PAGE

CHAPTER 13
PERSUASIVE SPEAKING: REASONS WITH YOUR AUDIENCE

Chapter Summary

This chapter focuses on reasoning with the audience. It begins by discussing the effect of the audience’s initial attitude on your topic and speech goal. Then explains how to select arguments or reasons that you will use to convince your audience. Chapter 13 also describes how to test the logic of your argument, the methods of organizing your material and one framework used in persuasive speaking – the speech to convince.

Transition from the 12th Edition

Chapter 13 in the 13th edition expands the section on Phrasing Persuasive Speech Goals as Propositions, by adding material on different types of propositions designed around fact, value, and/or policy. The sections Reasoning with Audiences, Types and Tests of Arguments, and Avoiding Fallacies of Reasoning have been moved from Chapter 14. In addition, the primary criteria checklist for the speech to convince now provides an improved critique process.

Chapter Outline

Introduction (p. 240): A persuasive speech: is one whose goal is to influence the beliefs and/or behavior of audience members. This chapter focuses on the reasons and techniques for an effective persuasive speech.

I. Constructing a persuasive speech goal (p. 241-246).

A. The first step to preparing your persuasive speech is constructing a persuasive speech goal.
B. Adapting your persuasive goal to initial audience attitude.
1. You will want to understand the current direction and strength of audiences member’s attitudes about your topic.
2. Attitude: a general or enduring positive or negative feeling about some person, object, or issue.
C. You will want to begin your persuasive speech preparation by understanding the attitudes that your audience is likely to have about your topic.
1. Opposed.
a. If your audience is very much opposed to your goal, it is unrealistic to believe that you will be able to change their attitude from “opposed” to “in favor”.
b. If you believe your audience is only mildly opposed to your topic, you will need to understand their resistance and present arguments to overcome it.
2. Neutral.
a. If your audience is neutral, you can be straightforward with the reasons in support of your goal.

b. You may want to consider whether they are uninformed, impartial or apathetic.

c. Uninformed: not knowing enough about a topic to have formed an opinion.
i. You will need to provide the basic arguments and information that they need to become informed.
d. Impartial: having no opinion.
i. You should keep your focus on sound reasons and strong evidence.
e. Apathetic: uninterested, un concerned, or indifferent to your topic.
i. In order to convince this audience type, you will need to find ways to arouse your audience.
3. In favor
a. If you audience is only mildly in favor of your proposal, your task is to reinforce and strengthen beliefs.
b. If your audience strongly agrees, you can move the audience to action.
D. Phrasing persuasive speech goals as propositions (p. 244).

1. In persuasive speaking, your specific goal is stated as a proposition.
2. Proposition: a declarative sentence that clearly indicates the position that the speaker will advocate in a persuasive speech.
3. There are three major types of persuasive goals.
a. Proposition of fact: a statement designed to convince your audience that something is or is not true, exists or happens.
b. Proposition of value: a statement designed to convince your audience that something is good, bad, desirable, undesirable, sound, beneficial, important, or unimportant.
c. Proposition of policy: a statement designed to convince your audience that they should take a specific course of action.
II. Identifying good reasons and sound evidence (p. 246-250).

A. Once you have identified a specific goal, you will use the research you have acquired to help you choose the main points.

B. Finding reasons to use as main points.

1. Reasons: main point statements that summarize several related pieces of evidence and show why you should believe or do something.

2. Four questions help to judge the quality of reasons.

a. Is the reason directly related to proving the proposition?

i. Eliminate the reasons that are not obviously related to your proposition.

b. Do I have strong evidence to support a reason?

i. Eliminate reasons for which you do not have strong support.

c. Will this reason be persuasive for this audience?

i. Choose the three or four main points that you believe will be most persuasive for your particular audience.

C. Selecting evidence to support reasons (p. 248-250).

1. Regardless of whether the evidence is fact based or opinion based, you will want to choose the best evidence you have found to support your point.

2. The following questions will help you to select evidence.

a. Does the evidence come from a well-respected source?

i. Eliminate evidence that comes from a questionable, unreliable, or biased source.

b. Is the evidence recent and if not, is it still valid?

i. Consider when the evidence was gathered and choose evidence that is valid today.

c. Does the evidence really support the reason?

i. Some of the evidence you have found may be only indirectly related to the reason and should be eliminated in favor of evidence that provides more central support.

d. Will this evidence be persuasive for this audience?

i. You will want to choose evidence that your particular audience is likely to find persuasive.

III. Reasoning with audiences (p. 250-258).

A. Reasoning: the mental process of drawing inferences (conclusions) from factual information.

B. Arguments: the process of proving conclusions you have drawn from reasons and evidence.

C. The Toulmin system for analyzing your arguments.

1. Claim: a conclusion to be proven.
2. Support a claim with reasons or evidence, including facts, opinions, experiences, and observations that support the reasons.

3. Warrant: the logical statement that connects the support to the claim.
a. Sometimes the warrant of an argument is actually verbalized, but other times it is simply implied.
b. Although you may not actually state your warrants during the speech itself, identifying the type of warrants you are planning to use will allow you to build arguments that are persuasive.
IV. Types and tests of arguments.
A. Although an argument always includes a claim and support, different logical relationships can exist between the claim and the support on which it is based.
B. Argue from example: to support your claim by providing one or more individual examples.
1. The warrant for an argument from example – is underlying logic –is “What is true in the examples provided is (or will be) true in general or in other instances.”

2. When arguing from example, you can make sure that your argument is valid by answering the following questions.
a. Are enough examples cited?
b. Are the examples typical?
c. Are negative examples accounted for?
3. If you believe that there are not enough examples, that the examples you have found are not typical, or that negative examples are common, then you will have only weak support for the claim and should consider making a different type of argument.
C. Argue from analogy: to support a claim with a single comparable example that is significantly similar to the subject of the claim.

1. The general statement of a warrant for an argument from analogy is “What is true for situation A will also be true in situation B, which is similar to situation A” or “What is true for situation A will be true in all similar situation.”

2. The claim is supported through an analogy; then additional support is offered to validate the analogy.

3. When arguing from analogy you can make sure that your argument is valid by answering the following questions.

a. Are the subjects being compared similar in every important way?

b. Is any of the ways in which the subjects are dissimilar important to the outcome?
D. Argue from causation: to cite events that have occurred that bring about the claim.
1. Reasoning from causation says that one or more of the events cited always (or almost always) brings about, leads to, or creates or prevents a predictable effect or set of effects.

2. The general warrant for arguments from cause can be stated as follows: If an event comes before another event and is associated with that event, then we can say that it is the cause of the event.

3. If A, which is known to bring about B, has been observed, then we can expect B to occur.

4. When arguing from causastion you can make sure that your argument is valid by answering the following questions.

a. Are the events alone sufficient to cause the stated effect?

b. Do other events accompanying the cited events actually cause the effect?

c. Is the relationship between the causal events and the effect consistent?
E. Argue from sign: provide evidence for a claim that the events that signal the claim have occurred.
1. The general warrant for reasoning from sign can be stated as follows: When phenomena that usually or always accompany a specific situation occur, then we can expect that specific situation is occurring (or will occur).

2. Signs accompany a phenomena but do not bring about, lead to or create the claim.

3. Signs may actually be the effect of the phenomena.

4. When arguing from causation you can sure that your argument is valid by answering the following questions.
a. Do the signs cited always or usually indicate the conclusion drawn?

b. Are a sufficient number of signs present?

c. Are contradictory signs in the evidence?
F. Combining arguments in a speech.
1. An effective speech usually contains several reasons that are based on various types of argument.

2. We need to determine what type of argument we are making.

3. What relationship do all three of these reasons have with the overall claim?

4. Now you can test the soundness of the overall argument by using the tests of sign argument listed earlier.
G. Avoiding fallacies of reasoning.

1. You should check to make sure that your reasoning is appropriate for the particular situation.

2. Hasty generalizations: a fallacy that presents a generalization that is either not supported with evidence or is supported with only one weak example.
a. Enough supporting material must be presented to satisfy the audience that the instances are not isolated or hand-picked.

b. Be confidant that the instances you cite as support are typical and representative of your claim.
3. False cause: a fallacy that occurs when the alleged cause fails to be related to, or to produce, the effect.

4. Ad hominem argument: attacks or praises the person making the argument rather than addressing the argument itself.
V. Organizational patterns for persuasive speeches (p.258-260).

A. In this section we describe and illustrate each of the first four persuasive organizational patterns and identify the type of propositions for which they are most commonly used.
B. Statement of reasons pattern.
1. Statement of Reasons: a straightforward organization in which you present your best-supported reasons in a meaningful order

2. For a speech with three reasons or more, place the strongest reason last, because this is the reason you believe the audience will find most persuasive, place the second strongest reason first and place the other reasons in between.
C. Comparative advantages pattern.

1. Comparative advantages: an organizational pattern that shows that a proposed change has more value than the status quo.

2. Each reason is shown as an improvement over the current system.
D. Criteria satisfaction pattern.
1. Criteria satisfaction pattern: an indirect organization that seeks audience agreement on criteria that should be considered when evaluating a particular proposition and then shows how the proposition satisfies those criteria.
2. A criteria satisfaction pattern is especially useful when your audience is opposed to your proposition, because it approaches the proposition indirectly by first focusing on criteria, which the audience may agree with, before introducing the specific proposition.
E. Problem solution pattern.
1. Problem solution pattern: an organizational pattern that provides a framework for clarifying the nature of some problem and for illustrating why a given proposal is the best solution.
2. The general form of the organization is as follows: 1) there is a problem that requires action, 2) proposal X will solve the problem, 3) proposal X is the best solution to the problem, because it will lead to positive consequences and minimize or avoid negative ones.
Lecture Ideas

1. Show a news clip on a social movement. Ask students to analyze the ethical questions relating to this news report. Discussion should identify the goals of the movement and the organization highlighted.

2. Have students complete the exercises in Chapter 15 of the InfoTrac College Edition Student Activities Workbook for Public Speaking.

3. Collect and show the class an evening news program. Discuss if and how the stories were persuasive. What was the programs persuasive goal and how did they accomplish it?

4. Collect and show TV commercials. Discuss in class how these ads are persuasive. What is their target audience? How is the ad effective for that audience or in general? What makes it so persuasive?

Discussion Questions

1. First, ask students to identify a persuasive speech or communication episode they have heard in the last week. At first they may be thinking only of formal orations or campaign speeches, but some students will start to include sermons, commercials, pleas by friends to go "do something," even classroom lectures. Next, ask students if anyone has ever persuaded them to do something to which they were strongly opposed. Also, ask if anyone has ever persuaded them to change a firmly held belief. Then ask students what techniques were used in those cases.

2. Ask students to generate a list of controversial topics or issues that students may be in favor, opposed, or have no opinion. Consider topics especially relevant to campus and the surrounding areas. Once they have developed the list, ask students what makes an issue controversial or divisive in nature.
Class Activities

Activity #13.1: Writing Persuasive Specific Goals

Some students have a difficult time distinguishing what is informative and what is persuasive. In order to help students, divide class into groups of 3 or 4 and provide them with 5 or 6 informative specific goals and thesis statements. Have each group revise the specific goals and thesis statements to make them persuasive. Students will have to come up with a proposition to persuade the audience and create reasons for the thesis statement. Students can also complete this assignment on their own using SPEECH BUILDER EXPRESS.

Activity #13.2: Toulmin Model and Types of Arguments

Collect persuasive writing, such as editorials or some newspaper articles. Divide students into groups of 3 or 4 and have each group identify the claim, support, warrant and type of argument in each example.

An alternate option, is to have students search the InfoTrac database for editorials or persuasive articles and have them identify the claim, support and warrant for it.

Activity #13.3: Writing Persuasive Specific Goals

Divide class into groups of 3 or 4. Provide the groups with a list of charities. Have each group choose 2 or 3 topics and write a specific goal for each, propostioning the audience to donate money or volunteering their time to the charity. The groups should also come up with three reasons for their proposition.

Activity #13.4: Practicing Persuasive Speaking

This activity is for individual students. Give the class the following scenario: If we walked into the class and found a winning multi-million dollar lottery ticket and only one person can claim it without being able to share it with the rest of the class. Have volunteers give an impromptu speech persuading the class to give them the ticket. You could have each student focus on one type of argument or have them incorporate several types in order to persuade the audience. Be sure that you also stress that the presentation should be organized.

Activity #13.5: Organizing the Persuasive Speech

Divide students into groups of 3 or 4 and provide them with a several persuasive speech topics such as, elect someone to office, donate money to a charity, or persuade people to recycle or buy hybrid cars. Have groups come up with reasons for 1 or 2 and organize those reasons into a specific persuasive organizational pattern. They will have to decide which pattern is appropriate for their topic.

Activity #13.6: Persuasive Messages in the Real World

As a homework assignment, have students keep a log of all of the persuasive messages they encounter for a day or a week. Discuss with them the types of messages to look out for including, TV/radio/Internet commercials, ads in magazines and newspapers, friends trying to get them see a movie, their mother trying to get them to come home for the weekend, etc. Have each student total their log and bring it into class. Discuss with the class how many messages they experienced and the different types.

Activity #13.7: Persuasion on INFOTRAC

As a homework assignment, have students search the INFOTRAC database searching for “psychology of persuasion.” Have students read one or two articles from the search. Discuss in class what the students learned and it can be incorporated into their persuasive speeches.

Activity #13.8: Sell an Item

Pair off students and give them a card with a useless item on it. They are given five minutes to come up with an ad campaign to “sell” the item. Possible items could include

· A table with only one leg

· A thousand used staples

· A paper bag with no bottom

· A baseball that has been cut in half

· A fork with only one prong

· Peanut shells

· Someone else’s elementary school report cards

· Rusty bathtub

· A 2002 calendar

· An umbrella with holes in it

Glossary of Key Terms

ad hominem argument: attacking or praising the person making the argument, rather than addressing the argument itself.

apathetic: uninterested, unconcerned, or indifferent to your topic.

argue from analogy: to support a claim with a single comparable example that is significantly similar to the subject of the claim.

argue from causation: to cite events that have occurred that bring about the claim.

argue from example: to support your claim by providing one or more individual examples.

argue from sign: to cite information that signals the claim.

arguments: the process of proving conclusions you have drawn from reasons and evidence.

attitude: a general or enduring positive or negative feeling about some persons, object, or issue.

claim: the proposition or conclusion to be proven.

false cause: a fallacy that occurs when the alleged cause fails to be related to, or to produce, the effect.

hasty generalizations: a fallacy that presents a generalization that is either not supported with only one weak example.

impartial: having no opinion, neutral.

persuasive speech: a speech whose goal is to influence the beliefs and/or behavior of audience members.

proposition of fact: a statement designed to convince your audience that something is or is not true, exists, or happens.

proposition of policy: a statement designed to convince your audience that they should take a specific course of action.

proposition of value: a statement designed to convince your audience that something is good, bad, desirable, undesirable, sound, beneficial, important, or unimportant.

proposition: a declarative sentence that clearly indicates the position that the speaker will advocate in a persuasive speech.

reasoning: the mental process of drawing inference (conclusions) from factual information.

reasons: main point statements that summarize several related pieces of evidence and show why you should believe or do something.

uninformed: not knowing enough about a topic to have formed an opinion.

warrant: the logical statement that connects the support to the claim.

statement of reasons: a straightforward organization in which you present your best-supported reasons in a meaningful order.

comparative advantages: an organization that shows that a proposed change has more value than the status quo.

criteria satisfaction: an indirect organization that seeks audience agreement on criteria that should be considered when evaluating a particular proposition satisfies those criteria.

problem solution: an organizational pattern that provides a framework for clarifying the nature of some problem and for illustrating why a given proposal is the best solution.

Test Questions

Chapter 13

Multiple Choice

1. The type of speech whose goal is to influence the beliefs and/or behavior of audience members.

a.
persuasive

b.
informative

c.
special occasion

d.
commencement

ANS: a

SEE PAGE 241

2. A speech goal that wants the audience to exercise more is a

 speech.

a.
informative

b.
persuasive

c.
special occasion

d.
keynote

ANS: b

SEE PAGE 241

3. As you begin to develop your speech goal, you will want to understand the audience’s

toward your topic.

a.
attitude

b.
interest

c.
proposition

d.
ideas

ANS: a

SEE PAGE 241

4. The specific goal in persuasive speaking is stated as a

.

a.
sentence

b.
phrase

c.
proposition

d.
fact

ANS: c

SEE PAGE 244

5. A statement designed to convince your audience that something is or is not true, exists, or happens.

a.
proposition of fact

b.
proposition of value

c.
proposition of policy

d.
proposition of belief

ANS: a

SEE PAGE 244

6. A statement designed to convince your audience that something is good, bad, desirable, undesirable, sound, beneficial, important, or unimportant.

a.
proposition of fact

b.
proposition of value

c.
proposition of policy

d.
proposition of belief

ANS: b

SEE PAGE 244

7. A statement designed to convince your audience that they should take a specific course of action.

a.
proposition of fact

b.
proposition of value

c.
proposition of policy

d.
proposition of belief

ANS: c

SEE PAGE 244

8. In persuasive speaking your main points are

.

a.
examples

b.
statements

c.
reasons

d.
evidence

ANS: c

SEE PAGE 246

9. When choosing evidence to support your reasons, you should choose evidence that

.
a.
comes from a well-respected source

b.
is recent

c.
supports the reasons

d.
all of the above

ANS: d

SEE PAGE 249

10. Using the mental process of drawing inferences from factual information,
providing arguments for your audience to consider is called

.
a.
reasoning

b.
arguing

c.
making a claim

d.
audience analysis

ANS: a

SEE PAGE 251

11. Claim, support, and warrant are part of whose system of analyzing your
argument?
a.
Aristotle

b.
Verderber

c.
Toulmin

d.
Burke

ANS: c

SEE PAGE 251

12. A claim is

.
a.
a logical statement that connects the support to the argument

b.
evidence that supports the argument

c.
a conclusion to be proven

d.
the specific goal

ANS: c

SEE PAGE 251

13. The logical statement that connects the support to the claim is

the
.
a.
claim

b.
warrant

c.
support

d.
proposition

ANS: b

SEE PAGE 251

14. Evidence that includes facts, opinions, experiences and observations
is

.

a.
claim

b.
warrant

c.
support

d.
proposition

ANS: c

SEE PAGE 251

15. When the support statements you use are examples of the claim you are
making, you are arguing from

.

a.
sign

b.
analogy

c.
causation

d.
example

ANS: d

SEE PAGE 252

16. If your argument included three diseases caused by smoking, you would be
arguing from

.

a.
sign

b.
analogy

c.
causation

d.
example

ANS: c
SEE PAGE 254

17. An effective speech usually contains several reasons that are based on

 type(s) of argument(s).

a. various

b. one

c. two

d. all five

ANS: a
SEE PAGE 256

18. An organizational pattern that sets up the main points as follows: place the
strongest reason last, place the second strongest reason first and the other
reasons in between is the

 organizational pattern.

a.
statement of reasons

b.
comparative advantages

c.
criteria satisfaction

d.
problem solution

ANS: a

SEE PAGE 259

19. The organizational pattern that suggests reasons to improve the current
system is the

 organizational pattern.

a.
criteria satisfaction

b.
comparative advantages

c.
statement of reasons

d.
problem solution

ANS: b

SEE PAGE 259

20. The organizational pattern that states a problem, states the solution and
then explains why the solution is the best choice is the

organizational pattern.

a.
criteria satisfaction

b.
comparative advantages

c.
statement of reasons

d.
problem solution

ANS: d
SEE PAGE 260

True/False

21. T F Understanding the audience’s attitude toward your speech topic is

important to constructing your persuasive speech goal.

ANS: T

SEE PAGE 241

22. T F If a neutral audience is uninformed about your topic, you need to
provide basic information before you try to persuade your audience.

ANS: T

SEE PAGE 243

23. T F When you are speaking to an audience that is in favor of your topic you
should try to motivate them to action.

ANS: T

SEE PAGE 243

24. T F A proposition of fact is a statement designed to convince your
audience that something is good, bad, desirable, undesirable, sound,
beneficial, important, or unimportant.

ANS: F

SEE PAGE 244

25. T F A proposition of policy is a statement designed to convince your
audience that they should take a specific course of action.

ANS: T

SEE PAGE 245

26. T F In persuasive speaking main points are the vital information that the
audience needs to know.

ANS: F

SEE PAGE 246

27. T F Claim, support and warrant are three parts to the Verderber system of
analyzing your arguments.

ANS: F

SEE PAGE 251

28. T F Arguing from example includes citing events that have occurred that

result in the claim.

ANS: F

SEE PAGE 252-254

29. T F Ad hominem arguments attacks or praises the person making the
argument, rather than addressing the argument itself.

ANS: T

SEE PAGE 258

30. T F Organizing your main points into an organizational pattern will enable
your audience to follow your argument.

ANS: T

SEE PAGE 258

Additional Resources

Cros, A. (2001). Teaching by convincing: Strategies of argumentation in lectures.

Argumentation, 15(2), 191-207.

Graham, J. R. (2001, August 27). Focus your pitch on your audience not

yourself. Providence Business News, p. 11C.

IDEA: The International Debate Education Association. (2005). Retrieved March

2005, from http://www.idebate.org/
National Forensic League. (2005). Retrieved March 2005, from

http://nflonline.org
Walton, D. (2001). Persuasive definitions and public policy arguments.

Argumentation and Advocacy, 37(3), 117.

PAGE
252

