

Communication in Computer Science

Quotes

Olivier Danvy

version of 13 Oct 2015 at 14:45

Example

“Professors attribute
the success of their students to environment
and the success of their children to genes.”

– Michael Crichton
Next (2006), CH087

A support for your message

- Quotes can **lighten** your presentation (e.g., with a humorous touch).

A support for your message

- Quotes can **lighten** your presentation (e.g., with a humorous touch).
- Quotes can **deepen** your presentation (e.g., with an authority argument).

A support for your message

- Quotes can **lighten** your presentation (e.g., with a humorous touch).
- Quotes can **deepen** your presentation (e.g., with an authority argument).
- Quotes can **enrich** your presentation (e.g., by inducing lateral thinking).

Are quotes necessary?

No.

Are quotes necessary?

No.

“No sir, they are not.”

– Master Sergeant Farell

Are quotes necessary?

No.

But they convey culture.

Culture

- An indirect way to refer to the messenger.
(At the risk of distracting from the message.)
- A more effective way to communicate
by establishing a common ground.

One quote per chapter?

Say a dissertation has a quote in every chapter.

- Do you check out each chapter?
- Would you do that without the quotes?
- Do you end up reading more chapters?

One quote per chapter?

Say a dissertation has a quote in every chapter.

- Do you check out each chapter?

Yes you do, out of curiosity.

- Would you do that without the quotes?
- Do you end up reading more chapters?

One quote per chapter?

Say a dissertation has a quote in every chapter.

- Do you check out each chapter?

Yes you do, out of curiosity.

- Would you do that without the quotes?

Actually, probably not: time is so short.

- Do you end up reading more chapters?

One quote per chapter?

Say a dissertation has a quote in every chapter.

- Do you check out each chapter?

Yes you do, out of curiosity.

- Would you do that without the quotes?

Actually, probably not: time is so short.

- Do you end up reading more chapters?

Well, actually yes you do.

Morten Heine Sørensen's dissertation

This dissertation had one quote per chapter,
except for Chapter 14.

Morten Heine Sørensen's dissertation

This dissertation had one quote per chapter, except for Chapter 14.

His external evaluator asked Morten by e-mail:

“Where is the quote for Chapter 14?”

Morten Heine Sørensen's dissertation

This dissertation had one quote per chapter, except for Chapter 14.

His external evaluator asked Morten by e-mail:

“Where is the quote for Chapter 14?”

And now that is the quote of Chapter 14.

Morten Heine Sørensen's dissertation

This dissertation had one quote per chapter, except for Chapter 14.

His external evaluator asked Morten by e-mail:

“Where is the quote for Chapter 14?”

And now that is the quote of Chapter 14.

(How self-referential can you get?)

One quote per chapter: be original

In a student report about a compiler,
each chapter quoted an Elvis Presley song,
and each quote fitted the topic of the chapter.

That was outstanding and genuinely brilliant.

One quote per chapter: be original

In a student report about a compiler,
each chapter quoted an Elvis Presley song,
and each quote fitted the topic of the chapter.

That was outstanding and genuinely brilliant.

In Connie Willis's novel *Passage* (60 chapters),
each quote is someone's last words.

That is a tour de force.

Where **not** to find quotes

- on the Internet
- in an encyclopedia
- second hand

Where **not** to find quotes

- on the Internet
- in an encyclopedia
- second hand

Chances are you don't really understand them.

(You don't understand their context for sure.)

Where **not** to find quotes

- on the Internet
- in an encyclopedia
- second hand

Chances are you don't really understand them.

(You don't understand their context for sure.)

And they are not original.

Where **not** to find quotes

- on the Internet
- in an encyclopedia
- second hand

Chances are you don't really understand them.

(You don't understand their context for sure.)

And they are not original.

Are they even authentic?

The trouble with second-hand quotes

"The trouble with quotes on the Internet is that you can never know if they are genuine."

Abraham Lincoln

The trouble with second-hand quotes

When **not** to find quotes

- at the last minute

They won't fit.

When to find quotes

- all the time

CONSTANT VIGILANCE!

– Alastor “Mad Eye” Moody

When to find quotes

- all the time

CONSTANT VIGILANCE!

– Alastor “Mad Eye” Moody

Just jot them down.

Where to find quotes

Everywhere:

- in what you read
- in what you listen to
- in what you watch
- in daily life
- in the other talks earlier in the conference 😊

Which quotes fit and which don't

The priority is your message, so:

- anything that helps the audience is good
and
- anything that distracts the audience is bad.

Summary and conclusion

- Quotes are **not mandatory** and **not necessary** on slides and in your writing.
- But if you feel they help your message, do not hesitate to use one.
- Pitfalls: distracting, inappropriate, incorrect.

Reference

How to use this book, Item 1

(Gnomic Utterances)

in: The Tough Guide To Fantasyland

Diana Wynne Jones

(revised edition, 2006)