Course Outline
Title:
Persuasive Speaking
Course Number:
COM-112

Credits:
4

Date:
January 2011
Institution:
Clackamas Community College

Outline Developed by:
Communications & Theatre Arts Department/Frank Harlow

Revised: Alice Lewis

Type of Program:
Lower Division Collegiate
Course Description:

Course focuses on persuasive speaking, audience analysis, study of reasoning and the basic theories of persuasion.
Course Objectives:

Students will be taught to formulate and deliver persuasive messages in a public speaking format as well as identify and analyze persuasive messages from others. All methods of instruction in this course are intended to foster, practice, and improve the student’s ability to reason critically, communicate ethically, develop cogent arguments, adapt messages based on the situation, and build relationships with the audience before, during, and after the public communication process (SP1, SP2, SP3).

Student Learning Outcomes:

After completion of this course the student should also be able to achieve the following:

1. Research and prepare a persuasive campaign on a given topic. (SP1), (SP2), (SP3)
2. Effectively research and prepare a persuasive speech that is audience-centered. (SP1), (SP2), (SP3)
3. Demonstrate improved ability to deliver oral messages to both small groups and large groups. (SP1), (SP2), (SP3)
4. Formulate and apply logical proofs in persuasive messages. (SP1)
5. Define and discuss common fallacies of logical reasoning. (SP1)
6. Define and discuss the importance of ethos, pathos, and logos in persuasive messages. (SP1, SP2, SP3)
7. Analyze and identify possible attitudes, beliefs, and values of a given audience. (SP1), (SP2), (SP3)

8. Define and discuss the importance of motive appeals in persuasive messages. (SP1), (SP2), (SP3)
9. Define and discuss ethical qualities and practices of both a speaker and a listener. (SP1)
Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
Placement in RD-090 or placement in RD-115; Pass WR-095 or

placement in WR 121.
Major Topic Outline:

Topics covered in the course are the communication process, listening, inductive reasoning, deductive reasoning, ethos, pathos, logos, attitudes, beliefs, values, Maslow's Needs Hierarchy, Monroe's Motivated Sequence, fallacies of logic, logical proofs, research and use of credible library and/or internet sources, public speaking performance and practice.

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Name and Number: COM-112
COURSE OUTLINE MAPPING CHART
Persuasive Speaking
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	C

	2. Respond to the needs of diverse audiences and contexts.
	C

	3. Build and manage relationships.
	C

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

