

How to be persuasive

***The art of
getting what
you want!***

coolaustralia.org

Learn for life

Persuasive techniques

Power of three

Emotive language

Rhetorical questions

Say again

Undermine opposing views

Anecdote

Direct address

Exaggeration

Including little stories to illustrate a point.

Destroy/criticise the opposing argument.

Being over-the-top to get a point across.

Words, phrases and imagery that arouse an emotional response.

Including lists of three items/reasons in your writing.

Repeating the same word, phrase or idea more than once for emphasis.

Involve your audience by speaking to them directly using personal pronouns and shared experiences.

Questions to get your audience thinking – they don't require an answer.

Learning Intentions:
To know the features of a persuasive text.

Persuasive techniques

Listen to some of the most persuasive speeches for inspiration.

Persuasive techniques

When you set out to persuade someone, you want them to accept your opinion on an issue: **you want to change that person's mind to your way of thinking.**

This means that **you need to be very aware of your audience**; you want to be forging a link with them by establishing a common goal.

Persuasive techniques

There are three areas we should attempt to appeal to when trying to get our audience on side:

APPEAL TO REASON

Most people believe themselves to be reasonable, so appealing to a person's sense of reason is the most effective means of convincing them to change their way of thinking ('If we don't do this... then...').

APPEAL TO CHARACTER

We all share certain common ideas of what is just and fair! Appealing your audience's sense of what is right and fair can be a powerful persuasive device, e.g. 'Like you, I share a sense of horror and repulsion at what is happening...'.

APPEAL TO EMOTIONS

Persuasion often succeeds by the careful and considered use of emotion - especially showing how passionate you feel for your point of view.

Appeal to reason

Recognise that your audience feel they hold a reasonable view already, but try to dissuade that view by showing *how much more reasonable* your own position is.

Provide evidence

to support your ideas to suggest that they are reasonable and logical.

However...

Because you are being persuasive, and not writing to argue, you do not have to provide entirely 'neutral' facts.

Appeal to reason

The loss of coral reefs will reduce habitats for many other sea creatures, and it will disrupt the food web that connects all the living things in the ocean.

This is a **fact** – *it can be tested.*

However, it is also still very emotive, why?

Appeal to reason

So an effective way of appealing to your audience's sense of reason, while still presenting your view as the only correct view, is to use **emotive facts** rather than objective ones.

Great Barrier Reef Protection Group, and you are trying to persuade people we need to take action to protect the Great Barrier Reef.

As of the end of March 2016, 93% of the Great Barrier Reef has experienced bleaching. As the seas warm because of our effect on the climate, bleaching events in the Great Barrier Reef and other areas within the Coral Sea are likely to become more frequent and more devastating.

Appeal to character

You need to try to convince your audience that you and they are very similar, sharing parallel ideas and views.

Appeal to character

Be **respectful**... use an **appropriate tone** to suit your audience and purpose.

Be **generous**... people often put their own interests first. What can you offer your readers to help them change their mind?

Be **modest**... no one will listen to an arrogant, impolite big-head.

Appeal to character

Be **personal**... persuasion works best when you know your audience well so consider your reader, think about what their current views are and what has brought them to think that way - think about addressing them as a 'friend using the pronoun 'You'.

Be **concerned**... and show that you share your reader's concerns even if your view is different.

Appeal to emotions

The most important persuasive technique is to sound **authentic** and **passionate** (as if you really believe what you're saying!) and this requires a **confident tone**: sound like you are sincere and believable.

What tends to happen to our vocabulary choices when we talk about something we are passionate about?

Appeal to emotions

Some words have connotations that evoke an emotional response.

***Consider the
difference
between the
words
building, house
and home.***

Making your point

The distinction between writing to persuade and writing to argue is incredibly subtle. In both cases you need to present a supported written argument.

What is the difference when writing to persuade?

In any form of argumentative writing you need to make sure that your points are clearly stated and well-developed.

The point is clearly stated, but it **lacks details**. Without these details the writer will fail to convince their audience.

How do you make an effective point?

- * Introduce it.***
- * Explain it.***
- * Justify it.***
- * Drive it home.***

Drive your point home

End on a question to make the reader think.

***Think for a
moment. Wouldn't
you be happier
if everything in life
was this simple?***

***For more lessons go to
www.coolaustralia.org***

