ENG 101

Text Analysis: The Speech

 Shaun Turner
In your third essay for this class, you will be analyzing, in 4 to 5 pages, the rhetorical strategies used in one of the six following speeches:

1. Chimamanda Ngozi Adichie's “The Danger of a Single Story”
a. http://www.ted.com/talks/chimamanda_adichie_the_danger_of_a_single_story/transcript?language=en
2. Thandie Newton's “Embracing otherness, embracing myself”
a. http://www.ted.com/talks/thandie_newton_embracing_otherness_embracing_myself/transcript?language=en
3. Andy Puddicombe’s “All it takes is 10 mindful minutes”

https://www.ted.com/talks/andy_puddicombe_all_it_takes_is_10_mindful_minutes
4. Cameron Russell’s “Looks aren't everything. Believe me, I'm a model” https://www.ted.com/talks/cameron_russell_looks_aren_t_everything_believe_me_i_m_a_model
5. Ken Robinson's “How Schools Kill Creativity” http://www.ted.com/talks/ken_robinson_says_schools_kill_creativity/transcript?language=en
6. Joshua Prager's “In Search of the Man Who Broke My Neck” http://www.ted.com/talks/joshua_prager_in_search_for_the_man_who_broke_my_neck/transcript?language=en

The Three Components of this Assignment:
The first part of your paper should include a brief summary of the speech and background for the context of the speech and the speaker. A clear summary in this portion of your paper is essential for a reader trying to understand the rest of your essay, and knowing the background of the speaker and the situation gives us context to the issue. You should come up with a thesis statement. How is the author using rhetoric in the speech? Why is the author doing this?

The second and lengthier part of your essay is the analysis of the strategies used in the speech—the answer to your thesis's question. In this part of your essay, you will be examining the speech in the context of ethos (appeals to ethics, credibility, trust), pathos (appeals to the emotion or imagination), and logos (appeals to logic, consistancy). You can also discuss the speech and how it uses

The three aspects of a rhetorical situation: purpose, occasion, and audience.

The three aspects of any text: content, organization, and style.

The four elements of content: issue, position, values, and support.

In the last component of your essay, you will consider the effectiveness of the speech , and show us how you answered your thesis.

To summarize, in this essay you will need to determine what your speech does, how it does it, and why it does what it does. A text analysis, like any other writing, has to have a specific audience and purpose, and you must carefully write it to serve that audience and fulfill that specific purpose.
Formatting
· Correct Header (Lastname pg#) in upper right header

· Catchy Title

· Margins (1' all around)

· Font (12 pt. Times New Roman, double-spaced)

Research & Citations
To write effectively about the author and audience of your text, you may need to do some outside research. You’ll need at least one sources in addition to your chosen text.
One big goal for this paper is to acquaint yourself with scholarly sources by using the library databases. Focus instead on the articles found through databases such as EBSCOhost or Lexis-Nexis, etc. We’ll talk about how to use online databases and the English 101 LibGuide: http://libguides.wvu.edu/english101.
Some of your texts may also provide a great opportunity to go to the library and take out a book. THE ROUGHEST OF GUIDELINES IS THIS: IF A WEBSITE DOES NOT END IN .EDU or .GOV AND IS NOT A PEER-REVIEWED JOURNAL, IT'S PROBABLY A BAD SOURCE.
For this paper, you will continue to practice in-text citations and the use of an MLA works cited list. This knowledge will be useful for English 102 and other classes throughout your university career. We’ll talk about specifics more in class, but also refer to Easy Writer for guidelines and examples.
Outline Structure for a Text Analysis Essay

I. Introduction - Consider

A. Author

B Title

C. Main themes/History

D. A short summary

E. Thesis
(The thesis statement is a sentence or two that summarizes the claim you will

 make in your paper. It tells the reader what your essay will be about.)

II. Body Paragraphs (Remember that each claim you make should support your thesis.)

A. Topic sentence (what this paragraph will discuss, how it will prove your thesis)

B. Context

C. Example from the text (cited appropriately)

D. Analysis of the example: How does it prove your thesis?

E. Closing sentence (wrap up the paragraph to effectively transition to the next paragraph)

III. Conclusion (You do not necessarily have to follow this order, but include the following):

A. Summarize your argument.

B. Extend the argument.

· Show why the text is important.

Rubric
Your textual analysis should answer these questions:

· Does the writing clearly analyzes information stated in the article?

· Does the writing discuss the specific points requested in the prompt?

· Does the topic sentence states the title and author and main points of the article?

· Does the organization clearly follows the order indicated by the prompt?

· Are the details are relevant, effective and clear?

· Does the writer uses his/her own vocabulary to restate ideas; quotes are few and punctuated correctly with quotation marks?

· Do transitions between paragraphs show relationships between details?

· Does the paper ends appropriately with a sense of closure and emphasis on the main idea?

· Are surface gammar and punctuation errors few and do they not distract the reader?

Analysis Rules:
· In an analysis, the first paragraph on the first page should mentions the title, author, occasion, and main points of the text.

· An analysis can also be called a “close reading”. It is written in your own words and takes the text apart bit by bit. It usually includes very few quotes but many references to the original text. It analyzes the text somewhat like a forensics lab analyzes evidence for clues: carefully, meticulously and in fine detail.
· An analysis is specific, and should not include vague, poofy generalities. Be specific.
· The most common serious errors in this type of text analysis are:

- including irrelevant ideas from the text,

- inserting your own opinions, or

- omitting key relevant information from the text.

· Any analysis is very closely focused on the text being analyzed, and is not the place to introduce your own original lines of thought, opinions, discussion or reaction on the ideas in question. The “I” tense is not part of formal writing.
· When you quote anything from the original text, even an unusual word or a catchy phrase, you need to put whatever you quote in quotation marks (“ ”). A good rule of thumb is that if the word or phrase you quote is not part of your own ordinary vocabulary (or the ordinary vocabulary of your intended audience), use quotation marks. Quotes should be rare.

· Cite your quotes with parenthesis, marking the last name of the author of the source and the page number of the quote:

Example: Smith says in his article, “rhetoric is the study of argument” (Smith 34).

· An analysis should end appropriately with a sense of closure (and not just stop because you run out of things to write!) and should finish up with a renewed emphasis on the ideas in question. However, DO NOT repeat what you wrote at the beginning of the analysis.
· If you are writing a formal analysis or critique, then avoid using colloquial writing. Though informal language may bring some color to a paper, you do not want to risk weakening your argument by influencing it with verbal slang.

· Avoid being vague. Vagueness leaves room for misinterpretation and in a coherent, analytical essay, leaving room for misinterpretation decreases the effectiveness of your argument.
· It is not possible to analyze a text without reading the text through carefully first and understanding it.
