Writing to Analyze: Rhetorical + Visual Analysis Assignment

The goal of a rhetorical and visual analysis is not to analyze what a writer is arguing about concerning an issue, but to analyze how the writer and creator of the visual is presenting the argument. You’ll do this by analyzing the use of rhetorical strategies. Using a text with a visual related to your community issue, you will provide an objective analysis of the strengths and weaknesses in the writer’s use of ethos, logos, and pathos within his or her textual and visual argument(s).

Purpose: This assignment prompts you to identify the strategies that a particular written + visual argument employs. One of the reasons this is useful is that it requires you to understand not just what writers are saying, but also the purposes and motivations behind their arguments. Also, as you get more comfortable identifying the strategies other writers employ, you will be able to utilize these strategies effectively in your own writing.

Audience: Your audience will consist of your scholarly peers whom you may assume have only a casual familiarity with the issue and the text that you are analyzing.

Content/Subject: Your rhetorical analysis of the text will consist mainly of your analysis of the three rhetorical appeals of ethos, and logos, pathos.

Ethos deals primarily with credibility. You will want to examine the author’s reputation, authority, and/or expertise. These factors as well as the argument being made will either improve or detract from the writer’s credibility.

Logos is concerned with the logic of the writer’s argument. In considering the writer’s use of logos, you will analyze issues such as the quality and quantity of supporting evidence. You may also want to consider any bias that the writer might have toward the subject and the effect of that bias upon the argument being presented. Is the writer’s reasoning sound? Do you identify any logical fallacies? In short, you will want to address any weaknesses and/or strengths in the logic of the argument.

Pathos deals with emotion. You should identify any attempts on the part of the writer to evoke a particular emotion from the audience. Additionally, you will want to consider whether or not appealing to emotion is an effective strategy for the argument being discussed.

Remember: Audience is an extremely important consideration for the writer; therefore, you also want to determine who you think is the intended audience, and explain how and why you came to that conclusion. And, again, you are not developing an argument that advocates in favor of or against the writer’s position/issue.

Your rhetorical analysis of the visual will also include a discussion of ethos, logos, and pathos, but focused on the visual.

Ethos deals primarily with credibility. You will want to examine the creators’ reputations or authority, particularly if they represent an agency or corporation. These factors as well as the visual itself will either improve or detract from the visual’s credibility and effectiveness.

Logos is concerned with the logic of the argument. In considering a visual’s use of logos, you will want to focus on issues such as how the visual is constructed. For this you will need to address the organization and composition of the visual. You might also discuss the medium, scale and perspective as well.

Pathos deals with emotion. You should identify any attempts to evoke a particular emotion. The content of the visual, the use of color, as well as scale and perspective can be useful in addressing the visual’s appeal to emotions. Finally, you will want to evaluate whether these strategies are effective in conveying the argument that the visual is advocating.

Finally, you’ll want to consider how the text and visual work together using these questions and other ideas you come up with. See MHG p. 198 for these questions and more.

· Which is the predominant focus, the text or the visual?

· Do they complement each other?

· Does the visual add information that the text does not discuss?

· How does the visual deepen understanding of the text?

· Where is the visual placed in the text?

· What would the text be like if the visual was missing?

Constraints: This is an analytical, academic assignment, and, as a result, your writing should reflect that. This means that your paper should be written in an elevated and sophisticated style that makes use of correct grammar and usage. You should make sure to make a clear and precise argument as you analyze the rhetorical strategies employed in the text that you are examining.

 Specific guidelines for this assignment are:

· Clear introduction and conclusion.

· Address all three rhetorical appeals: ethos, pathos, and logos.

· Address the issue of audience.

· Adherence to APA format (including in-text citations and Reference page).

· Correct grammar, punctuation, and spelling.

· 3-5 pages in length.

[image: image2.wmf]
[image: image1.wmf]Assessment Rubric for Rhetorical + Visual Analysis

	

CATEGORY
	

A
	

B
	

C
	

D
	

F

	

Analysis

30 pts.

	

Specific, developed analysis and insightful

observations.
	

Analysis is generally sound but could be more specific or insightful in some areas.

	

General and/or undeveloped analysis.
	

Analysis is sparse and lacks insight.
	

No relevant analysis and insightful observations made.

	

Supporting Details

20 pts.

	

Support information is related to analysis and supportive of the topic/subject.
	

Support information has minor weaknesses relative to analysis and/or support of the topic/subject
	

Support information has major weaknesses relative to analysis and/or support of the topic/subject.
	

An attempt has been made to add support information, but it was unrelated or confusing.
	

No support information found or irrelevant.

	

 Focus

20 pts.

	

Maintains focus on topic/subject throughout response.
	

May exhibit minor lapses in focus on topic/subject
	

May lose or may exhibit major lapses in focus on topic/subject.
	

May fail to establish focus on topic/subject.
	

No analytical focus found.

	

Writing Fluency: Clear, Concise, Correct
15 pts.

	

Skillful writing fluency, exhibits few or no mechanical errors.
	

Reasonable writing fluency, exhibits few mechanical errors.
	

Writing fluency is lacking, exhibits several mechanical errors.
	

Minimal writing fluency, exhibits numerous mechanical errors.
	

Writing is not fluent— unreadable.

	

APA and

Documentation

15 pts.
	

Sources are cited correctly in the document and on the reference page.
	

Sources are cited, but there are a few errors in the format.
	

Sources are cited, but there are several errors in the format.
	

Some of the sources are not cited and/or the format is not correct.
	

Sources are not cited at all.

Rubrics are subject to slight revisions. Students will be notified of changes.

�

MHG Reading References

Chapter 2: Reading Critically for College and for Life

Reading is something you’ll do in nearly every class you take, so it’s important to have good reading strategies. This chapter provides information for reading critically, pre-reading, reading actively, constructing a rhetorical analysis, and post reading. This information will be important to your rhetorical analysis and other work you complete for 1311, 1312, and all other courses you take.

Chapter 7: Writing to Analyze 	

This chapter helps you set your writing goals as well as to understand the purposes and processes for writing to analyze. Pay special attention to the Rhetorical Considerations in Analytical Writing (p. 188) and Learning the Qualities of Effective Analytical Writing (p. 189-190).

Genres Up Close: Writing a Rhetorical Analysis (p. 21-23)	

This section provides an example as well as some good questions for analyzing ethos, logos, and pathos. Use the questions to help generate ideas for your analysis.

Genres Up Close: Writing a Visual Analysis (p. 198)	

This section provides an example as well as some good questions for analyzing a visual argument. Use the questions to help generate ideas for your analysis.

Using the index

Use the index to find more information about the type of visual you are analyzing. Under the entry “visuals,” you’ll find references to information on diagrams, photographs, bar graphs, educational posters, and so on. While the information is brief, it may give you more ideas for your analysis.

Chapter 13: Using Strategies that Guide Readers

This chapter will guide you through some of the basic principles of good writing, such as creating a thesis, writing paragraphs, topic sentences, and so on.

