

THEORY OF RHETORIC

Table of contents

Foreward	10
Chapter 1.	12
1.1 Formation of Rhetoric	
1.1.1 Rhetoric and ethics	
1.1.2 Speech as a verbal art	
1.1.3 Aristotle's teaching of purposes of speaking	
1.1.4 Fairness according to Aristotle	
1.1.5 Correctness according to Aristotle	
1.1.6 Speech as a technique of inventing thoughts and words	
1.1.7 Cicero on rhetorical science	
1.1.8 Speech practices of Greek and Roman antiquity	
1.1.9 Critique of ancient rhetoric	
1.1.10 Speech culture of Ancient China	
1.1.11 Speech culture of Ancient India	
1.1.12 General structure of speech relations	
1.2 (needs a name – Overview of types of rhetorical theories?)	
1.2.1 Notes on types of theories of speech activity	
1.2.2 Speech pedagogy of Quintillian	
1.2.3 Foundation of homily	
1.2.4 Speech relations in homily	
1.2.5 Change in education system	
1.2.6 Evolvement of rational rhetoric	
1.2.7 Invention of thought and speech according to Lomonosov	
1.2.8 Rhetoric as an instrument of style development	
1.2.9 Decadance of rhetoric	
1.2.10 Rhetorical sciences of the XXth century	
1.2.11 People and peoples existing through language	
1.2.12 Main stages of rhetoric's development form art into a science	
1.3 Ethos. Pathos. Logos	
1.3.1 Definitions	
1.3.2 Sequence of speech actions	
1.3.3 Dialectics – the source of categories of speech	
1.3.4 Place of rhetoric: juxtaposition of poetry – prose	
1.3.5 Place of rhetoric: relationship to grammar	
1.3.6 Place of rhetoric: relationship to grammar and stylistics	
1.3.7 Heuristics, dialectics, sophistic	
1.3.8 Artful speech and practical speech	
1.4 Laws of speech and rhetorical rules	
1.4.1 Induction and deduction in rhetoric	
1.4.2 The notion of speech laws	
1.4.3 Speech laws and rules of rhetoric	
1.4.4 Generalization of Aristotle's speech laws	
1.4.5 Generalized speech laws and societal speech practices	

1.4.6	The law of connection of speech and society	
1.4.7	Speech textures (technologies used) and speech structure	
1.4.8	Development of speech technologies and development of society	
1.4.9	Social management of speech	
1.4.10	The principle of speech development	
1.4.11	Speech effectiveness	
1.4.12	Society, state, organization of speech. Openness of information.	
Chaper II.		160
2.1	Theory of monologue	
2.1.1	Objectives and theories	
2.1.2	Quintillan's method	
2.1.3	Aristotle's method	
2.1.4	Developing the contents of monologue	
2.2	Ethos and Logos. Conditions of invention.	
2.2.1	The image of the author by types of oral speech	
2.2.1.1	The image of the author in family daily speech	
2.2.1.2	The image of the author in public speech	
2.2.1.3	The image of the author in forensic speech	
2.2.1.4	The image of the author in homily	
2.2.1.5	The image of the author in teaching	
2.2.2	The image of the author in letters and documents	
2.2.3	Genre-related image of the author of a manuscript	
2.2.4	The image of the author in scientific literature	
2.2.5	The image of the author in mass communication	
2.3	Logos and Pathos. Sources of invention	
2.3.1	Rhetorical means and linguistic means	
2.3.2	Stylistic means and rhetorical means	
2.3.3	Language means of rhetoric	
2.3.4	Rhythm of speech	
2.3.5	Tone as a source of invention	
2.3.6	Words as a source of invention	
2.3.7	Trope	
2.3.8	Figures	
2.4	Pathos and ethos. Development of invention	
2.4.1	Dialectics, heuristics, sophistics	
2.4.2	Prohibitions of heuristics and sophistics	
2.4.3	Sophisms	
2.4.4	Heuristic subterfuges	
2.4.5	Heuristic types of speech	
2.4.6	Examples	
2.4.7	Connecting examples	
2.4.8	The composition of arguments	
2.4.9	Speech emotions	
Chaper III.		298
3.1	Theory of Dialogue. Structure of dialogue	
3.1.1	Role of dialogue in society	

3.1.2	The balance of time in society	
3.1.3	Classification of dialogues by exchange of cues	
3.1.4	Public relations. "Selling" new ideas	
3.1.5	The art of management and public relations	
3.1.6	Invention in dialogue	
3.1.7	The use of various classes of verbal arts in invention	
3.1.8	Growth of meaning	
3.1.9	Effectiveness in conducting a dialogue	
3.1.10	Competency in conducting a dialogue	
3.2	Theory of dialogue. Ethos.	
3.2.1	The main ethos rule in dialogue	
3.2.2	Distinguishing the types of speech by rules of ethos	
3.2.3	Limitless duration of dialogue	
3.2.4	Protection of the listener from the speaker	
3.2.5	Time, order and individuality in a dialogue	
3.2.6	Heuristics, dialectics, sophistics	
3.2.7	Document flow in the office	
3.2.8	Dialogue between compositions	
3.2.9	Ethos of homily	
3.2.10	Mistakes in homily	
3.2.11	Ethos in mass media dialogues	
3.2.12	Ethos of advertizing	
3.2.13	Ethos of computer languages	
3.3	Theory of dialogue. Pathos	
3.3.1	Properties of the dialogue pathos	
3.3.2	Intensity of dialogue	
3.3.3	Pathos in the dialogues of education	
3.3.4	Pathos of dialogues and leadership	
3.3.5	Managing through dialogue	
3.3.6	Style development through dialogue	
3.3.7	Social time recorded through dialogue	
3.3.8	Public relations	
3.3.9	Substantiative content of dialogue	
3.3.10	Rhetorical invention as substantiative content	
3.3.11	Invention and prognosis in dialogue	
3.3.12	Continuity in the development of dialogue	
3.4	Theory of dialogue. Logos.	
3.4.1	Definition and example	
3.4.2	The structure of logos of dialogue	
3.4.3	Conventions: local and general conventions	
3.4.4	Generally accepted conventions	
3.4.5	Cultural-historic system of conventions	
3.4.6	Formation of logos in the dialogue conducted within one class of verbal arts	
3.4.7	Formation of logos in the dialogue conducted in different classes of verbal arts	

3.4.8	Recommendations for public relations	
3.4.9	Classification of dialogues by subject	
3.4.10	Verbal representation of dialogues by subject	
3.4.11	Combination of genre systems in dialogue	
3.4.12	Logos of dialogue as a psychological category	
Chaper IV		453
4.1	Textual structure of society.	
4.1.1	Some history of discourse study	
4.1.2	Language unity induced by oral communication	
4.1.3	Division of society under written speech	
4.1.4	Oral-written co-operation	
4.1.5	Printed speech	
4.1.6	Mass media	
4.1.7	Computer languages	
4.2	Theory of speech communication. Ethos	
4.2.1	Structure of classes of verbal arts	
4.2.2	Characterization of classes of communicators	
4.2.3	Regularities of speech communications and types of ethos	
4.2.4	Laws of ethos and societal order	
4.2.5	Connection between ethos and texture of speech (technology used) in the history of society	
4.2.6	Content development of some historic norms of ethos	
4.2.7	Hypothesis of the unity of speech ethos development	
4.3	Theory of speech communication. Logos	
4.3.1	Logos as a system of commonly accepted ideas	
4.3.2	Commonly accepted ideas of pre-literary oral speech	
4.3.3	Commonly accepted ideas in various folklore genres	
4.3.4	The use of folklore commonly accepted ideas in other classes of verbal arts	
4.3.5	Commonly accepted ideas of written speech	
4.3.6	Concentration of the commonly accepted ideas of written speech in education	
4.3.7	Commonly accepted ideas of scientific discourse	
4.3.8	Commonly accepted ideas of journalism	
4.3.9	Commonly accepted ideas of mass communication	
4.4	Theory of speech communication. Pathos	
4.4.1	Pathos by Aristotle and by Quintilian	
4.4.2	Pathos of pre-literary oral speech	
4.4.3	Pathos in oratory	
4.4.4	Pathos in homily	
4.4.5	Correlation between oratory, homily and theatrical speech	
4.4.6	Relation between ethos and pathos in certifying speech	
4.4.7	Pathos of printed texts	
4.4.8	Pathos in mass media	