Name

Date

Period

Review the definitions of Ethos, Logos, and Pathos.
Ethos, or the ethical appeal, means to convince an audience of the author’s credibility or character.
An author would use ethos to show to his audience that he is a credible source and is worth listening too. Ethos is the Greek word for “character.” The word “ethic” is derived from ethos.

Ethos can be developed by choosing language that is appropriate for the audience and topic (also means choosing proper level of vocabulary), making yourself sound fair or unbiased, introducing your expertise or pedigree, and by using correct grammar and syntax.

Logos, or the appeal to logic, means to convince an audience by use of logic or reason.
To use logos would be to cite facts and statistics, historical and literal analogies, and citing certain authorities on a subject. Logos is the Greek word for “word,” however the true definition goes beyond that, and can be most closely described as “the word or that by which the inward thought is expressed, Lat. oratio; and, the inward thought itself, Lat. Ratio. (1) The word “logic” is derived from logos.

Logos can be developed by using advanced, theoretical or abstract language, citing facts (very important), using historical and literal analogies, and by constructing logical arguments.
Pathos, or the emotional appeal, means to persuade an audience by appealing to their emotions.
Authors use pathos to invoke sympathy from an audience; to get them to feel what the writer feels. A common use of pathos would be to draw pity from an audience. Another use of pathos would be to inspire anger from an audience; perhaps in order to prompt action. Pathos is the Greek word for both “suffering” and “experience.” The word pathetic is derived from pathos.

Pathos can be developed by using meaningful language, emotional tone, emotion evoking examples, stories of emotional events, and implied meanings.

The following are lines from Martin Luther King’s “I Have a Dream” speech.

1.
Highlight words from the text below that evokes a strong feeling.

2.
Describe the feeling the speaker’s word choice evokes in the listener.

3.
Identify the rhetorical device Martin Luther King is using: Ethos, Pathos, or Logos.
4.
Discuss how the line reflects that rhetorical device.

5.
Find five more examples of the use of rhetoric from the speech.

	Text
	Feeling evoked
	Rhetorical Device
	Explain

	This momentous decree came as a great beacon light of hope to millions of Negro slaves who had been seared in the flames of withering injustice.

	
	
	

	One hundred years later, the life of the Negro is still sadly crippled by the manacles of segregation and the chains of discrimination.

	
	
	

	In a sense we've come to our nation's capital to cash a check. When the architects of our republic wrote the magnificent words of the Constitution and the Declaration of Independence, they were signing a promissory note to which every American was to fall heir. This note was a promise that all men, yes, black men as well as white men, would be guaranteed the "unalienable Rights" of "Life, Liberty and the pursuit of Happiness."

	
	
	

	And those who hope that the Negro needed to blow off steam and will now be content will have a rude awakening if the nation returns to business as usual. And there will be neither rest nor tranquility in America until the Negro is granted his citizenship rights. The whirlwinds of revolt will continue to shake the foundations of our nation until the bright day of justice emerges.

	
	
	

	The marvelous new militancy which has engulfed the Negro community must not lead us to a distrust of all white people, for many of our white brothers, as evidenced by their presence here today, have come to realize that their destiny is tied up with our destiny. And they have come to realize that their freedom is inextricably bound to our freedom.

	
	
	

	We can never be satisfied as long as the Negro is the victim of the unspeakable horrors of police brutality.

	
	
	

	We can never be satisfied as long as our bodies, heavy with the fatigue of travel, cannot gain lodging in the motels of the highways and the hotels of the cities. We cannot be satisfied as long as the negro's basic mobility is from a smaller ghetto to a larger one.

	
	
	

	I am not unmindful that some of you have come here out of great trials and tribulations. Some of you have come fresh from narrow jail cells.

	
	
	

	And so even though we face the difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the American dream.

	
	
	

	And some of you have come from areas where your quest -- quest for freedom left you battered by the storms of persecution and staggered by the winds of police brutality.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

