Photo Essay Assignment Directive
Worth 65 points

Word Count: approximately 1,000
Purpose: We’ve discussed various ways the media has used photography as a persuasive tool for influence on a national and global scale. Everywhere we go, words and images attempt to persuade us to think about the world in specific ways. Thus, we need to learn to think critically and analytically in the visual texts surrounding us. These strategies of influence take place through images. These images can be accompanied with or without words. As we’ve discussed in class, one visual image can yield multiple interpretations. Your job in this assignment is to convincingly argue and persuade your audience to see and interpret the visual text in the same way you see it. Thus, you not only identify the argument contained by a visual image, but also craft your own interpretation of that image. This involves a careful assessment of the ways in which the elements of this particular rhetorical situation work together to produce meaning in a visual text. In other words, how does the choice of a particular visual-verbal combination present a specific point of view in a particular photo?

We’ve also talked about rhetorical appeals in the form of logos, pathos, and ethos. There are certain principles by which all writing, speaking, or visual arguments operate: invention (coming up with ideas), arrangement (organizing ideas in effective ways), style (expressing those ideas in an appropriate manner), memory (accessing learned materials), and delivery (presenting crafted ideas to an audience).
This assignment gives you a chance to analyze the forms of persuasion in visual texts—and argue for or against these forms of persuasion. This assignment will also give you an opportunity to practice and enhance your understanding in analyzing and writing about visual rhetoric.
Write an argument about an issue that moves you. Base your argument on your analysis of a powerful image, and include your interpretation of the image as part of your writing. You can use the photo as a type of evidence to support your proposition or use it to argue an opposing viewpoint. Have a strong thesis/proposition, decide your voice/tone, and choose your audience. I will be looking specifically for the following:

· A clear proposition

· Clear premises (subclaims) that support your proposition

· A compelling title, opening sentence, and concluding sentence

· Your inclusion of logos, ethos, and pathos in your analysis

· Strategies of composition of elements in the photograph
· Cultural context and strategies of invention such as: selection, placement, perspective, and framing of the objects in the photograph that “invent” or propose the visual argument. Crafting of language is also part of invention. What “language” is the photographer using?

Alfano, C.L., & O’Brien, A.J. 2008. (2nd ed.). Envision: Writing and researching arguments. Pearson/Longman: New York.

