Testing the Evidence

• What is the source of the evidence? Is the source valid and credible?
• Is the evidence accurate, current and relevant?
• Have the statistics been evaluated properly?
• Are facts distinguished from inferences or opinions?
Testing Reasoning

• Is the evidence cited sufficient to produce a valid conclusion?
• Are the instances used as evidence typical?
• Are negative instances accounted for?
• Are causes and effects adequately linked?
Building Evidence into Arguments

Overall argument

- Subargument or key message #1
 - Evidence
- Subargument or key message #2
 - Evidence
 - Evidence
- Subargument or key message #3
 - Evidence
 - Evidence

Communication for Managers
Presenting the Argument: One or Two Sided?

- **Audience Bias**
 - Negative
 - Yes: Two Sided
 - Positive or Neutral
 - Yes: Opposition Expected
 - No: One Sided
Techniques of Persuasion

• Building common ground
• Getting a “foot in the door”
• Establishing reciprocity
• “Band-wagoning”
• Liking
• Creating obedience to authority