Scholarly Definitions of Rhetoric
Plato: [Rhetoric] is the "art of enchanting the soul." (The art of winning the soul by discourse.)
Aristotle: Rhetoric is "the faculty of discovering in any particular case all of the available means of persuasion."
Cicero: "Rhetoric is one great art comprised of five lesser arts: inventio, dispositio, elocutio, memoria, and pronunciatio." Rhetoric is "speech designed to persuade."
Quintilian: "Rhetoric is the art of speaking well" or "...good man speaking well."
Francis Bacon: The duty and office of rhetoric is to apply reason to imagination for the better moving of the will.
George Campbell: "[Rhetoric] is that art or talent by which discourse is adapted to its end. The four ends of discourse are to enlighten the understanding, please the imagination, move the passion, and influence the will."
Henry Ward Beecher: “Not until human nature is other than what it is, will the function of the living voice-the greatest force on earth among men-cease...I advocate, therefore, in its full extent, and for every reason of humanity, of patriotism, and of religion, a more through culture of oratory and I define oratory to be the art of influencing conduct with the truth set home by all the resources of the living man.”
I. A. Richards: Rhetoric is the study of misunderstandings and their remedies.
Richard Weaver: Rhetoric is that "which creates an informed appetition for the good."
Erika Lindemann: "Rhetoric is a form of reasoning about probabilities, based on assumptions people share as members of a community."
Philip Johnson: "Rhetoric is the art of framing an argument so that it can be appreciated by an audience."
Andrea Lunsford: "Rhetoric is the art, practice, and study of human communication."
Kenneth Burke: "The most characteristic concern of rhetoric [is] the manipulation of men's beliefs for political ends....the basic function of rhetoric [is] the use of words by human agents to form attitudes or to induce actions in other human agents."
