CHAPTER 14
PERSUASIVE SPEAKING – MOTIVATING THE AUDIENCE

Chapter Summary

Building on the logical reasoning process established in the previous chapter, Chapter 14 addresses the roles of emotion and credibility in the persuasive process. It begins with a discussion on the Elaboration Likelihood Model (ELM) and the potential for persuasion using audience emotion. It then moves on to discuss speaker credibility, the effects of costs and incentives on audience action, and the motivational speech pattern as a means of persuasion.

Transition from the 12th Edition

The revised focus of Chapter 14 is audience motivation through the effective use of persuasive techniques, specifically positive and negative emotional appeals and speaker credibility. The use of emotional appeals, credibility, and the motivational speech pattern have all been moved from Chapter 13 to Chapter 14, and significantly expanded. Such expansions include the elaboration likelihood model (ELM), and maintaining speaker credibility through ethical persuasive speech guidelines.

Chapter Outline

Introduction (p. 269): While the persuasive process begins with logical reasoning (logos), motivating the audience to action requires the speaker also rely on emotional appeals (pathos) and personal credibility (ethos), combining all three in an ethical presentation.

Motivating your audience to think: The Elaboration Likelihood Model (ELM) (pp. 269-271).

The ELM attempts to explain what determines the likelihood that people will choose to evaluate information through one of two routes: an elaborate way, using their critical thinking skills, or a simpler, less critical manner.

1. The central route is enacted when individuals carefully listen to, think about, evaluate, and mentally elaborate on information before making a decision.

2. The peripheral route, or “short cut”, is enacted when individuals base their judgments on simple cues, or impressions, rather than actual information.

3. These routes are not mutually exclusive, but rather are used in varying combinations.

When an issue is important—when there is an emotional investment—it is more likely that an individual will enact the central route, as opposed to the peripheral.

When attitudes are formed from the central route, these attitudes are less likely to change than those formed from the peripheral route.

Knowledge of the ELM allows speakers to prepare for, and speak directly to, both routes.

Increasing audience involvement through emotional appeals—encouraging audience attention through the build up of action specific energy.
(pp. 271-275).

A. Evoking negative emotions—using feelings such as fear, guilt, shame, anger, and sadness to motivate the audience to listen.

1. Evoking negative emotion within the audience creates a certain degree of discomfort.

2. Audience members then listen to the content in search of relief from the negative emotion.

3. Negative emotions can be elicited through stories, anecdotes, hypotheticals, rhetorical questions, statistics, and quotes.

B. Evoking positive emotions—using feelings such as happiness/joy, pride, relief, hope, and compassion to motivate the audience to listen.

1. Evoking positive emotions within the audience creates a certain degree of comfort.

2. Audience members then listen to the speech in order to sustain or develop the positive feeling.

3. Like negative emotions, positive emotions can be elicited through stories, anecdotes, hypotheticals, rhetorical questions, statistics, and quotes.

Cueing the audience through credibility: Demonstrating goodwill
(pp. 275-278).

A. Goodwill refers to the perception that audience members form of a speaker, who they believe understands them, empathizes with them, and is responsive to them.

Put simply, goodwill is the audience’s perception of the speaker’s intentions.

Perceptions of goodwill, high or low, will determine the audience’s response to the message.

It is unethical to fake goodwill.

B. The better a speaker knows the audience’s experiences, circumstances, and desires, the better he/she will be able to promote a message of goodwill.

C. Speakers who show goodwill empathize with their audience and are responsive to the audience.

1. Empathy is the ability to see the world, through the eyes of someone else, and requires emotional identification with the audience.

2. Speakers who are responsive show that they care about the audience by acknowledging feedback from the audience.

Motivating your audience to act: The Speech to Actuate—a speech that moves beyond affecting audience beliefs and attitudes and motivates the audience to act (pp. 278-282).

A. Motivating the audience requires the speaker to provide the audience with incentives that outweigh the costs.

1. Speakers must demonstrate how, by acting as directed, the audience can fulfill its unmet need.

2. In a speech to actuate, speakers not only present convincing arguments, but also explain how taking action will result in satisfying an unmet need.

B. Understanding how incentives motivate behavior.

1. An incentive, or a reward promised of a particular action, encourages the audience to act based on the value it places on the reward.

2. Incentives are balanced against costs, or expenditures incurred from action, where costs that outweigh rewards will deter action.

3. Therefore, audience members are more likely to be motivated to act if the perceived incentives outweigh the actual costs.

4. In terms of behavior, individuals will continue in their behavior until they are shown that changing the behavior will result in lower costs and higher rewards.

C. Using incentives to meet needs.

1. Cost/reward decisions are based on individual need, where incentives are more likely to motivate if they fulfill some need.

2. One of the most recognized “need” categorizations is Maslow’s hierarchy of needs, in which needs must be met hierarchically—a debatable theory.

3. A good speaker will try to understand the needs of the audience and promote the corresponding incentives to incite action.

Know that with each incentive is a corresponding cost.

If it is too difficult to relate the material to the audience’s basic needs, reconsider what is being asked of the audience.

4. If the audience is to be motivated, it must believe there is a high likelihood that action will in fact result in a reward.

The Motivated Sequence persuasive speech pattern (pp. 282-283).

A. The Motivated Sequence is a form of persuasive organization that combines a problem solution pattern with explicit appeals designed to motivate the audience, where the normal introduction, body, and conclusion are unified into a five-step sequence.

1. The Attention Step: replaces the traditional introduction and its functions.

2. The Need Step: explores the nature of the problem by defining the situation, discussing its implications, and alluding to the audience’s potential involvement.

3. The Satisfaction Step: explains the speaker’s solution to the problem and presents the potential satisfaction of the audience’s unmet need.

4. The Visualization Step: asks the audience to visualize the implementation, or rejection, of the solution and the subsequent results.

5. The Action Appeal Step: replaces the traditional conclusion and its functions.

B. In the motivated sequence, emotion, credibility, and incentives are built into the structure of the speech.

Guidelines for developing an ethical persuasive speech (pp. 283-285).

A. Ethical persuasive speeches aim to improve the well-being of the audience by advocating the honest belief of the speaker.

1. Speakers should not give a speech if audience members will be hurt or disadvantaged by believing or acting upon the speech content.

2. Good speakers do not ask the audience to believe in something they do not, but rather offer a proposition that they truly endorse.

B. Ethical persuasive speeches provide choices, allowing the audience to make up its own mind about the speech content from the information offered, not withheld.

C. Ethical persuasive speeches use supporting information that is representative.

1. Ethical speakers cite information that is representative of all the evidence he/she uses.

2. It is unethical to misrepresent what a body of evidence, as opposed to a single item, would show if it were presented to the audience.

D. Ethical persuasive speeches use emotional appeals to engage the audience in the rational thought process.

1. Emotional appeals are legitimate when used to increase audience involvement and promote the central processing route.

2. Using excessive emotional appeals as the basis of persuasion rather than logical appeals is unethical.

E. Ethical persuasive speeches honestly present the incentives and costs associated with an advocated action, rather than tricking the audience into action based on downplayed costs or overstated rewards.

F. Ethical persuasive speeches honestly present the speaker’s credibility.

1. It is unethical for a speaker to act as though he/she knows a great deal on a subject, when in fact he/she does not.

2. Convincing the audience of something that a speaker is not informed on is dangerous because it misrepresents the argument and its components.

3. Ethical speakers disclose any personal biases for or against a subject.

Lecture Ideas

1. According to the Elaboration Likelihood Model, if a message’s content is important to an individual, if there is an emotional stake, then he/she will process using the central route. If the individual is less involved with the information, he/she will process using the peripheral route. In the article “Self-congruency as a cue in different advertising-processing contexts” (2002, Communication Research, 29.5), Chang analyzes the success of advertising messages based on the ELM. Using Chang’s article, discuss the role of persuasion in advertising and the usefulness of the ELM as a persuasive technique.

2. By far, the speech most dependent on audience analysis and adaptation is the persuasive appeal. The speaker must understand the audience to such a degree that he/she can motivate the audience to action, or affect its belief system. In his article “Using speeches to gain voter’s trust” (2003, Campaigns & Elections, 24.10), Gary Genard explores the significance of trust in the speaker/audience relationship. Genard not only addresses the standard element of credibility, but also the important connection between voice and emotion. As a class, discuss the role of persuasion in political address, significantly the role of the speaker. What is the common stereotype of political speakers and speeches? Why is persuasion so critical to politics, and yet stereotypes exist? What role does emotion play in political address? Is it successful? Why?

3. Current is a newspaper that discusses public broadcasting, and related issues, in the United States. The Gray Page, at http://www.current.org/ethics/, investigates instances of ethical ambiguity on the part of public broadcasters. The page is littered with links not only to articles on ethical violations, but sites, such as the American Press Institute or the Society of Professional Journalists, for organizational codes of ethics. Using the content of this page, perhaps a few articles or an organization’s code of ethics, explore the role of ethical persuasion in public speaking.

Discussion Questions

1. Most professional organizations have their own code of ethics. Why are they so important? If most organizations have ethical guidelines, why then are they continually stressed?

2. Is it ethical to use negative emotion in a persuasive appeal? Is it right to use negative content in order to create feelings such as guilt, fear, shame, anger, sadness, as suggested by the text? Put yourself in the audience’s shoes, would you want someone inciting negative emotions inside you?

3. What, if any, are the differences between persuasion in advertising and persuasion in political speech making? Are their similarities? How does trust relate to each of these? Which is usually more successful, persuasion in advertising or in political speeches? Why?

4. To what extent does word choice determine the success of persuasion? That is, what is the role of language in persuasive appeals? Can a single word make or break an appeal? Why or why not?

Class Activities

Activity #14.1: Motivation in Print

This activity is designed to help students identify instances of persuasion in their everyday lives, using both emotional appeals and appeals to basic needs. Provide students with a number of magazine ads. In groups, have students discuss the following prompts using the provided ads. Students should be prepared to share their findings with the class.

Discussion of Persuasion in Print

What basic appeals to need are being used?

Specifically, what level(s) of Maslow’s hierarchy are being used in each ad?

Is the use of need ethical? Why?

What emotions does each of these ads evoke?

Is the use of emotion ethical? Why?

What are the three most frequently used motivational appeals used in television ads? Three most frequent emotional appeals?

Activity #14.2: Reprint!

Divide students into groups and issue each an ad. The groups must evaluate the ad in order to find the real persuasive message; what the ad is really saying. After they have isolated the message, have the groups rewrite the message, showing it for what it really is. Share the new messages and discuss what methods of persuasion were at work in the ads. Discuss the need for advertising to hide appeals beneath emotion.

Activity #14.3: Selling What You Can (Impromptu)

Using either a cost/reward strategy or basic needs strategy, have each student select one item to sell from their pocket or book bag. Students should write a short persuasive speech designed to motivate the audience to buy their product.

Activity #14.4: Please! (Impromptu)

This activity combines emotional appeals and incentives as a method of persuasion. Individually, students must convince the class of why he/she is most deserving of a reward. The reward can be anything (extra credit, candy, $5, free pass on a homework assignment). Students must use emotional appeals to persuade the audience. After each student has given his/her impromptu, the class will vote on the winner. Example appeal to compassion: “I should receive the candy bar because I used all of my meal plan points for this week, and I won’t be able to eat until Sunday.”

Glossary of Key Terms

central route: a way of processing information in which people carefully listen to, think about, evaluate, and even mentally elaborate on what has been said before making up their minds.

costs: expenditures that we incur when we act; may be physical, psychological, or social.

emotions: the build-up of action specific energy.

empathy: the ability to see the world through the eyes of someone else.

goodwill: a perception that the audience forms of a speaker who they believe understands them, empathizes with them, and is responsive to them.

incentives: a reward that is promised if a particular action is taken or goal is reached.

motivated sequence: a form of persuasive organization that combines a problem solution pattern with explicit appeals designed to motivate the audience.

peripheral route: a “short cut” way of processing information that relies on simple cues.

responsive: showing care about the audience by acknowledging feedback from the audience, especially subtle negative cues.

speech to actuate: a speech that moves beyond affecting audience beliefs and attitudes and motivates the audience to act.

Test Questions

Chapter 14

Multiple Choice

1. If the audience processes information through the __________ route, then a speaker can assume that it is carefully listening to and evaluating the information.

a. primary

b. peripheral

c. secondary

d. central

ANS: d

SEE PAGE 270

2. If the audience processes information through the __________ route, then a speaker can assume the audience is relying on simple cues.

a. primary

b. peripheral

c. secondary

d. central

ANS: b

SEE PAGE 270

3. A listener’s __________ are less likely to change if formed on the basis of central route processing.

a. attitudes

b. motivating factors

c. personality traits

d. desires

ANS: a

SEE PAGE 270

4. The buildup of action-specific energy is ________________________.

a. intent

b. motivation

c. emotion

d. will power

ANS: c

SEE PAGE 270

5. Which of the following plays a primary role in persuasion if the audience is processing via the peripheral route?
a.
logic

b.
emotion

c.
evidence

d.
credibility

ANS: d

SEE PAGE 276

6. A speaker can demonstrate goodwill through ________________, the ability to see the world through the eyes of someone else.

a.
empathy

b.
entropy

c.
atrophy

d.
envy

ANS: a

SEE PAGE 277

7. Speakers who show their concern for the audience by acknowledging its feedback are considered __________________.

a.
knowledgeable

b.
responsive

c.
empathetic

d.
trustworthy

ANS: b

SEE PAGE 278

8. The speech to ________________ not only affects the audience’s beliefs and attitudes, but also motivates the audience to act.

a. activate

b. amputate

c. actuate

d. ameliorate

ANS: c

SEE PAGE 278

9. In order to motivate the audience to action, a speaker must not only present logical arguments, but also provide __________ that will fulfill unmet needs.

a.
incentives

b.
expenditures

c.
luxuries

d.
costs

ANS: a

SEE PAGE 278

10.
The expenditures incurred from a particular action are called
________________.

a. incentives

b. costs

c. rewards

d. deterrents

ANS: b

SEE PAGE 279

11. Incentives _______________ action, while costs ______________ action.

a. encourage; inhibit

b. reduce; increase

c. hide; reflect

d. define; describe

ANS: a

SEE PAGE 279

12. If a speaker a speaker says to the audience, “For pennies a day, you can
provide a starving child with hot meals and medical attention,” what is
he/she hoping will influence the audience?

a. The larger cost of helping the child

b. The larger incentive of helping the child

c. The type of food the child will receive

d. The number of pennies required to help

ANS: b

SEE PAGE 279

13. In a speech designed to encourage volunteering at a soup kitchen, a
speaker offers the audience a one dollar coupon to a restaurant of choice in
exchange for a day-long volunteer effort. Why might this effort fail?

a. The audience is not familiar with volunteering at a soup kitchen

b. The coupon may not be valid at all restaurants

c. The coupon does not outweigh the cost of a day’s effort

d. The day-long effort is to small to merit an entire coupon

ANS: c

SEE PAGE 279

14. Maslow’s needs are _________________, meaning the lower level needs
must be met before the higher needs.

a. physiological

b. biological

c. hierarchical

d. critical

ANS: c

SEE PAGE 280

15. What is the most important question to ask when working with incentives
and rewards?

a. Will the suggested actions bring about the promised rewards?

b. Will the audience will be able to distinguish a cost from a reward?

c. What is the likelihood that audience members will understand what is asked of them?

d. How feasible is the proposed action?

ANS: a

SEE PAGE 281

16. The organizational pattern responsible for encouraging action in the
audience is called __________________ pattern.

a. logical reasons

b. motivated reasons

c. logical sequence

d. motivated sequence

ANS: d

SEE PAGE 282

17. Taking the place of the traditional conclusion, the __________ step is
responsible for reviewing the main ideas and emphasizing the main goal of
the speech.

a. attention

b. satisfaction

c. action appeal

d. visualization

ANS: c

SEE PAGE 282

18. The __________ step allows the audience to imagine what will happen if
the speaker’s plan is implemented.

a. attention

b. satisfaction

c. action appeal

d. visualization

ANS: d

SEE PAGE 282

19. If a speaker states, “The proposed addition to the hospital’s cancer wing will
solve the problems of research space,” the audience knows he/she is in the
__________ step of the speech.

a. attention

b. satisfaction

c. action appeal

d. visualization

ANS: b

SEE PAGE 282

20. Ethical speeches do all the following except __________.

a. honestly present the speaker’s credibility

b. provide the audience with a choice

c. rely on selective evidence

d. present true incentives and costs

ANS: c

SEE PAGE 284

True-False

21. T F The purpose of the elaboration likelihood model is to determine the
degree of elaboration needed to persuade an audience.

ANS: F

SEE PAGE 269

22. T F Audience members are more likely to listen if they feel an emotional
attachment to, or realize a personal consequence in, the information in
a speech.

ANS: F

SEE PAGE 270

23. T F With positive emotions, the speaker’s goal is to show how his/her
proposal will help the audience reduce of avoid the particular feeling.

ANS: F

SEE PAGE 273

24. T F Empathizing with audience members requires the speaker to
acknowledge their views as valid.

ANS: T

SEE PAGE 277

25. T F When the goal is to motivate audience members to act, speakers must
provide the audience with incentives that outweigh the costs of action.

ANS: T

SEE PAGE 278

26. T F According to Maslow, if a higher level need can be met before a lower
level need, if that need is strong.

ANS: F

SEE PAGE 280

27. T F It is understandable that a speaker will have biases, however they
should not be revealed to audience members because the speaker
does not want to distract attention from the speech.

ANS: F

SEE PAGE 285

28. T F If a speaker is not well informed on the topic, he/she should act
knowledgeable to protect his/her credibility.

ANS: F

SEE PAGE 285

29. T F Even if a speaker does not personally believe in the persuasive
message of a speech, it is still his/her duty to persuade the audience of
that message.

ANS: F

SEE PAGE 284

30. T F Ethical persuasive speeches provide choices.

ANS: T

SEE PAGE 284

Additional Resources

Chang, C. (2002). Self-congruency as a cue in different advertising-processing
contexts. Communication Research, 29(5), 503-538.

Duke University. (2005). Ad access. Retrieved March 2005, from
http://scriptorium.lib.duke.edu/adaccess/
Genard, G. (2003). Using speeches to gain voters’ trust. Campaigns and Elections, 24(10), 30-33.

Lyttle, J. (2001). The effectiveness of humor in persuasion: The case of business

ethics training. Journal of General Psychology, 128(2), 206-217.

Spears, L. A. (2002). Persuasive techniques used in fundraising messages.

Journal of Technical Writing and Communication, 32(3), 245.

Synder, J. T. (2000). 7 tips for writing a great campaign speech. Campaigns and

Elections, 21(1), 68-71.
PAGE
272

