Chapter 8 Notes (CONVINCE)
Aims of Argument #2

	
	INQUIRE
	CONVINCE

	· Audience

· Purpose

· End
	· small, intimate audience

· fellow inquirers, teachers, classmates, friends

· cooperative environment

· to earn a conviction

· to see if our position is defensible, plausible

· to end with a case convincing to us (writer)

· ends with a Claim
	· larger, public audience

· those who disagree or have no opinion at all

· competitive environment

· to argue a thesis/claim

· to convince, to sway, to win to our side

· to end with a case convincing to them (readers)

· starts with a Claim

Case-Making:
1. profile your Target Audience

2. establish your Position

3. create your Thesis/Claim

4. brainstorm your Reasons

5. arrange your Reasons

6. support Reasons with Evidence

· each Reason = with Evidence

· fit the Evidence to the Reason

7. write:
· Introduction,
· Body

· (Reason + Evidence, transitions),
· Conclusion,
· Works Consulted

· AUDIENCE AWARENESS
· analyze target audience (audience profile)
· their age, class, gender, race, sexual orientation, religious background, educational background
· their previous knowledge, preconceptions, prejudices

· their preconceptions

· how they are predisposed to the topic at hand

· their biases

· their values, beliefs

· their accepted rules & principles

· how to earn their respect, trust

· target the right audience

· Who needs to hear your argument – their values?

· Do you have any chance at convincing them?

· perhaps choose another, if not

· CLAIM
· “should/should not”

· thesis statement

· from Inquiry

· “Position” vs. “Thesis”
	Position
	Thesis

	· stance, opinion

· summarizing attitude or judgment

· “Universities often exploit student-athletes.”

· general, no argument, no “should/should not”

· found during Inquiry

· Positions precede Theses

· you cannot have a thesis w/o a position

· take a stand on an issue (for/against, yes/no)

· (then formulate a proposal based on it

	· a Claim supported by Reasons & Evidence in the Body

· more specific, more precise than Position

· more strategic, designed to appeal to readers & be consistent with evidence

· “Student-athletes in revenue-generating sports ought to be paid for their services.”

· specific, takes a stand on the position, includes a “should/should not”

· developed through position, research, audience awareness

· what do you want to focus, emphasize

· Qualifications & Exceptions

· Topic + Main Idea (+ Support)

· REASONS
· “because”

· brainstorm

· select the best, strongest, most convincing

· convincing to this audience
· appeals to their belief system

· what, to them, is real, good, possible

· their accepted rules & principles

· well-known, accepted traditions (Bible, e.g.)

· appeals –

· to audience’s belief system

· to special rules & principles

· to expert opinion & hard evidence

· to traditional sources

· to comparison/analogy with another, similar topic

· to cause & effect

· to definition

· of key, central term

· rights, women, citizen, inalienable

· of category to which topic belongs

· to credit/discredit through likelihood/probability

· arrange in order of importance

· each Reason = supported by Evidence

· EVIDENCE
· statistical data

· individual examples, instances

· personal experience

· authorities on the issue at hand (relevant)
· laws, statutes, bylaws, mission statements, constitutions, charters

· use their own principles against them

· fit the Evidence to the Reason

· fit the Evidence to the Audience

· (these data can be mixed within a single paragraph/point)

· ORGANIZATION (arrangement)
· of reasons

· for maximum impact

· perhaps open with the “threshold argument”

· the one that, once you refute it, will prepare readers for the others

· refutation of their core stance- the biggest obstacle
· have one reason set up the next

· *emphatic order
· save the “best” for last

· the most important, significant, convincing

· build “emphasis,” to climax
· INTRODUCTION
· adequate background information

· capture readers’ interests, attention

· build common ground with Target Audience

· define key terms

· watch your Tone

· prepare the way for your case

· confirm, appeal to audience’s core values
· establish your Ethos

· set up, foreshadow points to be made in the Body

· perhaps start with anecdote (brief narrative)

· perhaps work from a definition of the central term

· perhaps work from an opening generalization

· perhaps open with a surprising fact, stat,

· perhaps open with a relevant quote

· BODY
· Reasons & Evidence

· each Reason = supported by Evidence

· arranged in the Emphatic Order

· use Transitions

· TRANSITIONS
· from Thesis to Body

· from Reason to Evidence

· from Reason to Reason

· from Body to Conclusion

· CONCLUSION
· reiterate your Claim

· summarize your main point

· reiterate key points, reasons & evidence

· end with a Clincher Sentence

· end forcefully & memorably

· leave readers with something to remember

· last chance to convince

