Retorik – vältalighet, vältalighetslära
[image: image1.wmf]
Inom den klassiska retoriken talar man om tre olika syften med muntliga anföranden:

Docere – för att undervisa

Delectare – för att behaga
Movere – för att beröra

Det finns också tre olika sätt att uppnå dessa syften:
Logos – Talaren använder logiska argument och exempel.

Phatos – talaren vädjar till åhörarens känslor. 
Ethos – Talaren framhäver sin goda karaktär.

[image: image2.wmf]
Den retoriska arbetsprocessen har stora likheter med processkrivande. De sex delarna är de följande:
Intellectio: att ta reda på hur en aktuell kommunikationssituation ser ut och utifrån den formulera ett syfte med sin muntliga framställning.
Inventio: att finna lämpligt stoff och goda argument.
Dispositio: att organisera stoff och argument på lämpligt sätt.
Elocutio: att välja språk och stil.
Memoria: att på ett ändamålsenligt sätt använda manus och presentationstekniska hjälpmedel.
Actio: att välja lämpligaste framförande med hjälp av kropp och röst.

Disposition – att disponera, alltså lägga upp. Ett bra tal kan ha följande disposition:

· En intresseväckande inledning (exordium)
· En berättelse för att få fram bakgrunden till talet (narratio)
· Ett påstående – tes (propositio)
· Ett antal argument för att stödja detta påstående (argumentatio)
· Ett antal bevis mot eventuella motargument (refutatio)

· En sammanfattning med en sista vädjan till åhörarna (conclusio) 
