

Persuasive Language
Appendix

In the Persuasive Language Appendix you will find additional information that will help you to analyse the ways in which language is used to persuade. The topics covered are:

· More on Metalanguage
· Appeals Again
· Sentence Salvation – including sentence starters
· A handy analysis framework

· A VCE English glossary of key terms used in the course – see page xiiiAnd in addition:

More on Metalanguage
Metalanguage is the term given to the words and phrases we use to discuss language conventions and usage. The following list of persuasive techniques is metalanguage that can help to describe how language is used to present a point of view.
*Note: The right-hand column lists generalised examples. Be sure to consider the specific purpose and effect of each technique in the context of the point of view being presented.
	Persuasive Techniques

	Technique
	Examples
	Possible purposes and effects

	active and passive voice
provides subjective or objective tone
	active: They released the report
passive: The reports was released
	· active: direct, clear
· passive: indirect, detached

	adjectives
Describing words
	a stirring speech
her diamond-studded tiara
	· adds detail to make the text more interesting
· can imply something positive or negative

	alliteration and assonance
Repetition of initial consonants and repetition of vowel sounds
	Sydney’s slippery side
The elite meet-and-greet
	· adds emphasis, reinforces meaning
· draws attention to key words or ideas
· can elicit emotive response
· memorable

	allusion
	Rusty the Clown (compares Russell Crowe and Krusty the Clown from The Simpsons)
Lord of the Pies (reference to overweight English lord by comparing to the William Golding novel Lord of the Flies)
	· makes a comparison between two situations to illustrate parallels, in the hope that audience will draw conclusions
· adds humour

	attack
Means of criticising an individual or idea
	Her comments are little more that adolescent gibberish. (Ridicule, mudslinging)
Teachers must be held accountable for students’ appalling literacy levels.
	· Belittles an opponent’s arguments or actions and may lend weight to those of the writer
· Disparagement of subject may sway audience’s opinion
· Can offend and alienate audience if overdone

	bias
overt preference or sympathy for a particular point of view
	An advertisement for the Federal Liberal Party announcing the benefits of changes to Australia’ s workplace legislation
	· Can strengthen an argument if the bias seems reasonable and within context, and if the author has some authority
· Can undermine an argument if disproportionate to the context

	cliché
An overused phrase or argument
	In the final analysis
World-class city
	· Can sway an audience by appealing to something with which they are familiar
· May make an audience feel informed
· May alienate more sophisticated audience

	colourful language
vulgar or rude; particularly unusual or distinctive expression
	They are certainly up the creek now!
Who gives a toss about the Queen anyway?
The policy is a dog’s breakfast!
	· Can provide humour
· May offend some of the intended audience
· Establishes an informal register (friendly, one-of-us)

	connotative language
loaded language that evokes an idea or feeling, either positive or negative
	The children were slaughtered as they slept.
Her reckless behaviour was questioned.
The ANZAC legend
	· Encourages (either subtly or overtly) audience to accept a particular implication
· Seeks to persuade audience to accept a particular viewpoint of a person or event

	emotional appeal
attempt to persuade through emotional manipulation
	Long-range nuclear weapons do not discriminate: we are all a target. (appeal to sense of insecurity)
Sadly, Aboriginal health and education are responsibilities we still have to address. (appeal to sense of social justice)
	· Triggers an emotional response in audience
· Evokes feelings of guilt, shame, horror, satisfaction, honour, etc

	emotive imagery
language that paints a picture to arouse a particular emotional response
	This barbaric practice has been extended to the children, and the pain they suffer is evident on their faces.
Bodies were piled up like trash in makeshift roadside graves.
	· Targets an audience’s emotional response (horror, excitement, disgust outrage, etc)
· Can alienate or offend some audiences
· (sensitive people, or those with different political views from the writer)

	euphemism
a mild, less direct word or phrase used to replace something offensive or unpleasant
	Collateral damage (unintended victims of war)
Unplanned landing (crash)
In the family way (pregnant)

	· Avoids offending or disturbing some readers
· Can provide subtlety in an otherwise difficult situation
· Can undermine the argument if used inappropriately or overused

	evidence
material in support of an argument: statistics, fact, expert opinions, anecdotes
	According to Melbourne Water, 1.5 million households used over 500 billion litres of water in the year to 30 June.
Wind poser generates fewer pollutants than the burning of fossil fuel.
	· Can lend an argument considerable weight, lends credibility
· Appeal to authority
· Can undermine an argument if used to confuse or flood with too much information.

	figurative language
Imagery through the use of visuals, metaphors, similes
	The fabric of Australia is multi-hued.
Social and racial difference are the fault lines in our communities.
	· Paints a vivid and easily understood picture for the audience
· Implies comparison to support a position

	formal language
Use of more elaborate, precise or sophisticated language
	It is our firm belief that student success can be facilitated through the employment of sound educational principles in a supportive learning environment.
	· Creates a sophisticated, often authoritative style that can lend weight to an argument
· Commands respect
· Can alienate in a situation when informal language is more appropriate

	generalisation
broad statements implied from specific cases

	This poor behaviour was modelled by the parents, and it is therefore ultimately a parental responsibility.
It is clear from the evidence at this school that all girls befit from single-sex classes at VCE level.
	· Seeks to validate a theory or contention, sometimes dubiously
· Can be inferred to be evidence by naïve audience
· Can detract from or undermine if examples are unrealistic or illogical

	humour
use of puns, irony, satire, sarcasm
	George Dubbya Bush and his weapons of mass distraction
Gillard and Rudd came out of the conference licking their lips like a couple of lovestruck Cheshire cats.
	· Often denigrates the subject
· Can provide a more engaging and friendly tone
· Audience can be swayed by having them enter into the joke.

	hyperbole
exaggeration or overstatement used to imply something is more important, worse, better etc.
	Every weekend the city is overrun by beggars and buskers.
Our parks are little more than toxic rubbish dumps.
	· Creates dramatic effects through dramatic imagery
· Argues through the employment of shock tactics and appeals to fear
· Argument can be less effective if overused or exaggerated

	hidden agenda
an undisclosed plan, especially one with an ulterior motive
	Claiming that a golf course is being closed due to lack of use when the true reason is the value of the land in the real estate market.
	· Is dependent on audience believing the cover story

	inclusive language and exclusive language
the effective use of us and we to include, them and they to exclude.
	We all have a role to play.
They bring their problems to Australia.
It is up to us to solve the problem they have created.
	· Targets or accuses particular groups
· Creates a sense of solidarity
· Can encourage a sense of responsibility
· Can create an ‘us and them’ mentality.

	informal language
colloquial, everyday language, slang.
	How do you like them apples, Senator?
She’ll be right mate.
	· Creates a conversational mood
· Engenders support by establishing a rapport with the audience
· Appeals to audience’s sense of humour, cultural identity
· Can alienate those not part of the group

	irony
Humour found in contradictory situations, often through the use of sarcasm.
	The war on terror has produced a volatile environment more susceptible to terrorist forces.
In order to ensure our freedoms, more control is required.
	· Can engender support through the use of humour
· Can evoke strong emotional responses
· Encourages audience to see flimsy logic in a statement or event

	jargon
Words and phrases used by a specific group of people.
	Within the given parameters, the incorporation of cultural constraints adds explicit performance contours.
Early adapters are our chief indicators of the viability of the product.
	· In correct context, allows professionals to communicate easily by using familiar words and terms
· Often used to confuse or impress
· Used to confer authority (sometimes underserved) on the speaker or writer
· Can alienate those not part of the group

	logic
reason: the use of argument to assess a situation and sway an audience
	Research has shown that a prison term fro minor offences hampers rehabilitation: we must therefore, adopt a new approach to punishment, as locking up people who have committed such offences has not worked.
	· Appeal to reason rather than emotion lends credibility to the argument
· Offers proof and possible solutions
· Author’s viewpoint supported by facts and common sense

	omissions
the deliberate or accidental leaving out of information.
	An opinion piece that condemns a group without considering causes
	· Seeks to present a particular point of view
· Can be either persuasive or offensive

	pictorial support
images to accompany written text and illustrate an issue or point.
	Photograph of drunken teenager within an article about teen binge drinking
Graph indicating rising levels of childhood obesity
Diagram illustrating flow of information
	· Provides audience with visual text, which may aid understanding
· Can provide emotional response in reader
· Can provide quick factual reference for reader
· Statistical presentations can be misleading

	praise
expression of approval or admiration.
	Her efforts are to be commended.
We should feel proud of our commitment to cultural diversity.
	· Evokes positive sentiments that can sway an audience
· Helps to paint the subject in a positive light.

	pun
play on words: humorous use of synonyms or homonyms
	Water chief damned by local critics.
PM feels the heat over climate change.
Public transport: designing a fare system.

	· Humour used to engage audience
· Can be used to create a sense of irony

	repetition
reuse of words or phrases
	We cannot imagine the horrors they faced: we cannot imagine the strength of their spirit. And we cannot allow it to happen again.
	· Is memorable
· Highlights important or main points
· Creates a rhythm that can have a hypnotic effect.

	rhetorical question
a question that does not require an answer
	Must we wait for years before this man leaves office?
And why do we do this? Because we are fair and honest.
	· Encourages audience to critically consider the issue and perhaps accept the author’s answer
· Can imply that the answer is obvious and that anyone who disagrees is foolish
· Can evoke emotional response

	sarcasm
the use of irony to mock or show contempt, by implying the opposite of what is actually said
	We can now look forward to loner ticket queues, sweatier rides and more train rage.
Why stop at 30 students to a classroom when we can cram at least 15 more in?
	· Can provide humour to make a point
· Provides political commentary in an amusing format
· Can engender hostility in audience

	satire
the use of humour or exaggeration to expose or criticise
	Television programs such as Real Stories, The Chaser’s War on Everything and Frontline
Political cartoons
	· Provides humour to make a point
· Provides political commentary in an amusing format
· Can engender hostility in audience

	sensationalism
	Overseas fee-paying students are stealing our university places!
Juvenile joyriders terrorise community!
	· Appeals to audience’s curiosity, prejudices
· Can reinforce stereotypes
· Can offend or alienate

	sound effects
sounds added to or enhanced in a text
	The sound of a cash register in an advertisement to suggest a bargain
	· Appeal through association
· Create a mood

	subtext
an underlying theme or message in a text, with an unstated meaning
	A news article implying that Aboriginal health problems are of their unmaking
An analysis of an election campaign that implies a flawed, cynical approach by the party
	· Can send a covert message to the audience
· Can be seen as underhanded or manipulative by those who do not agree
· Very persuasive if audience is unaware of the subtext

	vested interest
a personal interest in a decision
	An article written by a real estate agent about the property market in a particular area
A letter written by a family member supporting the actions of a high profile member of the community.
	· View may be biased
· Cannot be considered an objective opinion

	vocabulary choice
the deliberate selection of words
	A news article about a health crisis or a heath concern.
	· Seeks to support a point of view
· Can paint a subject in either a positive or negative light.

Extract from Using Language to Persuade: Points of View in the Australian Media, Oxford 2007

Appeals Again
If you want to persuade someone of something, then it often helps if you can “tap into” their values and beliefs, into their fears and wishes and hopes for the future.
Every time we look at advertisements for popular products – for example chocolate bars, soft drinks, magazines and cigarettes – the advertiser is trying to persuade us that if we buy this product we will be more beautiful, sexy, rich, fun-loving or have a range of other desirable qualities!
When you read persuasive writing, the writer uses some of the same techniques and a whole new range of new tricks and devices to convince you!
We say that the writer is trying to appeal to our wish for a desirable quality (e.g. beauty) or to be seen in a particular way (e.g. as a good citizen) or to support a particular belief (e.g. the need for justice). You will learn to identify some of the persuasive appeals of writers and you will also learn how to explain in a correct English sentence the effect that the writer has on us!
Emotional appeals are often subtle; they target readers’ morality and sense of justice, play on emotions such as fear, insecurity, hopes, desires and things that are valued.
Here are some examples of this language device at work.

Appeals to authority
If a writer wants to strengthen an argument, he or she will often make use of an appeal to authority. For example:
· ‘Doctors have frequently commented on…’
· ‘The famous philosopher Jeremy Bentham once said…’
· ‘As Nelson Mandela once said…’
These appeals can add a level of respectability and expertise to a case. They make use of the implied expertise or credibility of a well known figure or profession to make it hard for the reader to disagree with an argument.
Appeals to tradition or nostalgia (the ‘good old days’).
If a writer or speaker wants to argue against a proposed change, he or she will often use an appeal to tradition. For example:
· ‘We’ve always done it like this…’
· This practice has a long and noble history.’
· ‘Our forefathers fought for this.’ ‘
The readers or listeners are meant to feel that if they do not support the writer’s point of view, they are undervaluing the importance of tradition.
Appeals to fear (being alarmist).
There are many kinds of fear to which a writer or speaker can appeal. There is the fear of change, the fear of loss and the fear of violence. For example:
· ‘If this happens, then we will see a vast increase in crime.’
· ‘If we allow the government to do this, individual rights will be
 severely eroded.’
· ‘This could lead to social unrest.’
· ‘People will lose their jobs if this goes ahead.’

Because of the possibility of these fears being realized, the readers or listeners are more likely to be persuaded to agree with the point of view being put forward.
Appeals to ‘family values’
‘Family values’ are based on the importance of the family as a ‘unit’. Families are thought to value such things as security, belonging, caring and nurturing. For example, the following claims might appeal to or be of interest to people who value the family.

· ‘Working mothers are unable to give sufficient attention to their children.’
· ‘Corporate businessmen working long hours are alienated from their families.’
· ‘Insecurity in employment is preventing couples from starting families.’
· ‘Unemployed parents cannot afford to buy Christmas presents for their children.’
· ‘The breakdown of the family in our society is leading to increasing drug-taking among adolescents.’

Special concerns for the vulnerable (the children and the aged) are central to these family values. If it can be demonstrated that a proposal benefits or threatens families, readers and listeners may be persuaded accordingly. Appeals to compassion
A description of the plight of the underprivileged is an appeal to the readers’ or listeners’ sense of compassion. Sometimes this might also be designed to elicit outrage and a desire to take some action to rectify the situation. For example, a description of the condition of those living in a war-afflicted zone might result in a donation to a special fund.
Appeals to self-interest
Appeals to self-interest can take many forms. For example, if a writer or speaker shows readers or listeners that they will be better off in some way as a result of a particular proposal, they may be more likely to agree with the proposal. Statements such as those below are appealing to self-interest.

· ‘Residents of the City of Kingsville should realize that if the government’s proposal goes ahead, there will be an increase in tourism to the area.’
· ‘If you vote for my government, I promise to reduce taxes.’
Appeals to group loyalty
With this sort of appeal, the readers or listeners are positioned so that they feel they should support the point of view out of loyalty to a particular group. For example:

· ‘If this proposal goes ahead, then many of your fellow workmates will lose their jobs.’
· ‘Students should stand together on this issue.’
Appeals to patriotism
The term ‘un-Australian’ is an example of an appeal to patriotism. When a politician or commentator uses this term, the reader or listener is made to feel that supporting a particular point of view or action is not a patriotic thing to do. References to national interest, Australia’s position in the world and its economic well-being are other examples of this sort of appeal. For example:

· ‘We must take this action if Australia is to be a credible force in our region.’
· ‘We must not change the flag because Australian soldiers fought under it in past wars.’
· ‘Australian performers are capable of great things.’
Appeal to the desire to be modern
Advertisers make extensive use of this appeal, urging customers to buy the latest in technology, the most up to date in fashion or the most recent model car. But there are fashions in ideas, too, and writers and speakers can position readers and listeners to agree with them by indicating that opposing ideas are old-fashioned.

For example:
· ‘The dinosaurs who resist change must not be allowed to stand in the way of progress.’
· ‘We have to change with the times; we cannot become embedded in the past, embracing old-fashioned ideas.’
Appeals to guilt
A feeling of guilt is a powerful emotion, and writers and speakers who make their readers and listeners feel guilty about an issue exercise considerable appeal. For example:

· ‘If we sit back and do nothing, this building proposal will go ahead and the surrounding environment will be destroyed.’
· ‘If shareholders continue to insist on bigger dividends, companies will improve their efficiency by sacking workers.’

Appeals to sense of justice
An appeal to a sense of justice or fairness is often used when the rights of two opposing sides come into conflict. The following arguments are examples:
· ‘It’s all very well to talk about the rights of non-smokers, but what
 about smokers? Don’t they have any rights?’
· ‘So Crown is getting more concessions from the government, are
 they? Why aren’t other struggling businesses being helped too?’

(Extract from English at Eleven by Toni Glasson, Jacaranda, 1999,
pp. 74 – 76)

63 Tone Words
	admiring
	amused
	annoyed
	apologetic
	approving
	ardent
	arrogant

	assertive
	baffled
	bemused
	biting
	calm
	casual
	caustic

	critical
	cynical
	demanding
	didactic*
	diplomatic
	diplomatic
	disappointed

	disgusted
	disillusioned
	dismissive
	dogmatic
	emotive
	fervent
	formal

	frank
	frustrated
	furious
	guarded
	hectoring
	hostile
	humble

	irritated
	jingoistic
	knowing
	laid-back
	lecturing
	measured
	melancholic

	messianic
	nostalgic
	optimistic
	outraged
	passionate
	patriotic
	patronising

	pessimistic
	pleading
	reflective
	ridiculing
	sarcastic
	scathing
	scornful

	sensible
	serious
	solemn
	superior
	sympathetic
	worried
	zealous

* Intended to instruct or teach but also to moralize excessively.

Sentence Salvation
Sometimes you know what you want to say but you just can’t get started. The words escape you. Other times you feel like you are using the same phrases over and over and that your writing is becoming boring. This is often the case when you are writing a language analysis essay because so often you are explaining what a writer is saying in a persuasive text. Here is a bank of phrases that you can use to get yourself going.

Please bear in mind that you would need to adapt the phrase to suit your purpose. For example you would need to begin with;

· The writer ….
· James Brown …
· The speaker …

	Accepts that
	Explains that

	Advances the argument
	Expresses the view/idea that

	Advocates that
	Highlights that

	Argues that
	Hints at/ that

	Asserts that
	Is critical/sceptical of

	Attempts to show that
	Maintains that

	Believes that
	Observes that

	Concludes that
	Outlines the idea that

	Condemns the idea that
	Points out that

	Considers that
	Proposes that

	Contends that
	Puts forward the view that

	Counters that
	Reasons that

	Decries the suggestion that
	Refutes the idea that

	Discloses that
	Rejects the idea of

	Emphasises that
	Urges the audience to

And some useful linking words and phrases …

	On the one hand
	Meanwhile

	On the other hand
	Admittedly

	In a similar fashion
	At the same time

	In contrast
	Despite this

	In direct opposition to
	Yet

	Furthermore
	First/firstly/ first of all

	On the whole
	However

	Although
	nevertheless

Language analysis checklist
Make several copies of this very useful checklist. You can use it to check over any of your language analysis essays in Units 3 & 4.

	Language analysis task
	High, Medium, Low or Nil?

	1. How well have you avoided simply summarising the article? (Some summary is allowed but only if it is a part of the analysis process.)
	

	2. Your writing is supposed to be analysis of the way someone else presents their opinion. How well have you managed to keep your own opinion out?
	

	3. You must analyse the use of persuasive language. This means sticking to the task of:
	

	a. Have you identified the type of text?
	

	b. Have you identified the main contention and stated it as clearly as possible.
	

	c. Have you identified the tone of the article? (by naming and describing it in a full sentence)
	

	d. Have you identified evidence about tone? (by quoting at least two words or phrases from the text and describing how they help to set the tone?)
	

	e. Have you identified and described the intended effect of the tone of the article in a sentence?
	

	f. Have you named and described a number of persuasive techniques?
· Have you written separate sentences about approximately 3 different techniques?
· Have you named each technique (using the correct language from the unit 3 Persuasive Language appendix)?
· Have you provided evidence of the use of a particular type of appeal? –have you named the appeal?
	

	g. Have you provided clear evidence of each of the persuasive techniques you named?
· Do the sentences about the techniques include short quotes from the text which are evidence of the technique being used?
	

	h. Have you described in as much detail as possible, the intended effect of each of the persuasive techniques on the reader?
· It may help if you use the phrase: “the intended effect of this is..”
	

Analysis Framework
The paragraphs below offer one possible framework for language analysis. Only consider using it if you are still unsure about how an analysis should be constructed. Even then, you should adapt the framework to suit the individual texts you are analysing. Remember also to consider how any non-verbal language is used to support the author’s point of view. You would be well advised to use a fresh piece of paper when you use this framework as the spaces probably won’t be big enough for you to simply fill in the gaps.

	
Following ________________________________(event), debate resurfaced regarding

_________________________(issue). In a ____________________________(text type) for

_____________________________(publication) on __________________________(date)

____________________________________(author) argues in a______ _____________(tone word)

and _________________________________(different tone word) fashion, that ___________

___(contention). ________________

___(sentence about overall

style/structure).

The (structural feature or first persuasive technique) highlights the writer’s contention with it

message of__.

This is heightened by his/her references to__,

which urges our support for the contention by __________________________________.

__(technique) in the phrase

“___”

serves to __________________________________(effect). The writer is primarily seeking to

______________________________________ in this part of the text.

In the following (paragraph, sentence etc) the author speaks of “_______________________”,

which encourages readers to __(effect) by

__.This is cemented with a

reference to “ __”, which seeks to

engender support by___.

The ___

phrase “ ___” recalls the idea

that ___. The overall effect

here is__.

(Write another body paragraph if necessary)

The __(text type) is ______________

(description of style and purpose), and would most likely appeal predominantly to _________

__(specific audience).

However, anyone who ___(specific vested

interest or opinion) might be inclined to feel____________________________________

(alienated/offended/etc.)

Overall, __(sum up the structure,

style and/ effectiveness of the piece).

Adapted from Using Language to Persuade: Points of View in the Australian Media, Oxford 2007

Glossary
	Item
	What it means and why it is useful to know about
	Page

	Anecdote
	A short and amusing or interesting story about a real incident or person experience which is relevant to the topic and can be used as illustrate a point more effectively than general discussion alone
	

	Aphorisms
	A pithy observation that contains a general truth, such as, “if it ain't broke, don't fix it.” An important part of expository and persuasive writing for outcome two.
	

	Appeal
	See ‘persuasive appeals’ in the Persuasive Language Appendix
	Page vi

	Argumentative writing
	Writing that is intended to put a certain position to the reader in a way that will persuade them to agree with it.
	

	Authorial choices
	The choices an author makes about style and content when creating a text.
	

	Contention
	The central point behind an article expressed in its simplest and clearest form. The main point behind the arguments and techniques used. All combine to support the contention. It makes undertaking Language analysis easier if you can identify it clearly.
	

	Context
	One of four options chosen as a focus for discussion and writing for outcome 2. At DECV the context is “Identity and Belonging”
	

	Creative writing
	Writing that is fiction. That has been created by an author. Poems, stories, novels, pieces of reflective personal or imaginative writing.
	

	Explanation
	A piece of writing designed to explain the purpose of something – in this case a piece of writing so that the reader understands something about the choices the writer has made and what their intentions were.
	

	Expository writing
	Writing that is designed to expose and explore an issue or subject.
	

	Feature Article
	A long developed piece of writing from a newspaper or magazine that is usually written in an expository style to expose or explore a particular subject or topic.
	

	First person
	The ‘I’ voice as used by authors. Eg. ‘I went to the shop today’
	

	Formal Language
	Language that uses the correct conventions. Formal writing is used in business letters, many newspaper articles, academic or scholastic writing, essays.
	

	Informal Language
	Language used in a variety of forms, that is informal, casual, conversational, colloquial.
	

	Interior monologue
	The thoughts of a character, usually in fiction, expressed to the reader by the author or narrator.
	

	Language Analysis
	VCE essay task that requires students to analyse, by way of examining persuasive techniques, a media text or texts.
	

	Metaphor
	A literary figure of speech that uses an image, story or tangible thing to represent a less tangible thing or some intangible quality or idea.
	

	Multi-modal text
	A text that contains different forms. A number of different modes,are integrated to form a composite ‘whole’. This includes words in headings and headlines, images, and written texts that are made up of different modes of writing.
	

	Narrator
	The person telling the story in any piece of fiction or drama.
	

	Opinion Piece
	A piece of writing intended to express the opinion of the author on a particular topic.
	

	Personal reflective writing
	Writing that draws on the author’s personal experience and includes reflection and ideas that have developed as a result of this experience.
	

	Persuasive writing
	Writing that is written with the purpose of persuading a reader (or audience)
	

	Prompt
	The statement (about an aspect of the Context) that VCE students in Area of study Two will respond to in writing of their own.
	

	Retelling the story
	Recounting the story of a text that is being studied rather than analysing it.
	

	Similes
	A simile is a figure of speech that directly compares two different things, usually by employing the words "like" or "as".
	

	Target Audience
	The audience intended as the most interested recipient(s) of a piece of writing
	

	Third person
	Writing that is using the ‘he/she’ voice. He/she went to the shop.
	

	Topic sentence
	The sentence that outlines what the paragraph or piece of writing is going to be about.
	

	Unreliable Narrator
	A narrator who the reader feels is not necessarily trustworthy or truthful in their recounting of events and descriptions.
	

	Visual Language
	Images or graphics used to communicate or help communicate a point of view.
	

Language Lab Quiz 1

1. The phrase ‘language analysis’ means:

a) A list of the language devices/techniques used in a text
b) A type of therapy based on how a person speaks
c) A discussion of the ways in which an author positions an audience to adopt a point of view.

2. A ‘target audience’ is:

a) A group of people who are the intended spectators, listeners or readers of a performance, text or program
b) An audience who have agreed to provide feedback on the effectiveness of a text
c) People who shop at Target

3. To ‘position an audience’ means

a) To arrange an audience’s seating
b) To influence an audience to adopt a point of view through the use of persuasive language devices/techniques
c) To present an objective account of an incident

4. An anecdote is:

a) A treatment given after a poisonous snake or spider bite
b) A short story which is told to demonstrate a point of view
c) The repetition of a particular vowel or consonant to add emphasis to a point of view.

5. The connotation of a word is the meaning:

a) That is suggested or implied by the word
b) The strictest and most literal meaning of the word
c) The shape of the letters which make up the word

6. Language that ensures that the audience feels like they are being addressed explicitly is known as:

a) Intrusive language
b) Inclusive language
c) Intensive language

7. Irony is the use of language:

a) That tries to convey the literal truth
b) Popularised by Alanis Morrisette in the 1990s
c) That tries to convey the opposite meaning of what is actually being said

8. The statement “I’ve been studying 24/7” contains an example of:

a) A cliché
b) A clique
c) A metaphor

9. A question which is asked for effect and emphasis and doesn’t necessarily require a response is known as:

a) A responsible question
b) A rhetorical question
c) A reasonable question

10. Denigrating opponents refers to the practice of:

a)	Suggesting that he or she is untrustworthy or unreliable in this matter
b)	Covering opponents in graffiti
c)	Strategically annoying opponents

11.	A contention is the main argument or stance that is being presented on an issue
True [] or False []?

12.	Bias is a statement of fact that can be proven and used as evidence for a point of view
True [] or False []?

13.	A feature article gives detailed background information on the broader implications of an issue.
True [] or False []?

14.	When writing a piece of language analysis it is acceptable to refer to the author by their first name.
True [] or False []?

15.	A cartoon is not a serious text and does not have the power to persuade an audience to adopt a point of view on an issue.
True [] or False []?

16. The words that appear outside the frame of a visual text are irrelevant and should not be included in a piece of language analysis.
True [] or False []?

Multiple Choices - There may be more than one correct answer.

17. An editorial:

a)	Uses formal language
b) Contains an authoritative tone
c) Uses ‘I’ but not ‘we’
d) Explains how other events raised the issue
e) Represents the views of an individual

18. A speech:

a) Is a piece of writing which is read aloud to an audience
b) Is best delivered in a monotone
c) Opens with a formal introduction or greeting
d) May use props or visuals such as a PowerPoint presentation to provide a focal point for the audience
e) Concludes strongly with a reference to the audience.

[bookmark: _gjdgxs]

Language Lab Quiz 2

Consider the information about Outcome 3 provided in the interview and your general knowledge about how media texts seek to influence audiences to answer the following questions.

1. What is the main skill you need to develop in outcome 3?

a)	The ability to read different types of texts
b)	The ability to discuss different ideas on an issue
c)	The ability to analyse how texts use persuasive language

2. Who would be the most likely target audience for the Tecoma Primary School monthly newsletter?

a)	Box Hill Philatelic Society members
b)	The Glenroy Choristers
c)	The Tecoma Primary School community

3. You will need to complete two different types of tasks in your work for outcome 3. What are they?

a)	Oral presentation and opinion piece
b)	Analytical essay and oral presentation
c)	Analytical essay and creative writing

4. Which of the following best describes the most important features of your writing for this outcome?

a)	Identifying persuasive techniques in texts and discussing how they have been used to affect an audience
b)	Identifying the issues texts and explaining what an author has said about the issues
c)	Identifying the persuasive techniques in texts and giving your opinion on the issues

5. Who would be the most likely target audience for a speech about ethics in the media

a) Journalists
b) People who buy newspapers and watch TV
c) Tibetan monks

6. What does Susan Turner say is the role of the media in modern society?

a)	To inform and report on current events
b)	To influence the opinion of their audience
c)	Both a and b

7. The following words can be used to describe the tone of someone’s voice. Pick the list of three words that best describe the tone of this interview.

a)	hostile, convincing, matter-of-fact
b)	forthright, ridiculing, supportive
c)	moderate, formal, authoritative

8. Who would be the target audience for an opinion piece written by an environmentalist about Walk to Work day

a)	Cyclists
b)	People who drive to work
c)	Unemployed people

9. What is the best way to describe what ‘issue’ means in the specific context of VCE English?

a)	A topic or debate that people are concerned about
b)	Ideas discussed by authors when they write texts
c)	A current news story, situation or particular event

10. Who would be the target audience for an editorial about the political situation in Burma

a) Politicians
b) The voting public
c) Both a and b

11. Which of the below examples best describes what you need look at when analysing a media text for outcome 3?

a) The main ideas about the issue and where the text comes from
b) The way the main ideas about the issue are expressed, the location of the text and who the target audience might be
c) The persuasive devices the author is using and the main ideas about the text

12. Who would be the target audience for an advertising catalogue placed into a mailbox

a)	People who shop at supermarkets
b)	Mothers
c)	Travellers

image4.png
Persuasive
Lanquage

image3.png

