

Communications and 20.109

Oral Communications

Atissa Banuazizi

12-111, 617-324-2172, atissa@mit.edu

Written Communications

Neal Lerner*

14N-234, 617-452-2939, nlerner@mit.edu

Linda Sutliff

12-112, 617-324-3081, lsutliff@mit.edu

*Course communications coordinator and original developer of this presentation

1

Getting to know you -- Part 1

Two truths and a lie

- ☐ Write three statements about yourself, two of them true and one a lie.

2

Getting to know you -- Part 2

Letter to Atissa, Neal, and Linda

- ☐ What have been your experiences with scientific writing (e.g., lab reports, research articles, reviews)? With other forms of writing?
 - ☐ What have been your experiences with oral presentations (whether scientific or not)?
 - ☐ How would you describe yourself as a writer? As a public speaker?
 - ☐ What are your writing/speaking goals for 20.109?
-

3

What were the steps in the writing process for a recent academic project?

1.

4

Modeling the process for trouble spots

A Writer's Questions

- What do I know about my topic?
- Why am I writing?
- Who are my readers?
- What do they know already about my topic?
- How is this task like others I have done?
- What structure works best for my topic?

5

Good writers and composing strategies

Independence Key

1. **Declarative Knowledge:** Knowing what strategies are available
2. **Procedural Knowledge:** Knowing how to use a strategy.
3. **Conditional Knowledge:** Knowing how and when to use a strategy.

The goal is to develop all three types of knowledge for each part of the writing process.

6

Controlling the rhetoric of scientific writing

... “the art of finding in any given case the available means of persuasion” (Aristotle).

7

Writing and the rhetorical triangle

Writers balance the relationship among themselves, the texts, their readers, and the context in which this balancing act occurs.

8

Courting the audience

“The April 1953 paper, then, is really just the initial move in a rhetorical strategy aimed at gaining and holding the attention of an audience. As such, it presumes an understanding of *science as a human community* in which neither facts nor ideas speak for themselves, and the attention of the audience must be courted.”*

*Michael Halloran on Watson & Crick's 1953 "The Structure of DNA"

9

Reality may complicate the triangle

Multiple purposes

- Explain
- Entertain
- Persuade
- Get an A

Multiple audiences

- Yourself
- Imagined reader
- Peers
- Instructors

10

Language enables writing and research

“Language, oral or written, is an expressive instrument through which we communicate what we have previously thought [or discovered]. It is also the reflective instrument through which we think, alone or with others, about what we are doing” (Paul Connolly).

11

Good MIT resources

The Mayfield Guide On-Line

<http://www.mhhe.com/mayfieldpub/tsw/home.htm>

MIT Writing and Communication Center

Room 12-132; 617/253-3090

Appointments can be made from

<http://web.mit.edu/writing/>

12

Writing resources on the 20.109 Wiki

<http://openwetware.org/wiki/20.109%28S10%29>