Internal assessment resource reference number English/3/7 - C1

PAGE FOR TEACHER USE

[image: image1.png]National Certiﬁcate of Educ_ational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

2006

Internal Assessment Resource
Subject Reference: English 3.7

Internal assessment resource reference number: English/3/7 – C1
“All for the Cause”

Supports internal assessment for:

Achievement Standard: 90726 v2

Complete independent research on a language or literature topic and present conclusions in writing
Credits: 4
Date version published:
January 2006

Ministry of Education

quality assurance status
For use in internal assessment from 2006

Teacher Guidelines:

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Context/setting:

In this activity students focus on how speakers use language to promote a cause or to speak in a particular context. Students then select a cause or context as the basis for independent research. Their research will be presented in written form.

Conditions:

This activity requires a combination of class and homework time. Students can collect information and develop their reports in and out of class time. Teachers will need careful checkpoint procedures to ensure authenticity of student output.

Headings and examples have been suggested for aspects of the research process and reports. Students should follow these. Explanatory Note 6 requires that a written bibliography is provided.

Resource requirements:
Access to information sources to model the research process should be given during class time.

Possible Local Adaptation:

Where local adaptations are made, teachers and schools should ensure that they have:

· checked that the adapted assessment validly assesses the achievement standard;

· checked the copyright status of any material imported into the assessment resource;

· complied with all internal and external quality assurance requirements.

2006
Internal Assessment Resource
Subject Reference: English 3.7

Internal assessment resource reference number: English/3/7 – C1

“All for the Cause”

Supports internal assessment for:

Achievement Standard: 90726 v2

Complete independent research on a language or literature topic and present conclusions in writing
Credits: 4
Student Instructions Sheet

In this activity you will focus on how speakers use language to present and promote themselves and their causes, or use language when speaking in certain contexts for particular purposes. You could research how speakers use language in a wide range of situations, from uniting a country in times of war to raising public awareness about the HIV/AIDS issue. You might decide to investigate how speakers use language in particular contexts, from how newly elected presidents describe their plans and visions in their inaugural speeches to how leaders respond to acts of terrorism.

You will then select a cause or context, identify a range of relevant speakers and complete an investigation into how they have used language with the intention of moulding their listeners’ opinions. Your research will be presented in written form.

Your teacher will introduce you to the research process using a range of sample materials.

You will complete work in class and for homework. Your teacher will guide you on how much time you have to prepare the task.

You will be assessed on:

· proposing research questions which expand understandings of your topic

· selecting relevant information from a range of referenced resources

· presenting well supported conclusions that develop judgements in an appropriate written format.

Task 1: Understanding background

a) As a first step in the research process, it is essential that you consider the background to a speech when researching how speakers use language for a particular purpose or in a certain context. You could examine the political or social situations at the time a speech is given, or details about the speakers themselves and their intentions. Understanding key background details about the speech and the speaker will give you a greater insight into how a speaker uses language to present their views and ideas.

b) Case Study: ‘I Have A Dream’, Martin Luther King
Imagine that you decide to base your research on the civil rights cause, as promoted by various speakers in the 1960s and 70s. One of the speakers you plan to include is Martin Luther King and his famous ‘I Have A Dream’ speech delivered on 28 August, 1963.
As an introductory step to examining the language used by King to promote the civil rights cause, you establish key backgound details for this speech. Work through these questions in small groups then discuss your findings:

· What do you know already about Martin Luther King, or this speech in particular?

Use the internet or other sources in your school to find out some key details about:

· King’s upbringing and influences

· Political and social events in 1963 and in earlier years that might have influenced ideas and language in this speech

· Who was King’s ‘live’ audience on 28 August, 1963? What wider audience did King hope to reach?

· What specific aspects of the civil rights cause was King promoting? What was his purpose in delivering this speech?

Task 2: Making links to language techniques and their effects

a. Use what you have learned about the speech’s background to help guide the next step in your research into how language is used by the speaker.

a. Before examining the ‘I Have A Dream‘ speech in detail, note down a brief statement about what you know of the background to the speech and speaker’s purpose and intentions from Task 1. You will adapt your statement as you examine the speech and make links to the language techniques used and their effects.

b. Read or listen to the whole of King’s ‘I Have A Dream’ speech [http://www.americanrhetoric.com/speeches/Ihaveadream.htm].

c. Look closely at the language techniques in bold in this extract:

d. King presents his ideas using two balanced sentence structures. To help you examine the techniques King uses, look at the same parts of speech from both sections of each sentence set out side by side:

In the second sentence:

	dark and desolate
	sunlit

	valley
	path

	of segregation
	of racial justice

In the third sentence:
	quicksands
	solid rock

	of racial injustice
	of brotherhood

e. Work through these questions in small groups then discuss your findings:

· Terms like “valley,” “path,” and “solid rock” can be found in the Old Testament in the Bible. What do you know about King’s background that might link to his use of these terms?

· Look at each pairing above. Can you observe any patterns in the images King has selected?

· What point might King wish to make by using these contrasting terms? You could complete a statement like: “By linking the image of “quicksands” to “racial injustice”, King is suggesting that…” “…King contrasts this with “the solid rock of brotherhood” in order to reinforce that…”

f. Look at the next statement in bold from the extract:

In the sixth sentence:

	sweltering summer
	invigorating autumn

	of the negro’s legitimate discontent
	of freedom and equality

· Can you observe any patterns in the images King has selected?

· What do you know about background events in the United States at this time that might link to King’s references to “summer” and “autumn”? You could complete a statement like: “King’s references choice of adjective [“sweltering”] in the image “sweltering summer” could be a reference to the situation in the United States in 1963, because…

g. Identify where repeated or parallel sentence structures have also been used in this extract. What effect does King create by using this technique?

h. As a class, examine other sections of the speech. Identify examples of other language techniques, such as:

· imagery

· emotive language

· words with positive or negative connotations

· contrasts

· allusions, quotations

· personal pronouns

· assertions

· commands

· rhetorical questions

· distinctive structures: eg: incremental structures; balanced structures, parallel structures, repetition, listing

Discuss the effects created, making links to what you know about the speech’s background.

Task 3: Examining a section of a research report

a. Read this extract from the Exemplar A research report titled ‘Weapons of Mass Deception: The Language Used to Justify War.’
In this extract the student is discussing how U.S. President Johnson used language to encourage support for American involvement in the Vietnam war:
Another important technique for encouraging support of American involvement in the Vietnam War was the use of positive and negative imagery to describe the opposing forces. President Johnson made frequent use of emotionally‑loaded language and metaphor to reinforce negative stereotypes of the enemy. Enemy activities were condemned as "savage assaults", "acts of violence", "hostile operations" and "an outrage". American forces, by comparison, were treated with the utmost reverence. President Johnson glorified the American military in his speeches, acclaiming their "great courage and endurance" as they pursued "mankind's noblest cause" in the "struggle for peace". While Americans decimated the country of Vietnam with bombing and toxic defoliation, President Johnson told the nation that the country's "mission is peace", and that they were in Vietnam "to strengthen world order". This stark contrast in the choice of language with clearly positive or negative connotations is an attempt to create absolute divisions between the work of the American military and the actions of their enemies, the Viet Cong. The descriptive and highly emotive language demonstrated above has little to do with truth or fact, and everything to do with manipulating public opinion in support of the Americans.
b. Read Exemplar A. This extract is part of a longer section where several techniques and examples are also discussed.

c. Look back over Tasks 1 and 2 where you developed ideas about the background of King’s ‘I Have a Dream’ speech, then examined techniques and their effects. Imagine that you are writing part of your research report discussing how King has used language techniques.

Work in small groups. Using the examples from Task 2[d] to [g] from the extract from the ‘I Have a Dream’ speech, draft a sample section incorporating the same structure as the extract from Exemplar A shown in Task 4[a]. Use or adapt these sentence openings to get started:

· An opening judgement is made about how language is used– eg: “Another notable technique used by King to encourage political action over civil rights was the use of contrasting imagery to describe...”
· Supporting examples are included – eg: “King used biblical references in comparing segregation to a “dark and desolate valley”, whereas the racial justice is ...”
· A judgement is developed by making a comparison [or in another way, eg: by adding and discussing another example]

· Links are made to King’s background or the political or social context for this speech

· Integrates a perceptive judgement, developed from earlier comments and examples

d. Practise developing your comments in a similar way to the extract in Task 4[a]. After drafting your extract based on how King has used language in his speech, annotate your work using the similar annotations to those beside the extract in Task 4[a] and shown in the bullet points inTask 4[c].

Task 4: Completing your own research

a. Select a topic where speakers use language to present and promote themselves and their causes, or use language in particular contexts for particular purposes. A useful starting point website to consider research topic possibilities is the OnLine Speech Bank [www.americanrhetoric.com]. Using the ‘search site’ option, you can search by topic.

b. Once you have selected a topic, you should then further develop the scope of your research. This could include:

· defining a time period [for example, speakers on the anti terrorism cause from 1995 to the current day; inaugural speeches from the 1950s to the 1990s]

· compiling a list of possible speakers to research, then identifying possible speeches.

You must gain teacher approval before for your choice of topic before beginning research.

You can complete research on topics shown in this activity or in the exemplars, but you may not repeat any material from the exemplars or materials used in this activity.

c. Before you begin your research, read the Exemplars A to D and discuss their strengths and weaknesses.

d. Note the format of the exemplars. To meet the criteria for this achievement standard, you must:

· propose research questions which expand understandings of your topic. As a starting point for framing questions that will allow you to make judgements, look back at the areas covered in tasks 1, 2 and 3. You may decide to use or adapt questions like:

· what are the purposes of speeches promoting this cause, or made in this context?

· what are common language techniques used, and what impact or effects are intended by using these techniques?

· how are different groups or individuals presented through the language used?

· To what extent are these techniques effective in moulding listeners’ opinions?

Your research questions may be the basis for the structure of the body of your report. Look over Exemplars A to D how the reports are structured.

· select relevant information from a range of referenced resources. You must show that you have selected information, not simply copied information with no attempt at selection.

Look at how the Exemplars have presented selected information. Exemplar A has a brief data chart referring to highlighted sections of printed materials; Exemplars B and C show selected examples from each speech grouped by language techniques.

Choose a method that suits how you will collect then use your information. Regardless of how the information is presented, you must clearly acknowledge your sources.

· present well supported conclusions that develop judgements in a written report. Look back over your work in Task 3 as a guide to how you might develop sections within your report. Look closely at how the reports in Exemplar A [excellence] and Exemplar B [merit] develop judgements.

· Your report will be approximately 700 words long and include a bibliography.
e. You are now ready to present your conclusions in an appropriate written format. Structure and organise your information and ideas in your report to include:

· an introduction outlining the focus of your research

· a number of sections integrating conclusions and judgements linked to your key questions

· a conclusion

· a bibliography

Your report should show the accurate use and control of writing conventions.

Exemplar A:
Excellence

Weapons of Mass Deception: the Language Used to Justify War

Research Questions

1. What were the purposes of pro war oratory in the Vietnam War and the War on Iraq?

2. How did the Presidents use language to justify their involvement?

3. To what extent have changes occurred in the language used to justify war over time?

Data Chart:
	Date
	Source
	Research questions
	
	

	
	
	What was the purposes of pro war oratory in the Vietnam War? How did the President use language to justify their involvement in the Vietnam War?
	What was the purposes of pro war oratory in the War on Iraq? How did did the President use language to justify their involvement in the War on Iraq?
	To what extent have changes occurred in the language used to justify war over time?

	30/5/2005
	www.pbs.org/battlefieldvietnam/history
	Background to Vietnam War – see highlighted sections of print out.
	
	

	31/5/2005
	www.yale.edu/lawweb/avalon/tonkin-g.html
	Johnson: stereotyping – eg:

"savage assaults", "acts of violence"

- see other egs in highlighted sections of speeches.
	
	

	31/5/2005
	www.lbjlib.utexas.edu/johnson/ archives.hom/speeches.hom/650407.asp
	Johnson: imagery – eg:

 ‘the deepening shadow of Communist China;”

"the appetite of aggression is never satisfied”
- see other egs in highlighted sections of speeches.
	
	

	2/6/2005
	www.yale.edu/lawweb/avalon/tonkin-g.html
http://www.tamu.edu/comm/pres/speech.html
	Johnson: connotative references – eg: "The Communist invaders", "the enemy" or simply "the threat”

"a regime which has destroyed freedom".

“mankind's noblest cause"; “in the "struggle for peace”

- see other egs in highlighted sections of speeches.
	
	

	3/6/2005
	wikisource.org/wiki/Presidential_ Radio_Address_-_12_April_2003.

www.guardian.co.uk/Iraq/Story/0,2763,934207,00.html
	
	Bush: connotative references - eg: “atrocity", "peril", "chaos", "brutal;

 "terrorism”; “united," "stable" and "free - see other egs in highlighted sections of speeches.
	

	8/6/2005
	www.whitehouse.gov/news/ releases/2003/03/20030319-17.html
	
	Bush: inclusive language – eg:

my fellow Americans" or "my fellow citizens”

Bush: emotive language – eg:

"the peace of a troubled world and the hopes of an oppressed people now depend on you” - see other egs in highlighted sections of speeches.
	

Report

Weapons of Mass Deception: the Language Used to Justify War
Introduction

Many great and terrible things have been achieved through the skilled use of language. Unfortunately for the general public, the ability to manipulate opinion and influence the fates of millions of people relies less on the integrity of a leader, and more on that leader's ability to twist language to suit their purposes. By examining speeches by American presidents during the Vietnam War and the War on Iraq, I hoped to discover how authority figures in times of unrest can use language to manipulate public opinion to supporting the cause of justifying war.

What was the background and history of the Vietnam War?

The Vietnam war was a long and bloody conflict which occurred in Vietnam between 1959‑1975. It began as an attempt by Communist guerrillas (the "Viet Cong") to overthrow the U.S.‑supported government of South Vietnam. The struggle escalated into a war between South Vietnam and the Communist North, with the USA (and various other western countries) supporting South Vietnam with troops and weapons. As the conflict raged in Vietnam, the war became increasingly unpopular and controversial in the United States. In the early 1970s, with heavy American casualties and widespread public demand for an end to the war, the US began withdrawing troops. The Vietnam War ended in 1975 when the Communist North Vietnamese forces captured the capital city of South Vietnam (Saigon, now Ho Chi Minh City). The Vietnam war left the ccuntry ecologically devastated by the US military's liberal use of napalm and other highly toxic defoliants. Over two million Vietnamese (many of them civilians) and 58,000 Arnericans were killed in the conflict, and at least another three million wounded. The war made orphans of thousands of Vietnamese children at left an estimated 12 million people as refugees.

What was the purpose of pro war oratory in the Vietnam War?
American presidents frequently used language to justify their involvement in Vietnam. They employed a variety of subtle and effective techniques in their speech making to promote the cause of the American military, to encourage hatred and fear towards the Communist opposition and to inspire sense of patriotism against the anti‑war movement that was gaining momentum in America at that time. Faced with the images that the ‘new’ media of television was sending into the nation’s living rooms in the 1960s, use of language was incredibly important. Language had the power to manipulate public opinion, to gloss over the horrific images that were arriving daily via television, and to ensure that the power and influence of the American government continued to be recognised during a time of general civil unrest.

How did the President use language to justify their involvement in the Vietnam War?
One of the most prominent aspects of the speeches I examined was the determined refusal of the American president to refer to the opposition as actual human beings. President Lyndon B. Johnson, for example, referred to the North Vietnamese forces variously as "The Communist invaders", "the enemy" or simply "the threat", and described their allies as "the deepening shadow of Communist china" or as "a regime which has destroyed freedom". Referring to the enemy forces in the third person had the effect of dehumanising them, of rendering them faceless in the eyes of the American public. This was a subtle but extremely effective technique for suppressing public objection to the war: it was difficult to have compassion for a victim whom you cannot visualise. Simply by referring to the enemy in this oblique manner, the President was able to cultivate a state of general public apathy.
Another important technique for encouraging support of American involvement in the Vietnam War was the use of positive and negative imagery to describe the opposing forces. President Johnson made frequent use of emotionally‑loaded language and metaphor to reinforce negative stereotypes of the enemy. Enemy activities were condemned as "savage assaults", "acts of violence", "hostile operations" and "an outrage". American forces, by comparison, were treated with the utmost reverence. President Johnson glorified the American military in his speeches, acclaiming their "great courage and endurance" as they pursued "mankind's noblest cause" in the "struggle for peace". While Americans decimated the country of Vietnam with bombing and toxic defoliation, President Johnson told the nation that the country's "mission is peace", and that they were in Vietnam "to strengthen world order". This stark contrast in the choice of language with clearly positive or negative connotations is an attempt to create absolute divisions between the work of the American military and the actions of their enemies, the Viet Cong. The descriptive and highly emotive language demonstrated above has little to do with truth or fact, and everything to do with manipulating public opinion in support of the Americans.

Some of the imagery conjured up by the President in his determined effort for acceptance is stunningly imaginative. Consider, for example, this quote from Lyndon Johnson's speech on April 7, 1965; he stated that unless the US went to war in aid of South Vietnam then Communism would spread "...until all the nations of Asia are swallowed up" because "the appetite of aggression is never satisfied". I think this extended metaphor is wonderfully frightening. The idea of the Communists as a giant beast consuming all of Asia is fanciful in the extreme, and yet it achieves its objective: to strike terror into the hearts of all `decent' Americans. This highly theatrical language illuminates just how desperate the Presidency must have been to convince the public that the war was necessary. To resort to such obviously embellished appeals for cooperation surely indicates the absence of any tangible evidence that would justify war

What was the purpose of pro war oratory in the War on Iraq?
In initiating the war on Iraq, President George Bush was in a similar position to his predecessors in office that became involved in Vietnam nearly four decades ago. Upon declaring war in early 2003, he suddenly took on the extremely difficult task of convincing the world that was his country was doing was right, was justifiable. A surprising amount of his task relied heavily on oratory. Through speeches on radio and television, President Bush made use of a variety of language techniques intended to capture and manipulate public opinion in favour of "the American cause".

How did the President use language to justify their involvement in the War on Iraq?

The first, and most obvious objective of the President's speeches was to rally the country around him in support of the war; to achieve this, Bush worked to present an image of an America united by the nobility and the immediacy of their role in Iraq. This effect was achieved through consistent use of inclusive language with positive, uplifting connotations. For example, President Bush began many of his speeches with a reference to "my fellow Americans" or "my fellow citizens". This greeting was designed to be inclusive and encourage the audience to feel that what was being said was of immediate importance and relevance to them. When announcing the start of the war, Bush followed such a greeting with an intensely emotive statement such as "the peace of a troubled world and the hopes of an oppressed people now depend on you". This statement was powerful enough to leave the listener struggling for breath. Making full use of the tradition of chronic hyperbole that seems to come with political power, Bush was intending to inspire the kind of intense patriotism that would send young soldiers to war.

President Bush spared no effort in his constant vilification of the enemy. He used words such as "atrocity", "threat", "peril", "disorder", "chaos", "brutal", "extreme", "terrorism" and "hate" when describing Saddam Hussein's forces and their activities. In contrast, American forces were "decent," "honourable," "united," "stable" and "free" and their mission "a blessing". The discrepancy in language use was obvious and entirely simplistic, the purpose clear. To undermine American’s opposition to the war, Bush took to constantly degrading the enemy ‑ a relentless criticism fuelled with barbed words and barely hidden contempt.

To what extent have changes occurred in the language used to justify war over time?

The circumstances leading up to both the Vietnam War and the War on Iraq were roughly parallel. In both instances the U.S.A. was the dominant force involved. In both instances the U.S. began infiltration of the country prior to any outright threat. In both cases the conflict was extremely unpopular with the American public. This was why I decided to contrast the language used by the leaders around the time of each war.

Shockingly, four decades and millions of deaths have had little impact on the basic jargon that American authorities used to justify sending their soldiers to war. The key aspects of these political speeches remain the same: instead of clarification or thoughtful discussion, the leaders I examined resorted frequently to language that was shameless in its urgency, its melodramatic exaggeration of cause and intent, and its outwardly manipulative objectives. In the Vietnam era, exaggeration, metaphor and obscurity were key weapons in the verbal war for public approval. Similarly, the Bush administration made liberal use of their `weapons of mass deception' language designed to intimidate their own people, to disfigure the enemy and to obscure the reality of their ugly war.

Bibliography

Johnson, Lyndon B. `Gulf of Tonkin Incident.'

www.yale.edu/lawweb/avalon/tonkin-g.html, 4 August, 1964

Johnson, Lyndon B. `Why are we in Vietnam?'

www.lbjlib.utexas.edu/johnson/ archives.hom/speeches.hom/650407.asp, 7 April, 1965

Johnson, Lyndon B. `Renunciation Speech.'

http://www.tamu.edu/comm/pres/speech.html, 31 March, 1968

Bush, George W. `Operation Iraqi Freedom.’
www.whitehouse.gov/news/ releases/2003/03/20030319-17.html, 20 March, 2003

Bush, George W. `Towards Freedom.’
www.guardian.co.uk/Iraq/Story/0,2763,934207,00.html, 10 April, 2003

Bush, George W. `Presidential Radio Address.’
wikisource.org/wiki/Presidential_ Radio_Address_-_12_April_2003, 12 April, 2003

www.pbs.org/battlefieldvietnam/history

Encarta 96 Encyclopaedia (CD‑Rom)

Encyclopedia Britannica 1999 Edition

Exemplar B:
Merit

All for The Cause: The Language Used to Highlight the HIV/AIDS Issue

Research Questions:

1. What are the purposes and background of speeches highlighting the AIDS issue?

2. What techniques are often used in speeches on this issue? What are the intended effects of these techniques?

3. Which are the most effective techniques in moulding listener’s opinions?

Sources:

Elizabeth Glaser: Address at the Democratic National Convention, 1992
	Contrast
	Negative / positive connotation
	Metaphor
	Rhetorical Question
	Pronouns to include the audience

	Twenty years ago I wanted to be at the Democratic Convention because it was a way to participate in our country. Today I am here because it's a matter of life and death.

While they play games with numbers, people are dying.
	I understand the sense of frustration and despair in our country, because I know first hand about screaming for help and getting no answer.

	I know that America has lost her path and is at risk of losing her soul.

Once every generation, history brings us to an important crossroads.

	Do you know how much my AIDS care costs?

Is their life any less valuable?

What's the point of caring if we don't do something about it?
	We need health care for all. We need a leader to say this, and do something about it.

I believe in an America where our leaders talk straight.

We are just real people wanting a more hopeful life.

Mary Fisher: "A Whisper of Aids", 1992

	Contrast
	Negative / positive connotation
	Metaphor
	Rhetorical Question
	Pronouns to include the audience

	If you believe you are safe, you are in danger.

We cannot love justice and ignore prejudice, love our children and fear to teach them.
	We have killed each other with our ignorance, our prejudice and our silence.
	If you do not see this killer stalking your children, look again.

My family has been a rock of support.
	HIV asks only one thing of those it attacks. Are you human?
	Whatever our role as parent or policymaker, we must act as eloquently as we speak – else we have no integrity.

We must be consistent if we are to be believed.

Diana, Princess of Wales, "Women and Children with Aids", 1993
	Contrast
	Negative / positive connotation
	Metaphor
	Rhetorical Question
	Pronouns to include the audience

	Yet the support these families were given by those around them was a lesson for us all. They were being treated with compassion and respect, by their friends and neighbours, for what they were having to go through. And were still accepted as an important part of their community, not as outcasts to be ignored.
	As well as the physical drain on her energy, a mother with HIV carries the grief and guilt that she probably won't see her healthy children through to independence.
	For those mothers and children already living under the dark shadow of AIDS we need to help them back into the light.
	At what stage should she give up her role as a parent? Who can she rely on to take care of them?
	How will we help them come to terms with the loss of the people they love? How will we help them to grieve? How will we help them to feel secure about their future?

Janet Davidson: "Childhood in the shadow of AIDS", 2002

	Contrast
	Negative / positive connotation
	Metaphor
	Rhetorical Question
	Pronouns to include the audience

	Our 97 million members and volunteers are helping pass on the truth about AIDS, breaking down stigma, confronting discrimination, opening eyes and opening minds.
	Perhaps worst of all, children affected by HIV/AIDS are robbed of the right to innocence, because they become subject to stigma and discrimination.
	It would truly be a door opening to a brighter tomorrow.
	
	We in the Red Cross and Red Crescent movement are prepared to collaborate with you...

Bill Gates: " United Nations Media Leaders Summit on HIV/AIDS", 2004

	Contrast
	Negative / positive connotation
	Metaphor
	Rhetorical Question
	Pronouns to include the audience

	You can eradicate the paralyzing stigma and discrimination associated with AIDS by providing accurate information and humanizing media coverage.
	You deliver practical, life-saving information to people in the hardest-hit areas that will help them protect themselves and connect with social services.
	
	As Bono says, this is the issue that our great-grandchildren will judge us by. They will ask: What did you do to stop AIDS?
	You have the power to bring greater attention, action, and co-operation from government leaders.

Together we will accomplish great things.

Mark Malloch Brown: “World Aids Day”, 2003

	Contrast
	Negative / positive connotation
	Metaphor
	Rhetorical Question
	Pronouns to include the audience

	
	People living with HIV/AIDS and their families continue to face terrible stigma and discrimination in their daily lives.
	Yet it is calculated that US$ 10 billion per year is needed to stem the tide of AIDS.
	
	We must all continue to work together to achieve the goal to halt and begin to reverse the spread of HIV/AIDS by 2015.

Report
 The Language Used to Highlight the HIV/AIDS Issue
Introduction

At the 1992 Republican National Convention, when Mary Fisher said “we have killed each other with our ignorance, our prejudice and our silence,” she highlighted some key concerns shared by many speakers on the AIDS issue. In the last twenty five years, AIDS has moved from something that very few people know about to one of the world’s central health issues. Public awareness has increased because of many factors, including the words of speakers on this issue. I intend investigating the purposes and background of speeches highlighting the AIDS issue. I plan to find out what techniques speakers use in their speeches and what I consider are the most effective techniques in moulding listener’s opinions about the AIDS issue. I will also evaluate which techniques I think most effectively involve an audience’s emotions.

What are the purposes and background of speeches highlighting the AIDS issue?

The speeches on which I will base my report range in time from 1992 to 2004, and share similar purposes. One main purpose is to raise awareness so people can take precautions and prevent the spread of AIDS. Another is to improve the quality of life for HIV positive people, and a third reason is to reduce stigma and discrimination against those who are suffering the infection. The speeches I researched were not delivered to the general public. The speeches were delivered to political gatherings or special interest groups, like the Democratic National Convention or the United Nations Media Leaders Summit. They were delivered to people who were able to influence others and do something on a larger scale. The speakers I chose seem to fall into three main groups: speakers like vice president Janet Davidson, who represents a group like the Red Cross and Red Crescent Federation; speakers who are directly affected by AIDS in their lives, like Elizabeth Glaser and Mary Fisher; and also people who are well known public figures like Princess Diana and Bill Gates.

 What techniques are often used in speeches on this issue? What are the intended effects of these techniques?
In my analysis of six speeches, I found four key techniques that were used in many of the speeches. They are the use of contrast, terms with negative connotations, pronouns and expressions to include the audience, and imagery.

Contrast

In her address to the Democratic National Convention in July 1992, Elizabeth Glaser uses several effective contrasts. For example: “While they play games with numbers, people are dying.” “They play games” projects an image into the audience’s mind of lightness, fun and happiness, but “people are dying” projects an image of importance, seriousness and sadness. When these two images are placed next to each other it creates a contrast which highlights that the AIDS issue being taken lightly and not enough is being done. “Playing games with numbers” suggests that they [presumably politicians] value statistics and money more than people and lives. In August 1992, Mary Fisher also uses several contrasts in her speech in Houston. An example of one of these is “ If you believe you are safe, you are in danger.” In the AIDS context, Fisher uses a contrast to highlight that believing you are safe wrongly means thinking you are not at risk of contracting AIDS. The contrast highlights the issue that you need to be aware of AIDS and always take precautions to keep yourself safe. Fisher suggests that lack of awareness of AIDS is what puts people most at risk of contracting AIDS. The contrast could also produces a second meaning. It could also be suggesting that anyone and everyone, no matter who they are, is at risk of contracting AIDS.

Terms with negative connotations

Words packed with negative emotion can get an audience on the speaker’s side. Making opposing ideas negative can influence the audience towards the speaker’s side, as in Janet Davidson’s 2002 speech: “Perhaps worst of all children affected by HIV/AIDS are robbed of the right to innocence, because they become subject to stigma and discrimination.” The phrase “robbed of the right to innocence” stands out the most in this sentence. “Robbed” is the most negative word in this phrase, it projects a negative image of something being taken suddenly without permission. This influences the audience to the speaker’s side because they perceive the opposing side as unjust and criminal. “Robbed” on its own is negative, but when it is teamed up with other words like “the right to innocence” and “children” it makes it much more negative, and has a greater emotional impact on an audience. Emotions such as anger at the injustice and sadness are evoked in people. Janet doesn’t just say the most obvious thing, like being robbed of their health. When she uses the word “innocence,” it helps people to see these victims as vulnerable, and not just as statistics or another unknown victim of AIDS or HIV.

An example of an effective negative connotation is in Mary Fisher’s August 1992 speech in Houston mentioned in the introduction. ”We have killed each other with our ignorance, our prejudice and our silence.” Saying that “we have killed each other” brings up really strong negative connotations of guilt, sadness, shock, and shame. It puts the blame onto society and not the AIDS virus. The words “ignorance”, “prejudice” and “ silence” take the blame one step further by personalising it and making “killed each other” a real and justified statement and something that all of society is guilty of. Mary Fisher implies that being passive and doing nothing to stop AIDS is just the same as actively doing something to help AIDS kill more people. These negative words could also be seen as a plea for society to actively do something. The negative connotation puts the responsibility onto society to speak out, to be informed and accepting of all people.

Inclusive pronouns and expressions

Another technique speakers use to get the audience on their side is pronouns and other inclusive phrases to include the audience. “We must all continue to work together” is an example of this technique used by Mark Malloch Brown in his New York speech on World AIDS Day 2003. The words “we”, “all” and “together” are inclusive words which make the audience feel as if they are part of a team which works together and is there to support each other in fighting AIDS. If the audience feels linked to the people with AIDS they are more likely to fight for the cause as if it were their own problem. The words can also be seen as being used to break down prejudice against AIDS sufferers. It promotes the idea of people being one, and not separate groups of better or worse depending on whether or not they have an illness.

In 2004, Bill Gates also uses this technique at the United Nations Media Leaders Summit on HIV/AIDS. As the conclusion to his speech he said, “Together we will accomplish great things.” This leaves the audience with a positive intention and a feeling of support. Princess Diana also used pronouns to include the audience in her 1993 “Women and children with AIDS” speech. “How will we help them to come to terms with the loss of the people they love? How will we help them to grieve? How will we help them to fell secure about their future?” By repeating the word “we,” Princess Diana makes the audience feel included in the solution and encourages them to think about what they can do to help. The word “we” could also be suggesting that the audience played a part in the problem, and that they now need to be held responsible and think about what they can do to make things right for the people who have to live with AIDS and HIV.

Imagery

In the sentence,“for those mothers and children already living under the dark shadow of AIDS we need to help them back into the light”, Princess Diana creates an image in people’s minds of AIDS being very negative and something that rules the sufferer’s life. “Dark shadows” hide things, so this could be suggesting that AIDS is kept quiet and hidden, therefore isolating these mothers and children from the rest of society. The image of a “dark shadow” also suggests that having AIDS is depressing, lonely and scary. When Princess Diana says “we need to help them back into the light” she is using the image of “light” as a contrast to the “dark shadow,” suggesting that we need to stop the silence and the hiding of AIDS, opting instead for awareness and openness on the issue of AIDS. Diana is also implying that we need to help to make their lives more positive by including and accepting them in society so they are no longer alone in their struggles, but are supported, and can see hope.

Mary Fisher also uses several emotive images were used to capture the audience and get across an idea. One effective image likened AIDS to a killer stalking children. “If you do not see this killer stalking your children, look again.” The words “killer stalking your children” evokes emotions of fear and dread, and an image of life and innocence suddenly being brutally stolen. The image gives AIDS an appearance of being a vicious killer and something you need to be on the look out for all the time. “If you do not see” and “look again” do a good job of implying that AIDS is always a possibility and anyone can contract it. It suggests that everyone needs to be on guard and aware of AIDS to protect themselves from it.

Which are the most effective techniques in moulding listener’s opinions?

In my opinion, contrast and negative connotation are the most effective techniques in moulding listener’s opinions over the AIDS issue. I believe these techniques are the most effective because they get the listener’s emotions involved so that they are more likely to listen and be affected by the speech than if it is just information to be remembered. The contrast used by Elizabeth Glaser “while they play games with numbers, people are dying” is very effective because people can immediately see that contrast and the injustice of it. It makes them feel sad and angry, and makes them feel closer to the people who are being affected. One technique that really stuck out for me was Mary Fisher’s effective use of negative connotation. ”We have killed each other with our ignorance, our prejudice and our silence.” This list of negatively loaded words drew me into the cause by making me feel guilty, sad and shocked at the reality that I was part of the problem.

Conclusion

In researching the language used to highlight the AIDS issue, I found four key techniques that many speakers use in their speeches for definite purposes. The purposes of the techniques are not just to raise awareness and reduce the number of people being infected with AIDS, but also to improve the quality of life and respect shown to those who already had the disease. In my ignorance, I was surprised when I found so many speeches on the cause of AIDS and the strong language techniques used. After reading several speeches and often being affected by the many powerful techniques, I felt that lots more is necessary and that strong emotive techniques are what is needed to get through to more people that AIDS is a very important issue.

Bibliography

Brown, Malloch, Mark, UNDP Administrator, World AIDS Day 2003, sourced from

www.undp.org/dpa/statements/administ/2003/december/1dec03.html
Brown, Malloch, Mark, UNDP Administrator, World AIDS Day 2004, sourced from

www.undp.org/dpa/statements/administ/2004/december/01dec04.html
Bush, George W, World AIDS Day 2004, sourced from

www.whitehouse.gov/news/releases/2004/12/20041201-10.html
Davidson, Janet, “Childhood in the shadow of AIDS”, 2002, sourced from www.ifrc.org/docs/news/speech02/jd100502.asp
Diana, Princess of Wales, Speech on Women and Children with Aids, 1993, sourced from www.settelen.com/diana_women_and_children_with_aids.htm
Fisher, Mary, “A Whisper of Aids”, 1992, sourced from www.americanrhetoric.com/speeches/maryfisheraids.html
Gates, Bill, United Nations Media Leaders Summit on HIV/AIDS, 2004, sourced from www.gatesfoundation.org/MediaCenter/Speeches/BillgSpeeches/BGSpeechMedia-040115.htm
Glaser, Elizabeth, Address at the Democratic National Convention, 1992, sourced from www.americanrhetoric.com/speeches/eglaser.htm
Exemplar C:
Achievement

All for the Cause: The Language Used in Response to an Act of Terrorism

Research Questions:

1. What are the purposes of speeches responding to an act of terrorism?

2. What are the main techniques used and the effects intended?

3. Which techniques are the most effective?

Sources:

Bush - A Great People has Been Moved to Defend A Great Nation 9th Sep 2001

	Listing
	Anecdotes. References to well known sources
	Emotive Language
	Contrasts
	Negative / positive connotation

	Today, our fellow citizens, our way of life, our very freedom

Secretaries, business men and women, military and federal workers, moms and dads, friends and neighbors…
	And I pray they will be comforted by a Power greater than any of us, spoken through the ages in Psalm 23: As I walk through the valley of the shadow of death; I fear no evil for you are with me..

	Despicable acts of terror

We stand together to win the war against terrorism.

	The very worst of human nature -- and we responded with the best of America?
	It’s powerful, and it's prepared

Acts of mass murder

Billy Graham - address at the Episcopal National Cathedral 14 Sep 2001
	Listing
	Anecdotes. References to well known sources
	Emotive Language
	Contrasts
	Negative / positive connotation

	God cares for us, whatever our ethnic, religious, or political background

Horror, the shock, and the revulsion
	For He took upon himself, in the person of Jesus Christ, our sins and our suffering. And from the cross, God declares "I love you.”

	Twisted and diabolical schemes

Mystery and reality of evil

	Disintegrate emotionally -

become stronger
	We are more united than ever before

Masterminded this cruel plot

Tragedy and suffering.

Rudy Giuliani - Opening Remarks to the United Nations General Assembly Special Session on Terrorism 1st Oct 2001

	Listing
	Anecdotes. References to well known sources
	Emotive Language
	Contrasts
	Negative / positive connotation

	Innocent men, women, and children of every race, religion, and ethnicity
	On Saturday Night I walked through Times Square, it was crowded, it was bright, it was lively. Thousands of people were visiting from all parts of the United States and all parts of the world.

	Of terrorism's brutality and inhumanity - of its contempt for life and the concept of peace

	This massive attack was intended to break our spirit. It has not done that. It has made us stronger, more determined and more resolved.
	Dignity and worth tolerance and live together in peace to unite our strength.

Terrorists are wrong, and in fact evil, in their mass destruction

Osama Bin Laden - Statement to the "Infidel" Nations 7 Oct 2001
	Listing
	Anecdotes. References to well known sources
	Emotive Language
	Contrasts
	Negative / positive connotation

	full of fear from its north to its south, from its west to its east.

This is a new battle, a great battle, similar to the great battles of Islam, like the conquest of Jerusalem
	This is a new battle, a great battle, similar to the great battles of Islam, like the conquest of Jerusalem

	Nearly 80 years we have been tasting this humility
	
	Security and safety

America has committed so many crimes against the nations of Muslims.

Bush – The World Will Always Remember September 11 11 Dec 2001
	Listing
	Anecdotes. References to well known sources
	Emotive Language
	Contrasts
	Negative / positive connotation

	Statues of our heroes, memorials, museums and archives that preserve our national experience, our achievements and our failures, our defeats and our victories
	
	Every death extinguished a world.
	They saw liberty and thought they saw weakness
	Remember the courage

Dangers lie ahead.

Report
The Language Used in Response to an Act of Terrorism

Introduction

“Terrorist attacks can shake the foundations of our biggest building, but they cannot touch the foundation of America. These acts shatter steel, but they cannot dent the steel of American resolve. America was targeted for attack because were the brightest beacon for freedom and opportunity in the world. And no one can keep that from shining”. These are some of the powerful words of George W. Bush following the 9/11 attack and include many oratory techniques typical of speakers responding to this act of terrorism. In my research we look at the purposes of these speeches in response to 9/11, some of the techniques used and their impacts. As we look at the ways leaders, such as Rudy Giuliani, George Bush, Osama Bin Laden and Billy Graham use language, we will hopefully bring more of an understanding to the construction of these of these speeches and their persuasive means.

What are the purposes of speeches responding to an act of terrorism?

The purpose is to reassure the nation that the government is in control. This is highlighted in Bush’s speech ‘A Great People Has Moved To Defend A Great Nation’ (9/11/01) where Bush attempts to convince that America is in complete control. “Immediately following the first attack, I implemented our government’s emergency response plans. Our military is powerful and it’s prepared. Our emergency team are working in New York City and Washington D.C to help with local rescue efforts.” From this quote Bush basically informs and tries to convince the listeners that every right precaution has been taken to help recover from the attack with support from places all over the nation. In response to terrorism, the purpose is to reassure the nation of its peace and security.

What are the main techniques used and the effects intended?

I have based my research on five response to terrorism speeches that include key techniques like connotations, listing, contrasts, anecdotes, quotations from well-known sources and emotive language.

Connotative words are used in every speech in my research analysis. Often they are used in a positive or negative way. In his remarks to the United Nations General Assembly special session on terrorism (delivered 1/10/01), Rudy Giuliani uses positive connotations with words like “to practice tolerance and live together in peace as good neighbours… (And) to unite our strength to maintain international peace and security.” Warm and fuzzy words have been used in this example mainly to remind listeners the things that still matter and the values that still exist even after a horrific attack. The warm and fuzzy words can impact on an audience in a comforting way to heal the hurt. Also, Giuliani delivers a sense of ‘togetherness’ as if being united is being stronger.

Reassurance is important in order to convince the listeners of the nation’s security which can help get them on their side. “Our military is powerful and prepared” - George W. Bush in ‘A Great People Has Been Moved To Defend A Great Nation.’ A sense of security is important, for it puts the mind at ease and earns the trust of listeners. By using the words ‘powerful and prepared’ this kind of alliteration can make the speech a little more persuasive, which can gain support from the citizens. Bush basically uses positive connotations to paint an image of greatness and invincibility as if there is no chance of losing.

On the other hand, negative connotations can have a great impact. They can manipulate an audience for in my research I found this particular technique often used to stress the fact terrorism is wrong:

“Terrorists are wrong and in fact evil in their mass destruction.”

In these examples Giuliani really stresses the ‘evilness’ of the acts of terrorism. It gives an effect of categorising terrorists in a negative way. Connotative words with a negative impact can also be used in a sympathetic manner to emphasise the outcomes from the acts of terrorism. This effect really spells out the consequences of the acts terrorism bring and the impact on people’s lives. Words like “tragedy and suffering” used by Billy Graham in his address at the Episcopal National Cathedral (14/09/01) can make a speech memorable as it leaves an image of the innocent having their lives taken away. Looking at the date of when Graham’s speech was delivered, three days after the attack, images in the news media may have helped support the impact Graham is trying to portray about the outcomes of terrorism. In response to terrorism, negative connotations are mainly used to bring out the consequences, while trying to get the support of the audience.

Another technique used to persuade is listing. This technique can really drill a particular point. It can have a successful effect of persuading, as listing really demands attention continuously making one point after another. George W. Bush uses listing in:

“Today, our fellow citizens, our way of life, our very freedom.”

Bush tries to imply the values which American citizens still have, to remind those affected and to makeup for the loss made due to the terrorist attack. Bush uses pronouns like ‘our’ to produce and image of being united and helps listeners overcome feelings of sorrow.

And: “Secretaries, business men and women, military and federal workers, moms and dads, friends and neighbors.”

As well as nouns like ‘secretaries, business men and women, federal workers…’ Bush tries to include everyone in a short simplified way by using listing to really demand and capture attention by involving everyone. Osama Bin Laden uses listing for a different reason from Bush to express his values:

“This is a new battle, a great battle, similar to the great battles of Islam, like the conquest of Jerusalem”. (Statement to the Infidel Nations)

Here Bin Laden uses listing to create a ‘battlefield’ image persuasively manipulating the audience to stress the importance of winning. Also by referring to the previous events in their national history, it reminds listeners of the achievements their nation while suggesting that they capable of doing it again. Osama Bin Laden also uses listing in: “America is full of fear from north to south to east to west.” Bin Laden uses the list of ‘north to south’ and ‘east to west’ in order to gain attention by including everyone.

Anecdotes were used to help the speaker appear more intimate with the audience. An anecdote used by Rudy Giuliani and his remarks to United Nation Special Session on Terrorism helps show a softer side, a deep and warmer side. “On Saturday night I walked through Times Square, it was crowded. It was bright. It was lively. Thousands of people visiting from all over the parts of the United States and all parts of the world.” Giuliani uses very personal story and shares it with the audience to help to gain their trust.

Emotive language aims to influence by speaking to people on a different level, as George Bush does in his speech to ‘A Great People Has Been Moved To Defend A Great Nation’: “ Thousands of lives were suddenly ended by evil, despicable acts of terror.” Bush uses a word like ‘despicable’ to show complete disgust for this act of terrorism. He is using emotive language as a way of convincing the listeners about how wrong terrorism is. Billy Graham also uses this technique to draw a similar image about terrorism. Graham uses emotive words like “mystery”, “evil” and “scheme” to get the audience to believe it is a mystery why terrorists act in such a way. Emotive language also brings out the personal thoughts and feelings of the speaker to tap into the listeners’ feeling to help gain trust and support.

Which techniques are the most effective?

For me, the example that had the most impact is emotive language. This particular technique is effective because it can make the speaker appear very passionate about the cause. Emotive language allows the audience to almost feel the same way. An example that had the most impact is from Rudy Giuliani: “So their only defence is to strike out against innocent civilians, destroying human life in massive numbers and hoping to deter all of us from our pursuit and expansion of freedom”. Here when Giuliani uses the words like ‘strike out against innocent civilians’, this brings an image to my mind of a strike at the bowling alley while the innocent civilians are playing the part of the bowling pins. It tells me the destructive intentions terrorists have which allows me to look at the acts of terrorism in another light and strongly affects my opinions.

Conclusion

As I have observed different kinds of techniques used for in response to an act of terrorism, I found connotative words, anecdotes, listing and emotive language have proven to be successful in persuading listeners’ opinions. I also found these techniques have qualities of drawing people’s attention on a controversial subject especially with the use of emotive language, which emphasises the effects and the consequences of terrorism. Anti-terrorism speeches containing these motivating and persuasive features are successful in gaining support.

Bibliography
Bin Laden, Osama. Statement to the Infidel Nations. 7/10/01

www.americanrhetoric.com
Bush, George. W. A Great People Has Been Moved To Defend A Great Nation. 9/11/01

www.americanrhetoric.com
Bush, George. W. The World Will Always Remember September 11. 11/12/01
www.americanrhetoric.com
Graham, Billy. Address at the Episcopal National Cathedral. 14/9/01

www.americanrhetoric.com
Giuliani, Rudy. Remarks to the United Nations General Assembly Special Session on Terrorism. 1/10/01

www.americanrhetoric.com
 Exemplar D:
Not Achieved

 All for the Cause:

The Language Used In Civil Rights Speeches

Key Questions:

1. What are the language techniques used in civil rights speeches?

2. What are the most effective techniques and why?

Data Chart:

	Date
	Source
	Research questions
	

	
	
	What are the language techniques used in civil rights speeches?
	What are the most effective techniques and why?

	12/03/05
	Martin Luther King, Jr: ‘I’ve Been To The Mountaintop’

3 April 1968
	Personal pronouns: “We aren’t going to let any mace stop us.”

“We are masters in our non-violent movement.”
	Pronoun use: “We aren’t going to let any one stop us.”

	14/03/05
	Malcolm X:

‘The Ballot Or The Bullet’

3 Apr 1964
	Repetition: “Those Honkies that just got off the boat, they are already American; the Italian refugees are already Americans; everything that comes out of Europe, every blue eyed thing, already an American.”

	

	14/03/05
	Malcolm X:

‘The Message To The Grass Roots’

10 Nov 1963
	
	Repetition: “It’s wrong to be violent defending black women and black children and black babies and black men.”

	16/03/05
	President Lyndon B. Johnson:

‘We Shall Overcome’ 15 Mar 1965
	Personal pronouns: “Their cause must be our cause too.”

Rhetorical question: “How many white children have gone uneducated, how many white families have lived in stark poverty?”
	

	3/04/05
	John F. Kennedy: 1960 Democratic National Convention Acceptance Address
	Rhetorical question: “Are we to say to the world, and much more importantly, to each other that this is the land of the free except for the Negroes; that we have no second-class citizens except Negroes; that we have no class or caste system, no ghettoes, no master race except with respect to Negroes?”
	

	4/04/05
	John F. Kennedy: Civil Rights Address

11 June 1963
	Listing: “The Negro baby born in America today, regardless of the section of the State in which he is born, has about one-half as much chance of completing a high school as a white baby born in the same place on the same day, one-third as much chance of completing college, one-third as much chance of becoming a professional man…”
	

Report
The Language Used In Civil Rights Speeches
Introduction

“In the human rights revolution, if something isn't done, and done in a hurry, to bring the coloured peoples of the world out of their long years of poverty, their long years of hurt and neglect, the whole world is doomed.” These are some of the most stimulating lines in civil right speeches said by one of the famous civil rights activists, Martin Luther King. King gives the idea of doing something in a hurry, what he meant was that most of the white leaders of the time didn’t care about civil rights. They did little to give everyone their rights, and whenever the matter rose they would try to ignore it. Some leaders like Martin Luther King tried to give their message peacefully while others like Malcolm X were prepared to do anything to give not just their people but the whole nation their privileges. All the speakers had their own way of giving speeches. The leaders might have had different styles but they had the same intention which was trying to help so everyone got their equal rights. In my research I will try to find the answers to the questions about this issue.

What are the language techniques used in the civil rights speeches?

Repetition

Repetition was used to emphasise on a specific matter. It’s a great technique to use so people know what the main point in the speech is and makes the speech more vibrant. For example when Malcolm X says in his speech “The Ballot Or The Bullet” delivered 3 April, 1964 in Cleveland: “Those Honkies that just got off the boat, they are already American; the Italian refugees are already Americans; everything that comes out of Europe, every blue eyed thing, already an American”. Malcolm X is trying to say that every white coloured person is American. Another example of repetition is when Malcolm X says in his other speech: “It’s wrong to be violent defending “black” women and black children and black babies and black men”. He helps people identify what the main point in his speech is and it makes the speech catchy and easy for the listeners to remember.

Personal pronouns

Personal pronouns are the other most used technique by the writers. Personal pronouns do a good job of including the audience in your speech and make the audience feel apart of the speech. Speaker also used personal pronouns so that they could have the audience on their side and agree with their statements/ideas.

We can find some examples of personal pronouns in Martin Luther King’s speech ‘I’ve Been To The Mountaintop’ when he says, “we aren’t going to let any mace stop us” This is a perfect example of inclusive term he used “we” and “us” so that he would include everyone. When King says, “we aren’t going to let any one stop us” he means that we are all in crisis. And they are not going to let any one stop them from getting over the crisis. And when everyone is in crisis that means every one should feel responsible and help each other get over the crisis. Another example of inclusive pronouns is “we are masters in our non-violent movement” which was given in the same speech. This time King is including everyone again. He is telling everyone not to be violent. It’s always a hard thing to persuade people into that idea but King does that by including them. The audience will have the confidence for sure after hearing that and will cooperate with King on that issue.

Rhetorical Questions

Rhetorical questions are questions used to ask for effect. Rhetorical questions are not necessarily answered, for example in President Lyndon B. Johnson’s speech delivered on March 15, 1965 he says “How many white children have gone uneducated, how many white families have lived in stark poverty?” He asked the question to the audience but the president was not hoping for any reply or was not going to wait for anyone to answer it. In reverse the audience were going to think about the question in their own minds and try to get an answer for it. So we can suggest that it does a good job of making people think about the subject. Malcolm X also asked rhetorical questions from his listeners. In his speech ‘Message To The Grass Roots’ he asked, “That revolution was for what?” once more the audience is being questioned so we can say that they are made to think again. John F Kennedy in his speech asks “Are we to say to the world, and much more importantly, to each other that this is the land of the free except for the Negroes; that we have no second-class citizens except Negroes; that we have no class or caste system, no ghettoes, no master race except with respect to Negroes?” The Negroes didn’t have any free land, they were the lower class people or had no class at all and they were in the ghettoes. In his question he actually got his message across to the audience because he mentioned all the negative facts Negroes were going through.

What are the most effective techniques and why?
In my opinion the most effective technique was personal pronouns. It includes the listeners in the speech and by doing that it makes the listeners feel a part of the speech. For example when Martin Luther King says in the speech ‘I’ve been to the mountaintop’: “we aren’t going to let any one stop us” he includes everyone so all the listeners will think about the problem. They will all be a part of the speech. For me the next most effective technique was repetition because if a word is repeated over and over it makes me concentrate more. When Malcolm X says “it’s wrong to be violent defending black women and black children and black babies and black men”, it made me think that all the things that happened to them were not fair. The message that he was trying to give got to me indirectly because he was saying that saving black people was not good and you will be called wrong if you do save them, I know that wasn’t the real case, but he was talking about what the white people of the time wanted.

Conclusion

In my research I found out a lot of different language techniques that were used in the speeches about civil rights and the struggle people had to put through just to get their equal rights. The Negroes of the time decided they had enough of the entire crisis they were going through and were prepared to do anything to get their rights. Some of the civil rights activists like Martin Luther King and Malcolm X did a lot of speeches and used different language techniques to make people realise who the suffering people were, that’s why they got out of the crisis.

Bibliography

www.americanrhetoric.com
Assessment schedule: 3.7

Complete independent research on a language or literature topic and present conclusions in writing.

	
	Descriptor
	Example

	Achievement
	Propose research questions that expand understandings of a topic.

Select relevant information from a range of referenced sources.

Present well-supported conclusions in an appropriate written format.
	Refer achievement exemplar C.

	Merit
	Propose research questions that expand understandings of a topic.

Select relevant information from a range of referenced sources.

Present, in an appropriate written format, well-supported conclusions that include judgements that are convincing and well organised.
	Refer merit exemplar B.

	Excellence
	Propose research questions that expand understandings of a topic.

Select relevant information from a range of referenced sources.

Present, in an appropriate written format, well-supported conclusions that consistently develop perceptive and integrated judgements.
	Refer excellence exemplar A.

Attempts some limited and undeveloped conclusions about the use of repetition.

Not achieved

Presents some information and attempts to draw conclusions.

Conclusions are often generalised, superficial and not clearly presented.

Referenced resources means that a written bibliography is provided. [Refer to Explanatory Note 6]

Incomplete referencing.

 [Refer to Explanatory Note 6]

Model the research process as a class using a shared topic. From here follow the same process having chosen from a selection of topics.

Maybe this uses John;s material as a sample for the modelling process.

Presents a judgement, but judgements are not evident elsewhere in the report as needed for merit.

Consistently develops original insightful judgements that are integrated with supporting evidence.

“An appropriate written format” includes:

 An introduction stating focus and scope of the research

A body of accurate information presented

Relevant conclusions drawn from information presented

The accurate use and control of writing conventions.

[third criterion]

[Refer to Explanatory Note 11]

Develops a brief conclusion about one example of the use of anecdote.

Develops conclusions about the use of words with negative connotations.

Deals with each example separately.

Develops conclusions about the use of listing.

Deals with each example separately.

Presents a judgement, but judgements are not evident elsewhere in the report as needed for merit.

Develops conclusions about the use of words with positive connotations.

Deals with each example separately.

Develops conclusions on each technique separately, supported by examples.

Includes some wider evaluative comments, but insufficient for excellence.

Achievement

Presents well-supported conclusions.

[third criterion]

Does not include sufficient judgements required for merit.

While well developed judgements about individual examples of techniques are made throughout, this report could be developed to demonstrate the perceptiveness [required for excellence] by integrating several judgements based on several examples.

Referenced resources means that a written bibliography is provided. [Refer to Explanatory Note 6]

Develops conclusions about the use of words with negative connotations.

Deals with each example separately.

Links made to historical background

Develops conclusions that include convincing judgements.

Deals with each technique separately, supported by examples.

“An appropriate written format” includes:

 An introduction stating focus and scope of the research

A body of accurate information presented

Relevant conclusions drawn from information presented

The accurate use and control of writing conventions.

[third criterion]

[Refer to Explanatory Note 11]

Conclusion synthesises and summarises judgements. Original perceptive insights included.

Develops conclusions that include convincing judgements about the use of imagery.

Deals with each example separately.

Selects information from a range of referenced sources. [second criterion]

Referenced resources means that a written bibliography is provided [follows report]. [Refer to Explanatory Note 6]

Proposes research questions which expand understandings of the topic. [first criterion]

Judgement developed by making a comparison

Consistently develops original insightful judgements that are integrated with supporting evidence.

Provides concise background details, which are then integrated with first research question.

Perceptive judgements developed effectively from Vietnam War background details.

Merit

Presents well supported conclusions that include judgements that are convincing and well organised.

[third criterion]

Does not consistently develop perceptive judgements needed for excellence.

Perceptive judgements are based on more than one source.

Develops conclusions that include convincing judgements about the use of contrast.

Deals with each example separately.

Develops conclusions that include convincing judgements about the use of connotative language.

Deals with each example separately.

Supporting examples included:

Referenced resources means that a written bibliography is provided. [Refer to Explanatory Note 6]

Excellence

Presents well supported conclusions that consistently develop perceptive and integrated judgements.

[third criterion]

Consistently develops original insightful judgements about the language used to justify war. In an effectively structured report, concise background details are provided then subsequently integrated with judgements about language use. Supporting examples are appropriately integrated with sections linked to the second question.

Synthesises judgements based on conclusions drawn from more than one example.

Examples drawn from materials under questions 1 and 2.

Selects information from a range of referenced sources. [second criterion]

Referenced resources means that a written bibliography is provided [follows report]. [Refer to Explanatory Note 6]

Proposes research questions which expand understandings of the topic. [first criterion]

“Now is the time to make real the promises of democracy. Now is the time to rise from the dark and desolate valley of segregation to the sunlit path of racial justice. Now is the time to lift our nation from the quicksands of racial injustice to the solid rock of brotherhood. Now is the time to make justice a reality for all of God's children.

It would be fatal for the nation to overlook the urgency of the moment. This sweltering summer of the Negro's legitimate discontent will not pass until there is an invigorating autumn of freedom and equality. Nineteen sixty-three is not an end, but a beginning.”

Further supporting examples included:

Selects information from a range of referenced sources. [second criterion]

Referenced resources means that a written bibliography is provided [follows report]. [Refer to Explanatory Note 6]

Proposes research questions which expand understandings of the topic. [first criterion]

“An appropriate written format” includes:

 An introduction stating focus and scope of the research

A body of accurate information presented

Relevant conclusions drawn from information presented

The accurate use and control of writing conventions.

[third criterion]

[Refer to Explanatory Note 11]

Perceptive judgements are based on more than one source.

Selects information from a range of referenced sources. [second criterion]

Referenced resources means that a written bibliography is provided [follows report]. [Refer to Explanatory Note 6]

Attempts some limited and superficial conclusions about the use of rhetorical questions.

Develops conclusions that include convincing judgements about pronoun / inclusive terms use.

Makes a brief link in discussion of three examples.

Develops conclusions that include convincing judgements about the use of contrast.

Deals with each example separately.

Attempts some limited and repetitive conclusions about the use of pronouns.

With supporting examples:

Perceptive judgement integrated, developed from earlier comments and examples.

Opening judgement made about how language has been used

Does not propose research questions which expand understandings of the topic. Closed research question 1 does not allow the student to expand understandings. [first criterion]

Attempts some evaluative comments, but muddled and superficial.

Overall, this report does not use ”an appropriate written format”:

Introduction does not state focus of research.

Body of accurate information is not presented.

Relevant conclusions are not drawn from information presented.

Writing conventions are just used with sufficient accuracy [borderline].

[third criterion]

[Refer to Explanatory Note 11]

PAGE
1
© Crown 2006

