Category: Finding Significance
Title: Beginning Rhetorical Analysis with Fashion Ads
Created by Clayton Nichols
Lesson Objectives: To introduce first year composition students to the wonderful world of rhetorically analyzing the world through visual mediums; as a means of introducing rhetorical analysis, this activity is a fail-safe; however, transitioning the students from rhetorically analyzing visual mediums to text is another lesson, for another day.
Preparation and Materials: Magazine ads (preferably recent ones); I usually use fashion magazines (they tend to have better ads, for analyzing, than most other common magazines); I also buy, at least one, sports or outdoor magazine (which leads the class into discuss context and intended audience more specifically). Rip out magazine ads and tape the two-folds back together (tape required); I do this step the night before or the morning of, but I avoid bringing the whole magazines to the class, thus the students do not know which specific magazines we are using. At least one student in each group needs to have paper and an implement of writing (pen, pencil, marker, crayon). This activity reinforces the students’ conception of ethos, pathos, and logos, which the instructor should have introduced prior to this class period.
Introduction: Although first year composition students tend to have some difficulty with rhetorical analysis of texts, the first step with these students in the process is to help the students become familiar with the terms of analysis. Magazine ads tend to be fairly easy for first year composition students to analyze for rhetorical situation (author, audience purpose, context) and for rhetorical appeals (ethos, pathos, logos). Since the importance of this activity is to allow students to form an understanding of these terms (and how to apply them), advertisements are a good place to start, both for ease of analysis and because advertising is a subject to which all students can relate in some manner. By starting with visual images, students tend to quickly understand the terms of analysis.
Procedures:

1. Students will organize into groups of three or four (I usually let them chose since it is early in the semester when I do this activity)
2. The most trusted member of the group will be selected to come up to the front of the class and choose their group’s magazine ad; this task may seem trivial, but choosing the “right” ad for the given group is crucial
3. In these groups, the students will analyze their magazine ad for rhetorical appeals (ethos, pathos, logos) and rhetorical situation (author, audience, purpose)
4. The spokesperson for the group is then given the task of explaining the rhetoric of his or her group’s magazine ad, while instructor should play Vanna White and parade the magazine ad around the room for all of the class to see
5. The spokesperson for the group will begin by discussing the author, audience, and purpose of the magazine ad; usually other group members will also chime in. The instructor should ask follow-up questions about these three categories and/or further the group’s discussion of the magazine ad’s rhetorical situation by expounding on the group’s suggestions for author, audience, purpose

6. The same task is then undertaken by the group for the rhetorical appeals of ethos, pathos, and logos; the instructor talks through the ad with the students, especially if they have difficulty understanding or identifying one or more the appeals (in my experience, the appeal students have more trouble with is ethos)
7. After each group has presented their group’s magazine ad in regard to its rhetorical strategy, the instructor may ask the class to engage in a discussion concerning context, and how context affects the ways in which the author(s) of the ad portray the ad and situate it in the given magazine. For example, why would the author of this ad chose to advertise in this way, to this intended audience? Or, what does this placement suggest about the intended audience? By allowing the students to first guess the magazine from which each ad comes, the instructor will enable the students to come to a better understand of rhetorical situation as a result of their own experience; however, follow-up questions, such as the ones listed above, will assist the instructor to further engage students in a wider discussion of context and audience
Conclusion: With this activity, first year composition students are able to familiarize themselves with and obtain a better grasp on the three scary ancient sounding words (ethos, pathos, logos) and be to begin contextualizing them, prior to learning how to identify them in given texts and beginning to analyze their use)in written forms. This activity is a nice, clear way of introducing first year composition students into rhetorical analysis.
