Writing to Convince and Solve Problems Option 1: Opinion Piece

An opinion piece expresses a concise and focused opinion about a particular issue. For this assignment, you will write an opinion piece about the community issue that you have been focusing on all semester. You will focus on one aspect of your community issue and argue for a solution to a problem. Most likely, this will involve advocating for a policy change. A policy is a course of action. It can be a statement of principle on which people base their behavior, such as policies that determine ethical behaviors or transactions in business or organizational relationships. It can also be a law or rule that regulates behavior, such as setting up cameras to catch traffic violations at busy intersections or an anti-harassment policy at a workplace.

Purpose: This assignment exposes you to the genre of an opinion piece or "op-ed," which is public writing. The opinion piece is normally a text that expresses an opinion and is commonly published by newspapers, magazines, and advocacy websites. It is a persuasive, argumentative piece and will prompt you to use each of the rhetorical strategies of logos, pathos, and ethos – in varying degrees – in order to strengthen the readers’ acceptance of your course of action.

Audience: Your audience will consist of your professor, your academic peers, and a specific audience that would be reading the type of publication in which your opinion piece might appear. In order to think about where your op-ed would be published, you need to consider who your intended audience is—who do you want to convince or persuade? Who needs to read what you have to say? What action would like your audience to take?

Content/Subject: In your opinion piece, you need to identify one problem related to your issue and advocate for a specific solution that will help or eliminate the problem you have identified. Your piece needs to convince your audience that:

1. there is a problem.

2. your solution can fix or help that problem.

Your writing needs to be effective and efficient because you will only have a limited space to accomplish these goals. You should include relevant information and sound reasoning in order to convince your audience of your argument.

Constraints: An opinion piece is a genre of public writing that focuses on the quick and clear expression of an argument in a restricted space. As a result, the writing is often very precise and concise to maximize the amount of space available. You should ensure that your opinion piece has a clear, understandable argument and makes use of correct, grammatical sentences.

 Specific guidelines for the assignment include:

· Clear introduction to issue.

· Effective, concise discussion of your issue’s problem and solution.

· Sophisticated development of logos, pathos, and ethos.

· 400-600 words in length.

· Adherence to APA format.

· Use of concise language.

· Correct grammar, punctuation, and spelling.
[image: image2.wmf]
[image: image1.wmf]Assessment Rubric for Opinion Piece/Persuasive Letter

	

CATEGORY
	

A
	

B
	

C
	

D
	

F

	Focus

20 pts.
	Response maintains focus on topic/subject throughout response.
	Response may exhibit minor lapses in focus on topic/subject.
	Response may lose or may exhibit major lapses in focus on topic/subject.
	Response may fail to establish focus on topic/subject.
	Response lacks focus.

	

Ethos:

 15 pts.
	

The writer uses strong arguments and introduces evidence to show high quality sources.
	

 Most of the writer's arguments and evidence is strong. Quality of sources is evident.
	

 The writer's arguments and evidence are uneven in quality, though overall they are adequate. Source quality appears questionable.
	

One or more of the writer's arguments and evidence is significantly weak. Source quality appears poor.
	

 The writer did not use any effective arguments or evidence. Source quality is poor or unknown.

	

Pathos:

 15 pts.

	

 The writer uses effective strategies to appeal to the reader's values and beliefs.
	

 Most of the writer's appeals to the readers' values and beliefs are effective.
	

The writer's appeals to the readers' values and beliefs are uneven, though overall they are adequate.
	

One or more of the writer's appeals to the readers' values and beliefs are significantly inadequate.

	

The writer did not use any effective appeals to the readers' values and beliefs.

	

Logos and Research:

 25 pts.

	

The writer's organization and logic is strong. Research effectively supports the argument and is correctly cited, both in-text and on Reference page or notes.
	

Most of the writer's organization and logic is strong. Most of the research supports the argument and is correctly cited both in-text and on Reference page or notes.
	

The writer's organization and logic is uneven, though overall they are adequate. The research is uneven in quality, though overall it is adequate, and it is mostly correctly cited both in-text and on Reference page or notes.

	

The writer has at least one major problem with organization and/or logic. Significant portion of research fails to support the argument and/or is incorrectly cited either in-text and on Reference page or notes.

	

 The writer did not use effective organization and/or logic. No research and/or fails to support the argument and/or is incorrectly cited either in-text or on Reference page or notes.

	

Logos and Research:

 25 pts.

	

The writer's organization and logic is strong. Research effectively supports the argument and is correctly cited, both in-text and on Reference page or notes.
	

Most of the writer's organization and logic is strong. Most of the research supports the argument and is correctly cited both in-text and on Reference page or notes.
	

The writer's organization and logic is uneven, though overall they are adequate. The research is uneven in quality, though overall it is adequate, and it is mostly correctly cited both in-text and on Reference page or notes.

	

The writer has at least one major problem with organization and/or logic. Significant portion of research fails to support the argument and/or is incorrectly cited either in-text and on Reference page or notes.

	

 The writer did not use effective organization and/or logic. No research and/or fails to support the argument and/or is incorrectly cited either in-text or on Reference page or notes.

	

Writing Fluency:

25 pts.
	

There are few, if any, errors. Writing is clear and concise.
	

There are a few surface errors but they are not distracting. Writing is clear and concise.
	

Some surface errors are distracting, though they don't impede overall communication. Writing is mostly clear and/or a bit wordy.
	

Surface errors sometimes make it difficult to understand the writer's message. Writing is generally unclear and/or wordy.

	

Surface errors make it very difficult to understand the writer's message. Writing is unclear and/or wordy.

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

�

MHG Reading References

Chapter 8: Writing to Convince

This chapter will help you to set writing goals and to understand the purposes and processes of writing to convince. See especially Rhetorical Considerations in Persuasive Writing (p. 229) and Learning the Qualities of Effective Persuasive Writing (p. 230-232).

Genres Close Up: Writing an Editorial

This short section provides a bulleted list that explains the purposes of an editorial or opinion piece.

Chapter 11: Writing to Solve Problems

Because the assignment asks you to propose a solution, Chapter 11 is also useful reading. This chapter will help you to set writing goals and to understand the purposes and processes of writing to solve problems. See especially Rhetorical Considerations (p. 366) and Learning the Qualities of Effective Proposals (p. 367).

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, conclusions, and so on.

Chapter 14: Using Strategies for Argument

Chapter 14 is useful for helping you make writing decisions about composing your argument in the op-ed. It includes ways to use logos, ethos, and pathos.

