Argumentative (Persuasive) Writing:
Ethos, Pathos, and Logos
The goal of argumentative writing is to persuade your audience that your ideas are valid, or more valid than someone else's. The Greek philosopher Aristotle divided the means of persuasion into three categories - Ethos, Pathos, Logos.
1) Ethos (Credibility), or ethical appeal, means convincing an audience using the character of the author. We tend to believe people whom we respect. One of the central problems of argumentation is to project an impression to the reader that you are someone worth listening to, in other words making yourself as author into an authority on the subject of the paper, as well as someone who is likable and worthy of respect.
Example- Underline the words that show ethos.
· “I am a husband, a father, and a taxpayer. I’ve served faithfully for 20 years on the school board. I deserve your vote for city council.”

2) Pathos (Emotion) means persuading an audience by appealing to the their emotions. We can look at texts ranging from classic essays to contemporary advertisements to see how pathos, or emotional appeals, are used to persuade. Language choice affects the audience's emotional response, and emotional appeal can effectively be used to enhance an argument.
Example- Underline the words that show pathos.
· “My opponent wants to hurt the elderly by cutting Medicare.”
3) Logos (Logic) means persuading by the use of reasoning. Giving reasons is the heart of argumentation, and cannot be emphasized enough. We'll study the types of support you can use to substantiate your thesis, and look at some of the common logical fallacies, in order to avoid them in your writing.

Example- Underline the words that show logos.

· “We do not have enough money to pay for improvements to our railroads. And without improvements, this transportation system will falter and thus hinder our economy. Therefore, we should raise taxes to pay for better railroads.”
Adapted from: http://courses.durhamtech.edu/perkins/aris.html

Directions: Label each of the following examples with it’s persuasive technique (pathos, ethos, or logos). One example will have all three:

1) My Dear Fellow Clergymen:

While confined here in Birmingham city jail, I came across your recent statement calling my present activities "unwise and untimely."...Since I feel that you are men of genuine good will and that your criticisms are sincerely set forth, I want to try to answer your statement in what I hope will be patient and reasonable in terms.

 I think I should indicate why I am here in Birmingham, since you have been influenced by the view which argues against "outsiders coming in."...I, along with several members of my staff, am here because I was invited here. I am here because I have organizational ties here.

 But more basically, I am in Birmingham because injustice is here. Just as the prophets of the eighth century B.C. left their villages and carried their "thus saith the Lord" far beyond the boundaries of their home towns, and just as the Apostle Paul left his village of Tarsus and carried the gospel of Jesus Christ to the far corners of the Greco-Roman world, so am I compelled to carry the gospel of freedom beyond my own home town. Like Paul, I must constantly respond to the Macedonian call for aid.

Martin Luther King, Jr. "Letter from Birmingham Jail"

TECHNIQUE:_____________________________

2) For me, commentary on war zones at home and abroad begins and ends with personal reflections. A few years ago, while watching the news in Chicago, a local news story made a personal connection with me. The report concerned a teenager who had been shot because he had angered a group of his male peers. This act of violence caused me to recapture a memory from my own adolescence because of an instructive parallel in my own life with this boy who had been shot. When I was a teenager some thirty-five years ago in the New York metropolitan area, I wrote a regular column for my high school newspaper. One week, I wrote a column in which I made fun of the fraternities in my high school. As a result, I elicited the anger of some of the most aggressive teenagers in my high school. A couple of nights later, a car pulled up in front of my house, and the angry teenagers in the car dumped garbage on the lawn of my house as an act of revenge and intimidation.

James Garbarino "Children in a Violent World: A Metaphysical Perspective"

TECHNIQUE:______________________________

3) "As your doctor, I have to tell you that if you don't stop smoking, you're going to die."

TECHNIQUE:______________________________

4) All men are mortal. Aristotle is a man. Aristotle is mortal.

TECHNIQUE:______________________________

e t h o s * p a t h o s * l o g o s
Aristotle’s Three Methods of Persuasion

Part 1- ETHOS: Analyze the following list of famous figures. Rank them from 10 to 0 (10 being the most credible) based on their credibility. Remember to weigh honesty, wisdom, and credibility equally. Just because someone is intelligent, may not make them an honest, trustworthy person. And certainly, fame does not equal credibility. After each ranking, briefly describe the level of credibility and honesty the person portrays. If you don’t know who someone is, look him/her up on the internet.
Eminem

Martin Luther King Jr.

Arnold Schwarzenegger

Bill Gates

Oprah Winfrey

David Letterman

Sandra Day O’Connor

Tom Brokaw

Martha Stewart

George Washington

Bono

Paris Hilton

President Barrack Obama

Part 2 - PATHOS: for each of the following emotions below, think of an advertisement (on TV or in print) that seems to be playing on that emotion in order to convince you of (or sell you) something (product, idea, belief, etc.).

*fear:__
* lust: __
* humor:__
* anger/outrage:__
* joy/exuberance:___
* sorrow:__
* greed:___
* ambition:__
* empathy:__
* loneliness:__
* boredom:__
* happiness:__
* contentment:__
Part 3 - LOGOS: Find on the internet any kind of reliable website that uses statistics to make a claim about 5 of the following topics. List the name of the website and the address (copy the URL until you get the to the .com, .org, .edu, .net, etc.) in the space provided. Be prepared to explain your choices to the class and explain how the statistics affected you.

Poverty:__
Crime:___
Drug Use:__
Gun Control:___
Sports:___
Women and men in the workplace:___ __
College Graduation rates:__

__Voting:___

__
Global Warming:__
 __
Part 4-ANALYSIS: In your opinion, explain which of these three techniques is the most effective? Which would be the most successful in trying to persuade you? Use the space below for your response. You should respond clearly and in complete sentences.
