 SEQ CHAPTER \h \r 1CMN: 756: RHETORICS OF DISPLAY

Spring 2020

Instructor:
Professor Lawrence J. Prelli

Office:

125 Horton Social Science Building

Office Hours:
Monday and Wednesday, 11:10-12:00, 3:30-4:30, and by appointment

Email:

Lawrence.prelli@unh.edu

Office Phone:
862-3034 (office)

859-4708 (home)

COURSE DESCRIPTION

According to historian of rhetoric James A. Herrick, the study of displays is among the most important recent developments in thought about rhetoric, a development signaled by publication of the collection of essays used as the main text for this course – Rhetorics of Display. The rhetoric of manifestation and showing – the rhetoric of display – is the dominant rhetoric of our times. Just look around. Displays permeate our lives. We view the visual displays of computer screens, magazines, tattoos, paintings, photographs, and cell phones. Our attitudes and actions are shaped by the places we visit: shopping malls and public parks, gambling casinos and theme parks, memorials and cemeteries, clubs and restaurants, private homes and neighborhood street corners. And we are performers as well as audiences to others’ performances. Professors demonstrate facts, protesters manifest grievances, and friends exhibit allegiance with an identity or cause. All are “showings” that simultaneously conceal even as they reveal meaning. Displays, after all, are generated through choices and, thus, always invite partial points of view. For that reason, displays are rhetorical. They engage with our own sense of belonging and identity, our sense of our relationships with others, and our sense of what we find desirable or undesirable, worthwhile or worthless. In this course, we will examine a selection of displays with the goal of acquiring a perspective for understanding and assessing how they operate rhetorically – that is, persuasively – upon audiences. Students will develop individual projects that examine a display of their own choosing. The course will include a daylong trip to Boston to do some field work in the rhetorical study of displays.

CMN 756 is a seminar that meets the “capstone” requirement of the Communication major. As a capstone course, CMN 756 is aimed at having students generate an original scholarly project in the field of communication. This course is writing intensive.

REQUIRED TEXTS

Lawrence J. Prelli, ed., Rhetorics of Display (Columbia: University of South Carolina Press, 2006)

Garry Wills, Lincoln at Gettysburg: The Words that Remade America (NY: Simon & Schuster, 1992)

Susan Sontag, Regarding the Pain of Others (New York: Farrar, Straus and Giroux, 2003)

myCourses: Full-text versions of all other course readings are available at our course website.

 COURSE REQUIREMENTS

Visual-Verbal Observation Paper: Prepare a 3-4 page paper that consists of an analysis of the rhetorical features of a specific visual-verbal display that you have personally experienced since the start of this course. The only requirement for artifact selection is that it appears in two-dimensional form and contains some important visual features. Possible artifacts include but are not limited to the following: a photograph, a magazine advertisement, a web page, a painting, a poster, a sketch, a map. Exclusively verbal artifacts (e.g., a poem or short story) may be chosen only if you compare them with predominantly visual artifacts on the same subject. For example, you might compare a photograph of an event with a verbal account or contrast a painting with a poem on the same subject.

Your analysis should include (1) a brief description of the visual-verbal artifact in its original context (e.g., what it is, where you encountered it, its important visual and verbal features); (2) a clear exposition that defines/explains the concept or concepts you are using to guide your analysis of the described visual-verbal artifact as rhetoric; (3) your analysis of the verbal-visual artifact in terms of how well your selected concept or concepts disclose the artifact’s influence on viewers’ and readers’ attitudes, beliefs, values, or actions (provide specific examples); and (4) your conclusions about what your analysis suggests concerning the rhetorical features of visual-verbal displays or the utility of the concepts you were using to guide your analysis. Please provide a copy of your artifact. (15%). Due March 2 (period 12).
Material Culture Observation Paper: Prepare a 3-4 page observation paper that consists of an analysis of the rhetorical features of a specific place that you have personally experienced since the start of this course. The only requirement for selection of your artifact is that it is a distinctive place that people can visit and experience. Possible artifacts include but are not limited to the following: a suburban neighborhood, an area of campus, a town’s downtown area, a local park, a cemetery, public statuary, a memorial.

Your analysis should include (1) a brief description of the place in its context (e.g., where it is, when you visited, its atmosphere, its significant physical aspects); (2) a clear exposition that defines/explains the concepts that you are using to guide your analysis of the rhetorical aspects of the described place; (3) your analysis of the place in terms of how well your selected concepts help you understand the rhetorical influence of the place on those who visit or dwell there (provide specific examples); and (4) your conclusions about what your analysis suggests concerning the rhetorical features of material/physical displays or the utility of the concepts you were using to guide your analysis (15%). Due March 18 (period 15).
Project Proposal: You need to get approval for your term project. To gain approval, pass in a proposal that is no more than one page in length (not including bibliography) and we will discuss it during a mandatory office conference. The proposal should address items 1-3 as outlined under “Analysis Project” below. Append to the one-page proposal a bibliography sheet that contains relevant required course readings and at least five additional scholarly articles or book chapters (not entire books, unless you plan to read them) that illustrate use of your selected rhetoric concepts in rhetorical analysis. You can find those additional scholarly works using library databases. The goal of the mandatory conference is to work out a feasible plan for conducting your project. Failure to attend a scheduled meeting will result in a one full grade reduction (e.g., a B becomes a C) for this assignment (10%). Due April 1 (period 19).
Display Analysis Project: Prepare a 10-12 page analysis project (typed, double-spaced, following standard term paper format). Your goal is to select course concepts that you believe will bring into view otherwise unseen rhetorical features of your chosen display. The paper should include seven components: (1) a description of the display and a rationale explaining why you selected it for rhetorical study; (2) a research question that you will answer through study of your chosen display; (3) a rationale for the concepts chosen to guide your analysis of the display’s artifact or artifacts; (4) explanation of the leading concepts that together define your chosen approach; (5) a report of your findings with well chosen examples that illustrate the rhetorical operations of your selected display; (6) conclusions that answer your research question and discuss the implications of your study for understanding the rhetoric of the sort of display you examined, the utility of the concepts you selected for disclosing your artifact’s rhetorical features, or both; and (7) a bibliography containing at least eight scholarly sources that either illustrate analysis with the concepts you used in your study or conduct rhetorical analysis of the type of display you studied. At least five of those scholarly rhetoric articles should come from your database search. Informative articles or books about your chosen display or its context that are not rhetorical studies should also be included in the final bibliography, but they do not count toward the expected minimum total of eight scholarly sources. Be advised that you will be expected to discuss your project with the seminar on the last day of class. Failure to attend the mandatory last class session will result in a full grade reduction of your project grade (e.g., a B becomes a C).

Start thinking about possible displays for study early in the course. Consider the many possibilities. Epideictic speeches are one sort of display. For example, what conception of American identity or character is enacted in President Trump’s speeches? Or you might consider “non-oratorical” displays that serve epideictic functions (a popular film, a best selling book, a talk show, a memorial). You might consider how different media of communication shape the substance of that which is displayed. For instance, compare a novel’s plot with that enacted in its filmic depiction, or compare the rhetorical features of portrait painting and portrait photography. You might do an on-site study of the displays at a post office, museum, park, or zoo. Or you could attend a contemporary spectacle, such as a concert, play, sporting event, or political demonstration. You might also study how specific displays constrain public memories of the past, which is a very lively topic today (30%). Due on Friday, May 8, by noon. If you do not complete the project you will not get credit for the course.

Article Review: Brief assignments completed early in the course will leave you with a list of three published journal articles or book chapters relevant to rhetorical studies of display. With the instructor’s input, you will select one of those essays as the focus of your review. You are expected to (1) read the selected article carefully and thoughtfully so that you fully understand it, (2) prepare a 2-3 page outline of that article’s contents, and (3) present a 10-12 minute informative talk about that article to the seminar. Details for the outline and talk follow.

The Outline: At the top of the first page of your outline provide an accurate citation for the article or chapter using a proper style format. An article citation should consist of author, title, journal, year, volume number, issue number, and pages. Prepare the outline using a consistent system of symbols with proper indentation that exhibits idea relationships in the work outlined.

The Review: After you have prepared the outline, plan a 10-12 minute presentation. The presentation should start with an introduction. When introducing your review, state the article’s thesis. Be sure to explain how the article relates to an important idea or issue or theme relevant to rhetorical studies of display. The body of the presentation should (1) explain clearly the main analytical points of the essay and (2) illustrate those analytical points with clarifying examples. Good examples will enrich the content of your talk and stimulate interest. Examples preferably should be drawn from the author’s study. If visual illustrations are needed, then reproduce and append them to your outline. (Do NOT pass around a single copy or hold up an image on an 11” x 8.5” piece of paper.) The conclusion should (1) evaluate whether the study disclosed important rhetorical aspects of the display examined and (2) determine whether the author’s approach could be used to study other displays, with a specific example.

The Performance: Be prepared for the occasion. Be ready to present your article or chapter on the day it is assigned. Bring stapled copies of your outline for all members of the seminar so that everyone has one in hand during your talk. (Please bring two copies for the instructor.)

Be prepared for the talk. Your purpose is to inform your audience. That purpose is redeemable only if you understand the article yourself. (Feel free to consult with your instructor should you encounter difficulties understanding the article.) If you don’t understand the article, it will show. Being prepared for your talk also requires that you know how to express ideas. Pay attention to your use of language. Nothing kills an informative speaker’s credibility more than obvious inability to pronounce the technical words he or she is supposed to be explaining. Learn how to pronounce the terms before the presentation. Also remember that you are giving an oral presentation. You have a live audience sitting right in front of you. Speak to them and not the outline. Plan your talk with your audience in mind. Choose ideas and concepts in view of that audience. Lend interest and understanding with well-chosen examples. Arrange everything in a coherent order, with an introduction, body, and conclusion. Use a conversational style.

Being prepared, finally, requires rehearsal. Practice will strengthen your command of ideas and how best to express them in words; it also will make you more confident. You can work out any “bumps” in the flow of ideas before rather than during the main event. When in command of your ideas and how to express them, your outline will become a resource for flexible use. And, above all, be sure to show up for your talk. An unexcused absence on the day your talk is scheduled will result in a failing grade for the assignment.

The article review assignment is an important feature of your grade (15%). The review is due as scheduled.

Seminar Participation: The advanced seminar format requires that students are prepared, ready, and willing to participate. You are expected to complete all assigned readings and activities before class and to come to class ready to explore ideas in an informed fashion. We cannot earn the benefits of a seminar as a learning experience without meeting those expectations. Throughout the semester, I will assign individual students to be especially prepared to contribute to discussion of particular required readings. Though I will turn to those students to initiate discussion of a particular question, I also will call on other students to join in the discussions. Our aim is to generate informed and thoughtful discussions.

Participation also involves preparing short written assignments in addition to the readings. These assignments range typically from one paragraph to no more than one page, double-spaced. The short assignments develop skills, relate to graded assignments, or augment readings. For example, assignments on periods 1-4 relate directly to the article review assignment. Short assignments may include identifying rhetorical displays, writing position papers, formulating relevant and accurate reference lists, reflecting on possible “artifacts” for your projects, and responding to questions that emerge from our seminar dicussions. Expect to be invited to share your work with others in the seminar.

Seminar participation will contribute a significant portion (15%) of your final grade.

Class Policy Notes:

1.
Absences and Attendance Policy: To ensure your confidentiality all “excused”
absences require a letter from the Associate Academic Dean of your college that
confirms your excuse request is based upon documented evidence of non-
academic circumstances beyond your control. The dean will notify all of your
professors and instructors in writing, asking them to decide whether to grant an
excused absence based upon that confirmation. Be advised that leaving early or
returning late for extended vacations, giving priority to work schedules over class
schedules, and appointments with doctors, dentists, auto mechanics, or anyone
else during class meeting times will not be considered sufficient reasons for an
excused absence. The only exception to this policy is for athletes who must travel
with their teams for meets or games. The athletics department will furnish athletes
with schedule information for your instructors’ consideration. Practices are not
excused. Otherwise, there are no exceptions to this policy. Please do no email me
or ask me directly to grant an excused absence for any other reason. See section
4.13 of the 2019-2020 Student Rights, Rules, and Responsibilities at Student
Rights, Rules and Responsibilities Academic Policies, 04-Attendence and Class
Requirements.

If you miss class more than twice for any reason, excused or unexcused, I will
reduce your final grade unless asked to consider otherwise in a letter from your
college dean. Starting with the third absence your final grade will be reduced
one grade level. Thus, a B becomes a B- with three absences, a C+ with four
absences, and so on. With six absences – fully three weeks of the course -- I will
notify the Associate Academic Dean of your college and request your removal
from the course for unsatisfactory class participation (see section 4.15 of Student
Rights, Rules, and Responsibilities).

Use absences when you really need them and you should have no difficulty
meeting your responsibilities
under this attendance policy. If you anticipate
difficulties getting to class, or you allow others to make decisions about your
schedule for you, or you have trouble meeting your academic responsibilities, this
is not the right course for you. I will enforce this attendance policy.

2.
Classroom decorum: Appropriate conduct in a university classroom is similar to that of other professional meetings. It is not appropriate to talk to your neighbors while another person has the floor. It is not appropriate to look at your phone during class meetings. It is not appropriate to come late or leave early repeatedly. It is not appropriate to wander in and out of the classroom after the class begins. All of these behaviors are disrespectful and disruptive; they frustrate our collective efforts to realize the specific goal of the course: to learn about rhetorics of display. Responsible behavior is easy. Show respect for others when they are communicating, as you would want others to show respect for you are communicating.

3.
Class cancellations: If the university cancels a class due to weather events or some other emergency I will issue an announcement about needed schedule revisions or any other necessary matters.

4.
Written work: All written work should be double-spaced, with one-inch margins on all sides, using Times New Roman and 12 point font. Be sure to exercise care when you write papers for this or any other class. Whenever you submit a piece of writing you put your credibility on the line with the people who read it. College educated people – and especially communication majors – are expected to write well. Don’t violate that very reasonable expectation. Writing “counts” in life; it is not merely an “academic” exercise.

Good writing takes effort. You can improve your writing by addressing common
writing problems and using some tips for resolving them. I recommend that you
visit the UNH Connors Writing Center at https://www.unh.edu/writing/resources. Get
familiar with the site. For practice, go to the
heading “Handouts” under
“Elements of Writing” and skim through some of the useful handouts on writing
issues such as “Cutting Clutter,” “Topic Sentences,” and “Using Quotes.” Also
look at the heading “Grammar and Usage.” All of the items under that heading are
also useful. Skim through those handouts to acquire an overview of typical
grammatical errors. I recommend that you set up a personal file of handouts that
you think will prove useful based on your ongoing experience as a writer.

5.
Academic honesty: Cheating in any form will be punished to the full extent allowed by University procedures and regulations as specified in 2019-2020 Student Rights, Rules, and Responsibilities. See http://www.unh.edu/student-life/academic-honesty-policy. For a useful tutorial on plagiarism see Tutorial on Plagiarism.
6.
Office meetings: Office hours are designated times when I am available to you outside of class. You are welcome to visit me during those hours to talk about ideas, discuss any course matters, or simply to get acquainted. Please do your best whenever possible to visit during office hours. Special appointments are fine and you should feel free to make them when in need, but please use the office hours when not in need. That said, if you pass my office and see my door open, you can ask me if I am available to meet with you. If I am, I will do so; if not, we go back to the first two options. Please do not disturb if my office door is closed unless there is an emergency.

7.
Email communication: Email is a good mode of communication for conveying or securing simple, preferably brief information. It is not so good for addressing complicated matters that require back-and-forth communication. That requires a face-to-face office meeting. Feel free to email me about basic, relatively simple stuff that requires yes or no answers or one or two sentences in response. Otherwise, I will reply with a request that you visit with me to address the matter.

8.
No late papers or assignments are accepted. You will get at least partial credit if you address an assignment seriously and meet assignment deadlines. If you don’t meet assignment deadlines you will get zero credit. On the other hand, early papers are always welcome.

9.
Incompletes: Deferred grades are rarely granted. If you anticipate difficulty completing the course, you should see me as soon as the difficulty is apparent to you, and get final approval from me.

10.
Course schedule: I will try to keep to the schedule below but that is not always possible. I will inform you about any necessary changes as early as possible.

CMN 756: RHETORICS OF DISPLAY

CLASS SCHEDULE (TENTATIVE)

(T=Topic; R=Reading; RR=Recommended Reading; VE= Visual Examples; F=Film; A=Assignment; CS Case Study; TBA=To Be Announced)
W 1/22
 Period 1
T:
Course Introduction

CS:
Rhetorical Perspective and the Process of Analysis

and Criticism: Reagan’s “Challenger Address” at

https://www.youtube.com/watch?v=gEjXjfxoNXM

A:
After you complete the assigned reading review the

endnotes to the RD chapter and in a sentence or two (1)

explain how a “scholarly” source differs from other sources

and (2) name three scholarly journals that publish rhetoric

articles. I will collect these papers (due period 2).

M 1/27 Period 2
T:
What are the Rhetorical Dimensions of Displays? A

Historical Overview

R:
Prelli, “Introduction,” ch. 1 in RD, pp. 1-16; Sontag, ch 1

(14 pp.);

RR:
Foner, “The Federation, Labor Day and May Day” posted by instructor on myCourses website (for Labor Day)

VE:
Tyler Hicks Photos

http://www.westportnow.com/archives/hicksexecute11290401pop.htm

http://www.poyi.org/59/14/1401.html

Ernst Friedrich (very graphic) at

https://thecharnelhouse.org/2014/07/10/ernst-friedrich-war-against-war-1924/

Copy of book:

https://issuu.com/samzdat/docs/ernst_friedrich_krieg_dem_kriege__g

A:
Select and write formal citations for three articles/chapters

for possible use in the “article review” assignment. One

should be drawn from “RR” or “Recommended Readings”

on the course schedule below and two from searching the

“Communication and Mass Media Complete” database.

Note the keyword(s) used for finding the two journal

articles and bring to class. This paper will be collected (due

period 3).

Speech as Rhetorical Display
W 1/29 Period 3
T:
Origins of Rhetorical Display in Antiquity

R:
Garry Wills, “Prologue” (19-40) and ch 1 “Oratory of the Greek Revival” (41-62)

CS:
Analog analysis: Bush, “Columbia Address” at

http://www.bing.com/videos/search?q=gw+bush+columbia+speech&view=detail&mid=6AEBE20E08A391DC9B886AEBE20E08A391DC9B88&FORM=VIRE2

A:
Prepare to discuss the questions on Adams. (Due period 4.)

M 2/03
Period 4
T:
Exhibiting Virtue: Image or Insight

R:
Adams, “Epideictic and its Cultured Reception: In Memory of the Firefighters,” ch 14 in RD

CS:
Reading Scholarly Articles and Preparing Article Reviews

A:
Whom do you admire? Why do you think or feel as you do about that person? Based on your experience, can you name the quality, or virtue, that this person has exhibited in their interactions with you and others? Write a paragraph that responds to these questions and bring it to class for discussion. (Due period 5.)
W 2/05 Period 5
T:
Epideictic and Political Community

R:
Wills, ch 3 “The Transcendental Declaration” (90-120);

Wills, ch 4, “Revolution in Thought” (121-147)

CS:
Obama, “Interfaith Prayer Vigil Address at Newtown High School” at http://www.americanrhetoric.com/speeches/barackobama/barackobamanewtownvigilspeech.htm

RR:
Bostdorff and Ferris, “John F. Kennedy at American University: The Rhetoric of the Possible, Epideictic Progression, and the Commencement of Peace”

Article Reviews

M 2/10
 Period 6
T:
Analyzing Epideictic Speeches

R:
Duerringer, “Dis-Honoring the Dead: Negotiating Decorum in the Shadow of Sandy Hook,” on myCourses.

CS:
Trump, “Statement on El Paso and Dayton Shootings” at

https://www.c-span.org/video/?463254-1/president-trump-calls-nation-condemn-racism-bigotry-white-supremacy-mass-shootings

RR:
Prasch, “”Reagan at Pointe Du Hoc: Deictic Epideictic and the Persuasive Power of ‘Bringing Before the Eyes’”.

Article Reviews

Rhetorical Displays Through Verbal and Visual Depiction

W 2/12 Period 7
T:
Talking Pictures (Poetry) and Mute Poetry (Paintings)

R:
E. Burke, “Psychology of the Sublime” and Clark, Halloran, and Woodford, “Thomas Cole’s Vision of ‘Nature’ and the Conquest Theme in American Culture,” both on myCourses

F:
American Visions (partial)

CS:
Picturing National Identity

RR:
Oravec, “John Muir, Yosemite, and the Sublime Response”

A:
View “Close Encounters of the Third Kind” and prepare a position statement for discussion (Due Period 8).

Article Reviews

M 2/17 Period 8
CS:
Modes of Sublimity

R:
Sontag, ch 2 (18-39)

VE:
Image, Word and Context in Sontag ch 2

Capa, “Falling soldier” at

http://www.nytimes.com/slideshow/2008/01/27/arts/20080127_KENN

SLIDESHOW_3.html?_r=1&

Woman nursing baby:

http://www.nyphotoreview.com/NYPR_REVS/NYPR_REV2728.html

Burrows “Reaching out,” at

http://time.com/3491033/life-behind-the-picture-larry-burrows-reaching-

out-vietnam-1966/

RR:
J. Peeples, “Toxic Sublime: Imagining Contaminated Landscapes”

Article Reviews

W 2/19 Period 9
T:
How Do Words Constrain What We See?

R:
K. Burke, “Terministic Screens” (partial) on myCourses;

Jorgensen-Earp, “Satisfaction of Metaphorical Expectations

Through Visual Display: The Titanic Exhibition,” ch 2 in

RD

RR:
Yam, “Citizenship Discourse in Hong Kong: The Limits of Familial Tropes”

Article Reviews

Observation Paper #1 Assigned

M 2/24 Period 10
T:
How Do Visual Images Constrain What We Say?

R:
Berger, “How We See” on myCourses

CS:
Semiotic analysis of visual images

https://upload.wikimedia.org/wikipedia/commons/4/42/The_Holy_Family_with_Three_Hares_-_Albrecht_D%C3%BCrer_c._1496.jpg

RR:
Brouwer and Horwitz, “The Cultural Politics of Progenic Auschwitz Tattoos”

Article Reviews

W 2/26 Period 11
T :
Verbal and Visual Resources

R:
Farrell, “‘The Horrible Spectacle’” ch. 3 in RD; Sontag, ch.

3 (40-58).

VE:
Realism and Rhetorical Creativity in Sontag ch 3

 Goya, “Disasters of War,” at

https://www.parkwestgallery.com/francisco-goya-disasters-of-war/

Fenton, Valley of the Shadow of Death
http://www.getty.edu/art/gettyguide/artObjectDetails?artobj=67114

Beato, Indian mutiny at

http://library.brown.edu/collections/askb/beato.php

O’Sullivan, Gettysburg

http://en.wikipedia.org/wiki/File:Battle_of_Gettysburg.jpg

Gardner, Antietam

http://en.wikipedia.org/wiki/File:Bodies_on_the_battlefield_at_antietam.jpg

Gardner, Home of a Rebel Sharpshooter

http://rmc.library.cornell.edu/7milVol/pics/fullsize/vol1_pl41.jpg

Rosenthal, Flag Raising on Iwo Jima

http://www.iwojima.com/raising/lflage2.gif

Huynh Cong Ut, Napalmed children (1972)

http://upload.wikimedia.org/wikipedia/en/d/d4/TrangBang.jpg

RR:
Deluca and Demo, “Imaging Nature: Watson, Yosemite,

and the Birth of Environmentalism”

Article Reviews

The Disposition of Place and the Placing of Disposition

M 3/02 Period 12
T:
Visual Imagery and Built Structures

R:
Foss, “Rhetorical Schema for Evaluation of Visual Imagery” and Hattenhauer, “The Rhetoric of Architecture,” on myCourses

CS:
Campus Statuary

Observation Paper #1 due

Observation Paper #2 Assigned

W 3/04 Period 13
T:
The Disposition of Place and the Placing of Disposition

R:
Wills, “Ch 2: Gettysburg and the Culture of Death;” and McPherson, “Gettysburg” on myCourses; Kunstler, “Hold the Teddy Bears and Candles” at

https://consortiumnews.com/2019/08/06/hold-the-teddy-bears-candles/

F:
Kunstler clip, in-class

http://www.ted.com/talks/james_howard_kunstler_dissects_suburbia

RR:
Pauwels, “On Visually Decoding the Workplace as

Symbolic Environment”

Spring Break

M 3/16 Period 14
T:
The “Placing” of Race, Identity, and Culture

R:
Gallagher, “Displaying Race,” ch. 8; Morris, “Death on Display,” ch. 10 in RD

RR:
Gallagher, “Memory and Reconciliation in the Birmingham Civil Rights Institute”

Article Reviews

W 3/18 Period 15
T:
Preparation for Field Trip

R:
Selections from MacCannell, “A Semiotic of Attraction” on myCourses and supplement from instructor

A:
Do exercise 2.3 on artifacts and identification as explained in Brummett, “Rhetoric and Popular Culture,” p. 57 after reading pp. 45-57 (on myCourses). (Due period 16.)

Observation 2 Due

BOSTON FIELD TRIP (Friday, March 20)
Rhetorical Display as Demonstrative and Demonstrations as Rhetorical Display

M 3/23 Period 16
T:
Life as Rhetorical Display: Dramatism

R:
Brock, “Rhetorical Criticism: A Burkean Approach” and Brummett, “Pentad” on myCourses.

CS:
TBA

RR:
Lynch, “’Prepare to Believe’: The Creation Museum as Embodied Conversion Narrative”

A:
Choose Display and Artifacts (due period 17)
Project Proposal Assigned

Article Reviews

W 3/25 Period 17
T:
How Do Our Actions Show Who We Are?

R:
Chao, “Tattoo and Piercing,” ch. 16 in RD

CS:
TBA

RR:
Bloomfield and Sangalang, “Health Rhetoric in Super Size Me and Fat Head”

A:
Frame research question (due period 18)

Article Reviews

M 3/30 Period 18
T:
Exhibitions and Demonstrations as Rhetorical Displays

R:
Ott et al, “Presence and Absence at the Cody Firearms Museum” on myCourses; Blitefield, “It’s Showtime!” ch. 12 in RD

RR:
Dickinson et al., “The Reverent Eye/I at the Plains Indian

Museum”

Article Reviews

W 4/01 Period 19
T:
Symbolic Rituals

R:
Michael Butterworth, “Ritual in the ‘Church of Baseball,’”

on myCourses

V:
O’Rourke, Reply to Citizen’s Question

https://www.theguardian.com/us-news/2018/aug/22/beto-orourke-nfl-protests-words-support-viral

CS:
The National Anthem Controversy

News report at

https://www.youtube.com/watch?v=TNEby1Nv1Kc

Kaepernick on his protest action at

https://www.youtube.com/watch?v=ka0446tibig

Kaepernick and Trump at

https://www.cbssports.com/nfl/news/donald-trump-fires-back-at-colin-kaepernick-after-qb-calls-him-a-racist/
***Project Proposal Due ***

M 4/6 Period 20
T:
Project Discussions

R:
Ling, “A Pentadic Analysis of Senator Edward Kennedy’s

Address to the People of Massachusetts, July 25, 1969” and

Perry, “Rhetorical Functions of the Infestation Metaphor in

Hitler’s Rhetoric” on myCourses.

RR:
Grano, “Ritual and the Contractual Morality of Sport”

Article Reviews

W 4/8 Period 21
T:
“Nothing But the Facts” or “Coming to Terms”? Rhetorical Studies of Display and Questions of Imagination and Proof

R:
Prelli, “Visualizing a Bounded Sea,” ch. 4 in RD

RR:
Barney, “The Power of Place and the Rhetorical Life of a Cold War Map”

Article Reviews

Epideictic Identifications and Divisions: Case Studies
M 4/13 Period 22
T:
Aesthetics, Performance and Power

R:
Clark, “Art, Propaganda, and Fascism” on myCourses; James, “Envisioning Postcommunism: Budapest’s Stalin Monument,” ch. 7 in RD

F:
“Architecture of Doom,” partial in-class; L. Reifenstahl, “Triumph of the Will,” partial in-class

RR:
E. V Haskins, “Envisioning Community in Triumph of the Will”

Article Reviews

W 4/15 Period 23
T:
Ritual, Place and Identity

R:
Halloran and Clark, “National Park Landscapes and the Rhetorical Display of a Civic Religion,” ch. 6 in RD and Rosenfield, “After Walter Benjamin,” ch. 9 in RD
A
View “Charlottesville: Race and Terror,” (Due period 24)

https://www.vice.com/en_us/article/qvzn8p/vice-news-tonight-full-episode-charlottesville-race-and-terror
Article Reviews

M 4/20 Period 24
T:
Display and Public Memory

R:
Prelli, “The Ulysses S. Grant Memorial as a Site of Virtuous Redemption,” on myCourses

V:
Landrieu, “Address on Removal of Confederate Statues” at

https://www.youtube.com/watch?v=WQ29Uwz5yPU

CS:
Creating Public Memories of the Civil War

RR:
Butterworth, “Militarism and Memorializing at the Pro Football Hall of Fame”

Article Reviews

W 4/22 Period 25
CS:
The Epideictic Function of the Statue of Liberty

R:
FDR speech on myCourses or at

https://www.presidency.ucsb.edu/documents/address-the-occasion-the-fiftieth-anniversary-the-statue-liberty

Liz Stark, “White House Policy Advisor…” at

https://www.cnn.com/2017/08/02/politics/emma-lazarus-poem-statue-of-liberty/index.html

FDR radio broadcast of his speech rededicating the Statue

of Liberty (partial, about 6 minutes) at

https://www.historyonthenet.com/authentichistory/1930-1939/2-fdr/4-1936election/19361028_FDR_Address_50th_Anniversary_of_Statue_of_Liberty.html

Emma Lazarus Poem, “The New Colossus” at

https://poets.org/poem/new-colossus

Rebecca Onion, “The complicated history of … ‘The New

Colossus’” at

https://slate.com/news-and-politics/2019/08/ken-cuccinelli-statue-of-liberty-poem-emma-lazarus-new-colossus-history.html

RR:
Donofrio, “Ground Zero and Place-Making Authority: The

Conservative Metaphors in 9-11 Families ‘Take Back the

Memorial Rhetoric’”

Article Reviews

M 4/27 Period 26
T:
Remembering One’s Own and the Other

R:
Nguyen, “Prologue” and “Just Memory” (1-19) on

myCourses; Sontag, ch 4 (59-73)

VE:
Adams, VC assassination:

https://www.bbc.com/news/world-us-canada-42864421

Killing Fields Museum of Cambodia at

http://www.killingfieldsmuseum.com/s21-victims.html

Nhem En at

http://www.nytimes.com/2007/10/26/world/asia/27cambo.html?_r=0

Strock, Dead GIs:

http://artblart.files.wordpress.com/2012/12/george-strock-dead-gis-on-buna-beach-new-guinea.jpg

F:
Maya Lin: A Strong Clear Vision (partial)

RR:
Foss, “Ambiguity as Persuasion: The Vietnam Veterans Memorial”

Article Reviews

W 4/29 Period 27
T:
The Ethics of Public Memory

R:
Nguyen, TBA (from instructor); Sontag ch. 5 (74-94), ch 6 (95-103), ch. 8 (114-118) and ch. 9 (119-126)

F:
Without Sanctuary

http://withoutsanctuary.org/

VE:
Salgado, Migrations

http://www.pdngallery.com/legends/legends10/

W.E. Smith, Tomoko Uemura in her Bath

https://iconicphotos.wordpress.com/2009/05/06/tomoko-uemura-in-her-bath/

Michelangelo, Pieta

http://www.rome.info/pictures/art/michelangelo/

Jeffrey, Ethiopian Mother and Child http://www.kairosphotos.com/blog/ethiopian-mother-and-child\

Sistine Madonna

http://www.italian-renaissance-art.com/Sistine-Madonna.html

McCullin,Vietnam

http://contact.photoshelter.com/gallery-image/Don-McCullin-Vietnam-

War/G00006F_YxXXkvas/I0000eeAH6Ow9nh4

Descent From Cross

https://en.wikipedia.org/wiki/The_Descent_from_the_Cross_(van_der_Weyden)

Death of a Hundred Cuts (GRAPHIC)

http://turandot.chineselegalculture.org/GetFile.php?Table=Photographs&ID=Photographs.ID.196.No.0&Op=O
http://www.executedtoday.com/2008/04/10/1905-fou-tchou-li-lingchi/

St. Sebastian

https://en.wikipedia.org/wiki/St._Sebastian_%28Mantegna%29#/media/File:Andrea_Mantegna_089.jpg

Article Reviews

M 5/04 Period 28
T:
Project Presentations (Mandatory Attendance)

All projects are due in my mailbox on Monday, May 11, by noon

CMN 756: Rhetorics of Display

myCourse Readings

C. M. Duerringer, “Dis-honoring the Dead: Negotiating Decorum in the Shadow of the Sandy Hook” (link)

E. Burke, “Psychology of the Sublime”

Clark, Halloran, and Woodford, “Thomas Cole’s Vision of ‘Nature’ and the Conquest Theme in American Culture”

K. Burke, “Terministic Screens”

A. Berger, “How We See”

S. Foss, “Rhetorical Schema for Evaluation of Visual Imagery” (link)

D. Hattenhauer, “The Rhetoric of Architecture” (link)

J. McPherson, “Gettysburg”

B. Brummett, “Rhetoric and Popular Culture”

D. MacCannell, “A Semiotic of Attraction”

B. Brock, “Rhetorical Criticism: A Burkean Approach”

B. Brummett, “The Pentad”

Ott, Aoki, and Dickinson, “Ways of (Not) Seeing Guns” (link)

M. L. Butterworth, “Ritual and the ‘Church of Baseball’”

D. Ling, “A Pentadic Analysis of Senator Edward Kennedy’s Address” (link)

S. Perry, “Rhetorical Functions of the Infestation Metaphor in Hitler’s Rhetoric” (link)

T. Clark, “Art, Propaganda, and Fascism”

L. Prelli, “The Ulysses S. Grant Memorial as a Site of Virtuous Suffering”

F. D. Roosevelt, “Address on the Occasion of the Fiftieth Anniversary of the Statue of Liberty” (link)

V. T. Nguyen, “Prologue” and “Just Memory”

1

