are your options, choose one."
Joel says, "Augustine is like reading Aristole and the Bible together..."
Rich nods.
Fawn [to Alec]: "yes in a frosted bottle
Rich says, "okay, who can trace this baby."
Rich says, "what's first?"
Gillian says, "[to Fawn] Greg didn't practice "buyer beware" and Mike slammed him for it"
Alec [to Fawn]: Lucky romans...
Joel says, "Oligarchy/Legal Rhetoric"
Rich nods.
Barbara says, "then educational"
Rich says, "right"
Fawn says, "then systematic"
Lennie says, "Then ideal"
Alec says, "then ideal"
Rich says, "correct."
Kendall says, "But by doing that he ultimately opened the door for people like Nietzsche to throw out both religion and truth in one fell swoop and set the stage for deconstruction and post-modernism. But it took a while...."
Rich says, "that's plato"
Joel says, "scientific"
Rich says, "that's aristotle"
AlisonPorter says, "Then Cicero?"
Rich says, "let's end with nietzche in a sec"
Lennie says, "Then civic and moral with Cicero"
Rich says, "right, Cicero is civic and style"
Kendall says, "Cicero= civic good"
Rich says, "Quintillian is?"
Alec says, "So where should we put the political?"
Rich says, "political is throughout, but espeically with Cicero"
Lennie [to Alec]: Put it with Cicero I guess
Fawn says, "So Oligarchy/Legal/Ideal/Truth/Scientific?"
Fawn says, "So Oligarchy/Legal/Educational/Ideal/Truth/Scientific/"
Rich says, "Quintillian is teaching and ethics..."
Alec says, "Whew...that's a mouth full"
Rich says, "(a repeate in a way of Isocrates)"
Lennie says, "Quintillian is BIG rhetoric for the good of the whole world?"
Rich says, "and the Augustin is Plato/Aristotle combined."
Kendall says, "Then Quinitillian focused on morality that made it possible for St. Augustine to link Rhetoric and Truth with God."
Rich says, "Quintillian is everyone except Christianity, basically."
Fawn says, "Where is Cicero? Isn't he Big Rhetoric?"
Rich says, "And that's classical rhetoric. Now... interesting thing about Nietsche..."
Rich says, "N's big deal is saying 'God is dead.' And how does he say it, Kendall?"
Alec says, "All You Wanted to Know About Classical Rhetoric, But Were Afraid to Ask.""
Rich says, "1. Man doesn't know about something."
Kendall says, "He says we're beyond good and evil."
Fawn thumbs up to Alec
Rich says, "1. Man comes up with an answer for the unknowable."
Rich says, "er, that was 2"
Rich says, "3. Man forgets he made up the answer"
Kendall says, "So the question isn't good and evil, but good and bad--a qualitative response not an ethical one."
Rich says, "So, there's something about existence (God); let's call that, say, God, and then let's forget we made that up and call it a fact."
Rich says, "This is a big difference between classical and contemporary...and we'll end here..."
Rich says, "we believe in facts,."
Rich says, "what did ancient rhetors believe in?"
Fawn says, "Opinions"
Kendall says, "It is the difference between classical and contemporary! I really didn't get that before."
Glenn says, "opinions"
Joel says, "the truth is out there..."
Alec [to Joel]: Thanks Fox
Rich smiles. "Yes, opinions, and reputations, and style."
Fawn [to Glenn]: "Way to go!!!
Glenn says, "I'm in there!"
Rich says, "they totally wouldn't get CSI."
Fawn [to Glenn]: "The speed was impressive
Glenn says, "thanks"
Joel says, "Grissom is their nightmare"
Rich says, "Okay, so that's what we're going to study, in particular detail, beginning with Gorgias's 'Encomium' and Kendall. "
Lennie [to Kendall]: Will you devote a section of your blog to what you now "get" about the difference between classical and contemporary rhetoric? I'd love to read it.
Rich says, "I'll provide a video clip for y'all tomorrow, summing this up in more detail too."
Rich [to Lennie]: let's make that a rule
Gillian says, "[to Rich] Where will we find that?"
Rich says, "with every blog post, make a contemporary vs. ancient analysis"
Fawn [to Gillian]: "Can we still come swimming
Kendall [to Lennie]: Let me think about what I "get" and then I'll put it in a blog if it still makes sense.
Rich [to Gillian]: look on the schedule; you'll click the little video button
Rich says, "so, everyone see those 3 buttons?"
AlisonPorter says, "Time for the Visine and a towel. Thanks for a great swim."
Gillian says, "[to Fawn] Absolutely - I'm in Portales"
Rich says, "one is for a video, one is for your blog post, one will be the transcript for the class"
Gillian says, "[to Rich] k"
Lennie [to Kendall]: I'm not as familiar with Neitzche so I'd be interested in hearing what clicked for you.
Rich says, "Neitzche = superman"
Rich says, "questions?"
Fawn says, "Both are dead, Rich"
Kendall [to Fawn]: it's so true.
Rich says, "both killed by kryptonite, I believe."
Lennie says, "Are we going to trade off making "play format" versions of these transcripts?"
Gillian says, "[to Fawn] No, Superman is alive - the actor who played him is dead"
Alec says, "Nah, the sequals killed him..."
Alec says, ":)"
Glenn says, "no--superman returns later this month"
Rich [to Lennie]: good idea. Who would like to transcribe the transcript first?
Joel says, "fell off a horse...ironic"
Lennie says, "Since I brought it up, I'll be happy to go first."
Rich says, "Okay, Lennie, I'll email it to you in minutes. Thanks."
Fawn says, "I look forward to seeing that Lennie"
Rich says, "other questions?"
Rich says, "looking forward, too, to seeing your blog posts"
Lennie says, "Charlotte taught me that these processed transcripts are a life saver."
Rich says, "typically, have them done before class begins"
Alec says, "Nope, my brain is full..."
Gillian says, "[to Rich] Is there a time when I can talk to you about my project?"
Kendall [to Lennie]: I'll put up something on the blog, but remember the Nietzsche we read in Amy's class and then the St. Augustine explanation really did if for me.
Rich says, "then maybe after class at some point respond to your peers' posts...perhaps sometime during the week"
Rich says, "I'll hang here for more questions."
Rich [to Gillian]: either now or via blog or email or whatever
Fawn says, "bye y'all"
Joel says, "I'm ok...need to reflect. Goodnite"
Alec [to Rich]: When are you going to post the new blog prompt?
Fawn (asleep) has disconnected.
Gillian says, "[to Rich] Well, I picked up on what you said about Quantillian"
Rich [to Alec]: tonight
Rich [to Gillian]: great
Rich says, "Classical Rhetoric is intense, y'all. These sessions will go fast."
Rich waves to all.
Lennie [to Rich]: Good class. Lots to think about. I'll email you with some musings I've had for my paper project for this class.
Alec says, "Sounds good. Thanks for a good first class.... "
AlisonPorter says, "See you next week, everyone."
Gillian says, "[to Rich] I think it might work well with my dissertation topic"
Kendall says, "Great first MOO--knock, knock."
Rich [to Gillian]: great! how so?
Alec (asleep) has disconnected.
Glenn says, "Good class--goodnight."
Barbara says, "nite everyone"
Rich says, "nice work, all."
Joel (asleep) has disconnected.
AlisonPorter has disconnected.
The housekeeper arrives to remove AlisonPorter.
Barbara (asleep) has disconnected.
Gillian says, "Ethics and teaching; specifically, online course delivery"
Gillian says, "Could that work for a 20 pager in here?"
Rich [to Gillian]: that makes very good sense
Kendall says, "good night all!"
Rich waves to K.
Kendall (asleep) has disconnected.
Glenn (asleep) has disconnected.
Lennie says, "Good night good night sweet ladies..."
Rich says, "Might think about the difference, maybe, between asynchronous and synchronous..."
Lennie (asleep) has disconnected.
CynthiaM says, "This moves way too fast for me--I'll have to work on getting in on the conversation more quickly. G'night."
Gillian says, "[to Rich] Right, I want to look at one asepct of it (perhaps for a dissertation chapter)"
Rich waves to CM.
CynthiaM (asleep) has disconnected.
Rich says, "that is, many programs don't include synchronous, like the MOO."
Rich says, "is that ethical?"
Gillian says, "[to Rich] Good question, and one that I have been flipping around in my head."
Rich says, "there has been some work about embedding/embracing play in online instruction (as a sort of momentum building)...."
Rich says, "is play ethical or should this be all scholarly work?"
Rich says, "yeah, there are connections and questions here."
Gillian says, "Do you mean playing around in the chat area?"
Rich says, "then there's functional literacy..."
Rich says, "yeah, like us talking about the matrix"
Rich says, "with functional literacy...."
Gillian says, "If that doesn't encompass the whole conversation, it is probably just like oral discourse"
Rich says, "I think it's unethical for students NOT to take online courses at some point in their college career."
Gillian says, "Why?"
Rich says, "if they don't, they're not prepared for the kind of online meaning making done in the world today"
Gillian says, "Okay"
Rich says, "some schools are now requiring at least one online course"
Rich says, "what else?"
Gillian says, "At my school (ENMU) we do not include synchronous discussion as part of the online course"
Rich says, "could adapt stasis theory in some way"
Rich says, "why not?"
The housekeeper arrives to cart Fawn off to bed.
Rich says, "hard to schedule...costs more...difficult to train..."
Gillian says, "Because the school is more concerned about making students happy - and they don't like to devote the time"
Rich says, "or is it because more people can sign up for the course if there's no set time?"
Rich says, "yeah, that ethical?"
The housekeeper arrives to cart Alec off to bed.
Gillian says, "You got it"
The housekeeper arrives to cart Joel off to bed.
The housekeeper arrives to cart Barbara off to bed.
Gillian says, "No, I don't think it IS"
Rich says, "if done right, clearly, there's value here to the MOO that we couldn't have gotten through a newsgroup."
Rich says, "yet the most successful online program in the world right now..."
The housekeeper arrives to cart Kendall off to bed.
Rich says, "u of phoenix..."
Rich says, "is asynchronous, completely"
The housekeeper arrives to cart Glenn off to bed.
Gillian says, "Right and if you are dealing with at-risk students, that lack of time in the MOO (or something like it) is problematic"
The housekeeper arrives to cart Lennie off to bed.
Rich says, "right."
Rich says, "well, something to explore. Something like that would make a great article."
Gillian says, "Yeah, but how do you define success? Money? Education?"
The housekeeper arrives to cart CynthiaM off to bed.
Gillian says, "U of Phen. is making lots of money"
Gillian says, "Are they truly educating people?"
Rich says, "right....I have a good book on this if you're interested...."
Rich says, "I've been studying them."
Gillian says, "Yes, I am very interested. Please send me the title"
Rich says, "book is called _Lessons From the Edge_."
Gillian says, "Would you be willing to look at a proposal for the term paper in here?"
Rich says, "Praeger"
Rich says, "sure. Now or later?"
Gillian says, "Later. I have to let my ideas jell, but something about online education and ethics - perhaps with some aspect of what we have just discussed."
Rich [to Janie]: class go okay for you? You were quiet.
Rich [to Gillian]: sure.
Janie [to Rich:]: "can you send me copy of transcript; would like to digest it a bit more"
Gillian says, "See you later"
Rich [to Janie]: you bet. Lennie will clean it up some, too.
Rich says, "See you, Gillian."
Gillian (asleep) has disconnected.
Janie says, "thanks""
Rich [to Janie]: have time to get through the reading yet?
Janie says, "was really going too fast for me""
Rich says, "today came directly out of B/H."
Janie says, "alot of new ideas for me that I need to digest""
Rich says, "yeah, overview. Classical Rhet in 45 minutes."
Janie says, "I have to read the texts a couple of times for it to sink it really""
Rich says, "I glossed over about 4 centuries."
Janie says, "thinking of philosophy, history, ethics...."
Rich says, "well, all of our texts are really good, and purposely redundant."
Rich says, "I've assigned readings that will say the same things from different perspectives."
Janie says, "this will require a different approach for me"
Rich says, "they all come together."
Rich says, "how's that?"
Janie says, "i realized that tonight"
Rich says, "you a linear thinker?"
Rich says, "there's a line here, but it's complex."
Janie says, "theory really bogs me down"
Rich says, "surf through the links I've shared on the syll. You'll find some that present the information clearly for you."
Janie says, "I found myself thinking of too many things and not being able to comment; interesting for me really..."
Janie says, "something I need a different approach for..."
Rich says, "you'll have more to say I bet when we're not flying like supermen or Bill and Ted through time so much."
Rich says, "good day with your daughter?"
Janie says, "I am not too good with names; so that is a main problem too..."
Janie says, "have to find some strategy..."
Janie says, "at the moment the names don't mean too much; too abstract..."
Rich says, "tell her about Aspasia some time."
Janie says, "?""
Rich says, "look it up."
Rich smiles.
Janie says, "another name""
Rich says, "so, what's unclear?"
Janie says, "Yes, I will..."
Rich says, "let's go without names for a sec..."
Janie says, "need to sort it out for myself really..."
Janie says, "it is not unclear just alot""
The housekeeper arrives to cart Gillian off to bed.
Rich says, "humor me.... good for me to review"
Janie says, "Like lennie my head is full; need to organize..."
Rich says, "oligarchy (city-states), caused need for legal rhetoric, which led to truth seeking and how to get to truth, which led to thinking about ethics and then teaching and then civic rhetoric, and then the ultimate Truth or God."
Rich says, "Aspasia is uncommonly studied, but was wife to Pericles and a hugely important influence on classical rhetoric."
Rich says, "there are a lot of timelines out there that are helpful"
Rich shares a URL. (http://home.earthlink.net/~jausubel/rhetoric.html)
<http://home.earthlink.net/~jausubel/rhetoric.html >.
Janie says, "will create my own; that is really what I need""
Rich says, "nods."
Rich says, "when you do it, though, keep thinking about what relevance does each step have to what you do now."
Rich says, "that will reinforce it."
Rich says, "what do you think? Different than grant writing (practice). This is indeed theory."
Janie says, "right""
Janie says, "thought I was going to be able to avoid the class for a while but Dr. carter suggested I take it..."
Rich says, "to understand theory you just try it on for size, in practice"
Rich says, "I bet you'll do great if you want to stay in it."
Janie says, "right""
Janie says, "thanks""
Rich says, "many people find dissertation topics out of classical rhet"
Rich says, "I bet you're going to latch on to 'kairos'"
Janie says, "hmmm..."
Janie says, "I'll find something"
Rich says, "we studied kairos a bit in grant writing; but it's crucial in intercultural communication, in administration, in teaching, in composition, in tech comm, etc."
Rich says, "Okay. I won't keep you then. Any other questions?"
Janie says, "look forward to getting the transcript..."
Janie says, "thanks"
Rich says, "sure"

-- End log: Monday, June 5, 2006 7:58:11 pm English MOO time --

