Rhetorical Assignment Directive
Worth 100 points

Hard copy only
Word count: 2,500 words

Sources: 5 scholarly, peer-reviewed academic journals AND 2 other credible sources. Total number: Minimum 7 sources.

Turnitin.com receipt required

See my webpage on “Rhetorical Analysis Slides” for further information on rhetorical analysis.

Rhetorical criticism is the process of thinking about texts, discovering how they work, and why they affect us. You will write an analysis of a communication artifact that has influenced you either in a positive or negative way. You will then make a claim/thesis regarding the artifact and using your own analysis to influence your readers.

Choose a “text” to analyze. You can choose a performative text such as a speech, film, video, or dramatic interpretation. You can also choose a book, an article, a poem, or song lyrics. Your analysis of your communication artifact should explain why your text is persuasive, what question or problem it illustrates, and discuss the implications of this issue for your audience. In other words, this text had an influential impact upon you. For this assignment, you now want your analysis of your artifact to, in turn, influence your audience (the reader).
This analysis should also draw on your own experience with your text. You should give warrants/reasons for all of your different claims. You need to support your claims with specific examples from your textual artifact. Cite your sources in APA throughout your paper and on your Reference Page. Also, include at least two in-text source citation with a direct quote from one of your sources.
Here’s some basics to help you get started in the research process:

1. Choose your artifact. If you are choosing a movie, you could focus on the overall message of the movie, or focus on the visual aspects of the movie, or just one character portrayal of the movie. You can choose which elements of your artifact to want to analyze.
2. Find at least one communication theory (all of the theories are generic in that they can be applied to any kind of artifact) from any one of the communication journals (also see the link on my web page) and apply it to your artifact analysis. For example, if you look at my rhetorical analysis (on my webpage under “Julie Hawker’s Rhetorical Analysis”), you will see that I used two communication theories called the “Male Gaze” and “Oppositional Ideology.” I applied these communication theorries to the movie G.I. Jane, starring Demi Moore.
3. Put together a thesis statement that reflects the communication theory/theories you chose, as well as your artifact. For example: “The movie G.I. Jane undermines modern notions of feminism by portraying and defining the “ultimate” woman as more like a masculine figure or man. In this analysis, I will use the following theories: “Oppositional Idealogy” and the “Male Gaze” theories.”
4. Once you choose your theories, you can then use the rest of your research as evidence to support your theoretical claims.
Now, you can use the rest of these guidelines to help you in the development of your overall analysis.
· Define your artifact to contextualize your object of study. Your description of your artifact should explain why you chose it. How is your object important in a larger context?
· Describe and discuss the question or problem (or solution) of communication that your text illuminates. Why is your artifact significant? What important issues does it exemplify?
· Make a connection with your audience. Why should your text be meaningful to your audience? Why is your artifact persuasive and/or influential?

· Thoroughly discuss the implications of your artifact. Your paper should be clearly organized, include an introduction and conclusion.
