Genre as Social Action

Taggart 6 June 2006

Abstract

Miller, Carolyn R. “Genre as Social Action.” Quarterly Journal of Speech 70 (1984): 151-67.
Miller’s “Genre as Social Action,” now a foundational piece in composition-rhetoric, defines genre as “typified rhetorical actions based in recurrent situations” (159). The key to this definition seems to be that genre is most fully defined by what it does in a rhetorical situation. She places this definition in opposition to definitions that emphasize form and/or suggest that genre emerges out of rhetorical situations with “factual” external reality. She suggests that this definition can help critics to evaluate texts and help students to understand the roles their discourse can play. 

Quotes + Accompanying Questions

“I will be arguing that a rhetorically sound definition of genre must be centered not on the substance or the form of discourse but on the action it is used to accomplish. To do so, I will examine the connection between genre and recurrent situation and the way in which genre can be said to represent typified rhetorical action” (151). 

“What is particularly important about rhetorical situations for a theory of genres is that they recur. . . . Situations are social constructs that are the result, not of ‘perception,’ but of ‘definition.’ . . . Before we can act, we must interpret the indeterminate material environment; we define, or ‘determine,’ a situation” (156). 

“Exigence must be seen neither as a cause of rhetorical action nor as intention, but as social motive. To comprehend an exigence is to have a motive, Except in a primitive sense, our motives are not private or idiosyncratic; they are products of our socialization. . .” (158).

“If we understand genres as typified rhetorical actions based in recurrent situations, we must conclude that members of a genre are discourses that are complete, in the sense that they are circumscribed by a relatively complete shift in rhetorical situation” (159).

· What do you think Miller means by her reference to a “shift” in rhetorical situation here?

 “The understanding of rhetorical genre that I am advocating is based in rhetorical practice, in the conventions of discourse that a society establishes as ways of ‘acting together.’ It does not lend itself to taxonomy, for genres change, evolve, and decay; the number of genres current in any society is indeterminate and depends upon the complexity and diversity of the society. The particular features of this understanding of genre are these: [see page 163]”

· In what ways do the notions of genre and discourse community seem to connect/intersect/inform/interanimate each other in Miller’s definition of genre?

“For the critic, genres can serve both as an index to cultural patterns and as tools for exploring the achievements of particular speakers and writers; for the student, genres serve as keys to understanding how to participate in the actions of a community” (165). 

· Would it be useful to encourage students to become genre critics in the sense of reading multiple samples of a single genre to determine what that cluster says about the culture out of which they arise (including present culture and discourse communities within the culture)?

Overarching Questions

· Is Miller’s argument Bakhtinian? To what extent?

· When do genres become genres? That is, in our multimedia, kinetic, changing world of discourse, new genres seem to be emerging all of the time. If we think back to the  article (Palmquist?) that tried to talk about web genres, can we see Miller’s article explaining Palmquist’s difficulty and or helping Palmquist to clarify his argument about emergent web genres?

· Is there any genre which seems to confound the notion of social action? 

