PAGE
2

Unit 1 Rhetorical Analysis Essay Assignment
[image: image1.png]

We will use rhetorical analysis to examine how presidential candidates and political commentators attempt to achieve their purposes in speeches, websites, and articles. In your essay, you will identify strategies and analyze how the speaker uses them to represent his or her position. You will consider how the speaker constructs his or her ethos as credible to the audience. You will also need to assess how the speaker appeals to the audience’s emotions, values, or experiences. Finally, as you consider how the speaker attempts to achieve his or her purpose on this occasion with this audience, you will want to examine the evidence and claims that are made about the topic. The persona of the author, the attitudes of the audience, and evidence about the topic provide three types of appeals:

1. Ethos (How does the writer establish expertise and moral authority?)

2. Pathos (What appeals are made to the read​ers' emotions?)

3. Logos (What arguments and evidence are used?)

As we have discussed in class, we “frame” events and issues all the time. For example, if we encountered friends who say they just watched a “great love story,” we would draw upon our sense of what types of characters and storylines make up the genre of love stories. We would summon up a set of associations—a mental schema—to interpret what the person tells us about the movie. Genres are only one type of schema. A whole set of expectations can be embodied in a single term. For example, when someone speaks about waging a “war” on drugs or poverty, we expect the person to talk about what forces will be used to “attack” the problem. The frame of “waging war” creates a set of expectations drawn from combat situations and stories. Drawing on those associations, we would then interpret the problem or issue as if it were similar to those situations or stories. Frames function as metaphors that connect unlike situations or ideas. After all, poverty is not really like war.

When we get used to thinking in a familiar framework such as the “war on drugs,” we tend to draw upon it when we encounter an associated topic such as crime. When we are confronted with a well known framework, we naturally slip into its perspective without questioning how the interpretive framework shapes how we look at the issue. If you share the same perspective with a group, you may slip into their interpretive frames without even noticing how they define a situation and shape your responses to it. You are likely to have a very different response when you encounter a group that has experiences that are quite unlike your own. Their ways of thinking may seem strange, illogical, even absurd.
[image: image2.png]

To help you understand the concept of framing, we will read “Simple Framing,” by one of the leading proponents of framing theory, George Lakoff. Lakoff uses the concept of interpretive frameworks to criticize how problems have been defined by conservative politicians. Whether you identify with conservative or liberal perspectives, you should find the concept of interpretive frames to be useful in analyzing how politicians define problems. For example, “illegal immigration” becomes a different matter when we speak of it in terms of “migrant workers” or “border security.” Each of these frames suggests different solutions. Differences in interpretive frameworks can make communication difficult if not impossible, as evident, for example, in exchanges between “pro-lifers” and advocates of “women’s rights to choose.”

[image: image3.png]

While there is no one way to organize any essay, here are some suggestions to get you started.
The introduction will likely begin with one or two opening paragraphs of several sentences that do the following:

· Place the speech in a broader context (perhaps, the issue, the history of the campaign, or the candidate’s career).

· Introduce the speech by characterizing the speaker and the occasion.

· Identify the audience and situation for which the speech is intended.

· Describe the writer's purpose. To do this, you might answer the fol​lowing questions for yourself before you write: What does the writer want to achieve with this community upon this occasion? What does she or he want these particular people to think and/or do?

· Identify the rhetorical strategies that you have decided to discuss and indicate, in general terms, how they function to promote the author's purpose in relation to the intended audience.

The body will include paragraphs that will have their own topic sentences developed with specifics from the speech. You may want to focus each paragraph on one rhetorical strategy, or you may focus on different parts of one strategy. In either case, be careful of being too predictable, for example by simply repeating key terms. Useful strategies for developing paragraphs include:

· Defining the rhetorical strategy.

· Quoting or paraphrasing examples to illustrate the writer's use of the strategy (two or three examples generally suffice).

· Explaining how the example illustrates the strategy and how the strategy contributes to the writer's purpose.

The conclusion serves the purpose of briefly summarizing the main points of the analysis and explaining the significance of your analysis. The significance of your analysis may be suggested by asking questions such as these:

· How do the rhetorical strategies that you discussed explain the effects the speaker achieved with his or her audience?

· Why were the strategies effective or not effective with the speaker’s core constituency and with other audiences?

· What do the rhetorical strategies suggest about the political agendas and varied constituencies of the campaign?

Chris Werry’s “Rhetorical Analysis of Framing Devices in John Kerry’s Testimony Before the Senate Relations Committee” provides a good rhetorical analysis for discussion. While the essay has significant strengths, it is also in need of revision to bring the various analyses together into a unified argument. Its weaknesses as well as its strengths make it a good sample for discussion.

Framing involves “A message, an audience, a messenger, a medium, images, a context, and especially, higher-level moral and conceptual frames.”

Lakoff, “Simple Framing”

Rockridgeinstitute.org

