Critical Analysis PROJECT Developed by Eva Foster
 (10% of final grade)

ZAZA- English 1302

Due Date

Turnitin copy due before beginning of class
Hard copy due at beginning of class, with drafts,
Formatting
· 11 or 12 point Times New Roman font, double spaced, 1” margins.
· Your name and section number (CRN) in header.

· Page number in footer.
What to Do

Create glossary of important terms
Write a critical analysis
Create a powerpoint
Use one of the pieces listed below:
· “Hecho en América,” Jeanne Marie Laskas, http://www.gq.com/news-politics/big-issues/201110/illegal-immigration-issue-blueberry-fruit-farmers-gq-october-2011?printable=true
· “The Devastating Costs of the Amazon Gold Rush, “Donovan Webster, http://www.smithsonianmag.com/people-places/The-Devastating-Costs-of-the-Amazon-Gold-Rush.html?c=y&story=fullstory
· “Reversal of Fortune,” Patrick Radden Keefe, http://www.newyorker.com/reporting/2012/01/09/120109fa_fact_keefe?currentPage=all
· “The Coming Storm,” Don Belt, http://ngm.nationalgeographic.com/print/2011/05/bangladesh/belt-text
· “Of Mines and Men,” Scott Johnson, http://www.guernicamag.com/features/johnson_4_15_11/
· “Buy the Right Thing,” Amanda Hess, http://www.good.is/post/buy-the-right-thing
· “Eden: A Gated Community,” William Langewiesche, http://www.theatlantic.com/magazine/print/1999/06/eden-a-gated-community/304919/
· “In China, Human Costs Are Built Into an iPad,” Charles Dughiig & David Barboza, http://www.nytimes.com/2012/01/26/business/ieconomy-apples-ipad-and-the-human-costs-for-workers-in-china.html?_r=2&hp=&pagewanted=all
In your analysis, answer this question:

How does this writer use techniques, methods, and/or arrangement to highlight his/her themes and persuasively present his/her argument, and what is his/her argument?
Some ways you could go about this assignment
· You could address each of the writer’s major themes/motifs/threads/narratives in a separate body paragraph, and discuss in that paragraph the techniques s/he uses to make each theme/motif/thread/narrative into support for his/her argument.
· You could identify three to five of the writer’s most effective techniques, methods, or arrangements and devote a paragraph to each one, discussing in the paragraph how they are used to make his/her argument persuasive.

· You could identify several major issues of globalization explored in the piece, devoting a paragraph to each one, and explain how the author shows their interaction in order to make a persuasive point about globalization.

· You could explore the complex interaction between competing stakeholders in the issue the author is highlighting and explain how the author persuasively positions one set of stakeholders as most sympathetic.

· You could analyze the methods an author uses to create an unexpected or unusual interpretation of the issue s/he highlights.
· You could show how the author appears to be telling a story (or making an argument) about one thing, but is actually telling a story (or making an argument) about something else, and devote your body paragraphs to explaining how the author manages the interaction of the explicit (obvious) and implicit (unstated or less obvious) story.
Other requirements

· Your paper should have introductory, body, and conclusion paragraphs that meet the standards outlined in class.
· Your intro paragraph should explain the author’s main argument. You may not find a “thesis statement” anywhere in the author’s piece—the author’s main argument may only be identifiable through some detective work, because authors of long feature articles and/or essays often only imply their main arguments. Figuring out the thrust of the piece is part of the thinking work of doing this assignment.
· Don’t write about whether you agree or disagree with the author. This assignment is not about your opinion on or reaction to the issue or the article. It is only about how the article works.
· Make sure your paper goes beyond just summarizing what happens in the article. Your paper should interpret the article and explain how it does its work.
· This paper should not have first person (“I”) or personal stories in it.
· You don’t need to do any research for this assignment, but if you do research, be sure to cite and quote appropriately any ideas, words, or information you find using MLA in-text citations and an MLA Works Cited page.
What are “techniques, methods, and/or arrangement”?
Some literary techniques include but are not limited to tone, diction (including figurative language), syntax (including parallelism, sentence variation, etc.), juxtaposition, imagery, irony, characterization, framing, symbolism, and theme.
Some rhetorical methods include but are not limited to rhetorical appeals (ethos, pathos, and logos), rhetorical modes (narration, definition, description, cause and effect, etc.), kairos (timeliness/urgency), existence of a “hook” &/or establishment of exigency, etc.
Structure encompasses things such as the following: Does the author use an argumentative structure (topic sentences + evidence, etc.) or a narrative structure? If a narrative structure, is it linear or non-linear, and does it follow a plot arc or deviate from a plot arc? In general, how is the piece organized or put together, and how does that contribute to its persuasive force?
