[image: C:\Users\AJENSEN7\Documents\logo\DoE_Public Schools_Logo_K_RGB.png] Analysing Rowling’s persuasion
J K Rowling’s Harvard Commencement Speech (2012) is what we would term a persuasive speech. The purpose of her speech was to inspire her audience to embrace the benefits of failure and realise the importance of our imagination.
A persuasive speech ‘aims to convince an audience about a particular issue’ (Housden, 2008) and/or alter their perspective on that particular issue. It uses many of the features of other persuasive texts, but has the additional element of the ‘manner’ in which it is presented – something that we don’t get from the transcript.
Using specific quotes from the speech transcript, find examples that show these features:
	Structure
	Quote

	An engaging opening, usually achieved by any or all of the following:
Direct address of the audience
An anecdote or piece of evidence
A reference/quote of another text
	

	Clear and consistent line of argument throughout; topic sentences and examples that build upon one another
	

	A strong, persuasive conclusion that reiterates the line of argument

	


	Language features
	Quote

	Formal language used to create a sense of authority
	

	Use of persuasive and emotive language, appropriate to the audience.
	

	Use of the second-person pronoun (‘you’) to directly address the audience.
	

	Use of the first-person plural (‘we’) to create a sense of connection to the audience.
	

	Repetition used to establish and reinforce line of argument
	

	[bookmark: _GoBack]Use of anecdotes/examples to reinforce the argument being made
	

	Close attention paid to punctuation to control the pace of delivery
	

	Use of exclamation and hypothetical questions for dramatic effect
	

	Allusions to other texts and historical moments to establish precedence/indicate change
	

	Sound Devices (alliteration, assonance, onomatopoeia and rhyme) used for effect
	


	2		IOS footer 2017 XXXChange to document titleXXX
© NSW Department of Education, XXX 20XX		2
image1.png
| .“ 4
RI%% Education

=2 XY 1 Public Schools


