ARGUMENT & PERSUASION

PERSUASION:

· “Persuasion is the communication of a particular message to a targeted audience for a specific occasion to effect a change in the reader(s).”

· its purpose is to persuade reader to think, act, feel, certain way

· it appeals to reason, emotion, and ethics
ARGUMENT:

· it appeals to logic/reason primarily

· it uses emotion & ethics as support

· * this is the type of essay you will be writing
CHARACTERISTICS:
· flawless logic

· clear evidence (upon which to base your conclusion)

· evidence: the advantages of your position & the disadvantages of the other position

· examples=support thesis, relevant, at least 3

· support=facts, stats/figures, examples, narratives/anecdotes, professional opinions, comparison/contrast studies, cause/effect studies

· audience: identify who & their opinions, feelings, backgrounds

· purpose: what’s your purpose?

· main argument/stance

· which side of the issue are you on?

· other rhetorical strategies

· organization: from least to most important (hostile audience)(to build your case); from most to least important (friendly audience)(to build loyalty & enthusiasm)

· Introduction:
· Thesis statement: assertion/proposition, clearly state what you believe about a certain issue, phrased a debatable statement (“If the individual states reinstituted the death penalty, Americans would notice an immediate drop in violent crimes.”)

· justification: justify the significance of the issue (“Such a decline in the crime rate would effect all our lives and make this country a safer place in which to live.”)

· Conclusion:
· restate main assertion

· repeat key points

· repeat justification/importance

· offer recommendations

· clincher sentence= last chance to sway

3 APPEALS
1) LOGICAL argument (LOGOS)
· Inductive Reasoning:

· from specific examples (examples, stats, facts, narration) to generalized conclusion

· systematically move reader from assorted well-chosen/selected relevant evidence to a rational & ordered conclusion

· Deductive Reasoning:

· from generalized statement to specific examples

· thesis statement to examples/support

· syllogism: major premise (all humans fear death), minor premise (college students are human), conclusion (therefore, all college students fear death)
2) EMOTIONAL appeals (PATHOS)
· chose right words (connotation, denotation)(slender & scrawny, patriotic & chauvinistic, compliment & flattery)

· figurative language (similes & metaphors)
3) ETHICAL appeals (ETHOS)
· you the writer are a reliable, well-informed, experienced, insightful source

· established through tone & number and type of examples

· tone: established through word choice & mood choice(ex: serious, friendly, authoritative, jovial, methodical)

TOPICS
gun control

affirmative action

freedom of the press

racial profiling

electronic books

school prayer

prescription drugs for elderly

10 Commandments

nuclear energy

illegal immigrants

vote for me (politicians)

buy me (ads)

hire me (job interview)

defend your relationship (stay in)

war on Iraq

tattoos

smoking (age, pregnancy)

you should stop smoking

raise driving age

condoms in high schools

premarital sex

euthanasia

suicide as sin

corporal punishment

spanking children

death penalty

gays in the military

gay marriages

gay adoptions

mandatory seat belts

ESPN is ruining sports

video games promote violence

horror/slasher movies are passé

recycling

take vitamins

exercise

dieting

mandatory retirement ages

drunk driving punishments

best pet

sterilization of welfare women (from textbook)

raising kids in city, country, suburbs

abortion

introduction to Quran

smoking is bad

prison & crime

Alcoholics Anonymous

divorce

political correctness

multiculturalism

keeping prostitution illegal

reality TV (not reality)

Viacom monopoly

MTV ruined music

against teen sex (abstinence)

against sex ed. in high school

driving age (lower/raise)

school violence

teacher/student relationships

“hockey dad”

global warming

life on Mars

right to privacy

gun control (2nd Amendment)

steroids in sports

regulating insurance companies

socializing medicine

*“Dear Helen” (smoking, abortion)

death penalty (moratorium)

8 AM classes (no more)

*problem on campus

