PAGE
8

VISUAL ARGUMENTS
“A picture is worth a thousand words.”

· 10,000 words or 1,000 words??
· “A picture is worth a thousand words.” or A Picture's Meaning Can Express Ten Thousand Words.??
· [image: image1.png]

1 image = 1,000 words

· Image = can replace complex, wordy story

· Image = more influential than words
· Interplay of the Visual or Verbal
· Regardless of the wording or origin, we should not overlook the complex relationship between Words & Images.
· Rather than holding them in binary opposition, considering them diametrically opposed and thus having to choose one over the other or to choose to focus on one or the other, we should consider how they work together to complement each other -- for a better understanding of the whole.
BRIEF HISTORY:

· Fred R. Barnard (1921, Printer’s Ink trade journal)
· touting the use graphics in advertizing, wrote this phrase (falsely attributing it to a Japanese philosopher)

· Later, in 1927, Printer’s Ink claimed this (“One picture is worth 10,000 words”) was an ancient Chinese proverb. Why the switch from Japanese to Chinese?

ANTECEDENTS:

· [image: image2.png]' Dee.tms PRINTERS INK 9

h
hope fo
[é'u‘!ns b cr(ascmcnl will' B ﬁi’u pé

& ‘1?6 bt ki PR
umr%jy 3{‘ % ‘}geﬁﬁxrﬁuods o
by

iblp e pxcpundemncwf
i {55‘,& Mn{ G ikl
PR

Cture

(he g%ﬁ ._‘ 7 Wg"g&ﬂ’&-‘"g'

“Qnuon 2 A g @ UEF 2 %9 o
'ﬁmn 'a»s:‘fm ndf b g ‘: _‘e‘ng i g fons ofsadVertising

1mpr&sstq|s,p:\::mtdey pI GreCATS: 0N

The phrase is falsely attributed to Confucius because of that Printer’s Ink’s1927 streetcar advertisement claiming that the saying was an ancient Chinese proverb.

· The phrase is also wrongly credited to Napoleon Bonaparte, who said, “A good sketch is better than a long speech.”

· 1802: “One timely deed is worth ten thousand words.” (The Works of Mr. James Thomson)
· 1808: “That tear, good girl, is worth, ten thousand words.” (The Trust: A Comedy, in Five Acts)
· 1858: “One fact well understood by observation, and well guided development, is worth a thousand times more than a thousand words.” (The American Journal of Education)
· 1862: Similar to Confucius and napoleon, Russian writer Ivan Turgenev receives erroneous attribution for this phrase, especially since he wrote in Fathers and Sons, “A picture shows me at a glance what it takes dozens of pages of a book to expound.” OR “The drawing shows me at one glance what might be spread over ten pages in a book.”

· 1911: newspaper editor Arthur Brisbane’s instructional talk given to the Syracuse Advertising Men's Club, in March 1911: “Use a picture. It's worth a thousand words.”
< http://www.phrases.org.uk/meanings/a-picture-is-worth-a-thousand-words.html >
BACKGROUND:

An image = a text:
· PURPOSES:

· To communicate

· To persuade, sway, convince

· MEANS:

· Clearly

· Effectively

· Credibly

· By whatever means necessary, relevant to the purpose

· SUPPORT:

· with support, “grounds,” evidence

· Persuasive Appeals:

· Logos

· Pathos

· Ethos

· “READ”:

· by audience, viewer, reader

· CREATION:

· planned, revised, organized

· ART (artifice)

Words + Images = Complete Understanding:

· complementary

· Words help us see

· Language calls attention to details

· Images deliver concise messages

· evoke connotations, emotions

· crystallize word’s meaning
I. PICTURES:

· Framed

· Framed moments in time

(1) NEWS PHOTOS:

· Meant to be factual image (not imagined, not embellished)

· Meant to be objective
BUT

· Staged vs. Unstaged photos

· Seem real, authentic, natural, unplanned, spontaneous, objective, factual

· Are in fact staged, arranged, planned, organized, orchestrated, designed, posed
· Politicians

(2) DOCUMENTARY PHOTOS:
· Not staged

· Real people in real situations, not acting, posed

· Serve as

· Proof

· Evidence

· Fact

· History

· witness

· Subject =

· 1 person or small group

· Living conditions

· At that moment

· Art = paintings, drawings, sculptures

	HOW to READ an IMAGE

	PREWRITING:

· Make a list of what you see, notice in the image

· Note the details

· Use details, description

INTRODUCTION:

· (purpose)
· Artist’s name

· Title of piece

· Source of image

· Date of publication

· Why you chose it, how it “spoke to” you, personal connection, as a “hook” or organization theme

· THESIS: central purpose of the image

BODY:

· (means)

· Vivid description (use the prewriting list)

· Present tense verbs

· Explain stylistic choices, “Elements of Images”

· Subject, objects, people, actions, context, setting, background, focus, lighting, color, angle, juxtaposition, composition, framing

· Explain how it uses Logos, Pathos, Ethos
CONCLUSION:
· (success?)

· Draw a conclusion

· Does it succeed at its purpose?

· Why, why not?

· What’s the most memorable part of the image?

· Does the image’s message matter?

· A higher truth?

*2-3=PAGE PAPER:

· News photo

· Documentary photo

· Art work

· <pulizer.org> photos

	ELEMENTS of IMAGES

	(1) Subject:
· Who or what is the main person or object?

(2) Objects:
· Other than people, what else is in it?

· Their

· shapes,

· textures,

· price
· (symbolism)
(3) People:

· Who is in it?
· What are they doing?
· What are their facial expressions?
· Are they looking toward or away from the camera (the viewer)?
· What is their body language:
· standing
· sitting
· moving
· still
· What is their clothing:
· plain

· fancy

· torn, ripped
· What is their -
· ethnicity

· race

· gender

· age

· class

· religion

(4) Actions:

· see “people” above
(5) Context:

· What is the frame of reference for the image?
· Circumstance, background
· environment, milieu
· era, setting, situation
(6) Setting:

· time of day
· place, locale
(7) Background:

· What is happening behind the subject?
· Background, as opposed to foreground
(8) Focus:

· Close-up or panoramic?
· What is clearest?
· What is unclear, out of focus?
(9) Lighting:

· Bright, dark, soft, bright
· Harsh, neutral, artificial
· Reflected, partial
· Shadows?
· (chiaroscuro)
(10) Color:

· Black-and-white, color
· How does its coloring help the image?
· What does this choice mean, suggest, connote or add/detract to the image?
(11) Angle:

· What is its vantage point?
· Does it look up, down, to the side?

(12) Juxtaposition:

· What contrasts are in operation/use?
· Light/dark
· Large/small
· Does it possess any ironic elements?
(13) Composition:

· Arrangement?
· How are things (people, objects, actions) arranged in the image?
(14) Framing:

· Think picture frame

· *All images are framed –

· By the size of the image

· By the page

· By the magazine (e.g.)

· What is placed within the boundaries of the image?
· How is it cropped, cut off?

· Is anything continued outside the frame/boundary?

II. ADVERTISEMENTS:

· Public displays

· PURPOSE:

· To promote something

· To capture attention

· To sell, to persuade viewer to spend money, to buy

· (not: to inform, educate, record, bear witness)

· (not objective)

· ARTIFICE:

· High competition to capture attention

· High cost to produce

· (Carefully designed for maximum effect

(1) COMMERCIAL ADS:
· “How to Read” = same

1) Purpose

2) Means

3) Success

· “Elements of Images” = same

· * Interplay between WORDS and PICTURE

· Verbal and Visual

· Language and Image

· How well these interact determines how successful (#3) the advertisement is.

· balance

· complement

· work together, inform each other

· support, assist, complete each other

· SOURCE:
· Where is it located in the source?

· Cover

· Back cover

· Centerfold

· Split page

· What is the target audience of the source?

· Age

· Gender

· Race

· Class

· Personality type

· Trade, occupation, profession, vocation

· LANGUAGE:
· How is it used?

· Where is it?

· What does it say?

· How long is it? (words, phrases, paragraphs)

· What is the ratio of words to image?

· What is its

· font size

· font type

· size

· color

· Analyze its style, mechanics:

· capitalization
· style

· grammar

· punctuation

· spelling

· Is there anything unusual with the text?

· IMAGE:
· How is it used?
· What is in the foreground?

· What do you see first?

· What catches your eye, attention?

· What is in the background?

· What are its colors, mood, scene?

· Who is in it?

· Age, race, class, gender

· Mood, scene

· What are they doing with their hands, feet, arms, legs?

· What is their non-verbal communication?

· How do they communicate this message?

· PAGE DESIGN:
· What is the layout?

· Where is everything?

· Is the URL (Web address) included?

· Where, how

· Easy on the eyes?
· Hard to process?

· SUBTEXT:
· What does it suggests about –
· Desires

· Needs of men, women, children

· What might men notice or infer?

· What might women notice or infer?

· What does it suggest about –

· Class, status, values,

· family, friendship, relationships,

· Competition, luxury, work, play, fun

· Beauty

· Adulthood, maturity, responsibility, security, self-fulfillment

· Conformity, self-respect, rules, laws

(2) ADS for SOCIAL CAUSES:
· PURPOSE:
· not to sell

· to create awareness

· “Social Causes” = “greater good” (values)

· civil liberties

· due process

· injustices

· ethical treatment of (animals)

· heavy reliance on PERSUASIVE APPEALS
· Logos, Pathos, Ethos
· more dramatic

III. CARTOONS:

(A) FUNNIES:
· PURPOSE:
· to get viewers to laugh

· to think, fell, see afresh/anew, see from new perspective

· to identify with the subject

· to reflect about ourselves

· to see a truth clearly

· NOTICE:
· subject

· objects

· tone

· * IDENTIFYING:
· Viewer puts self in the place of the Subject
· (

· sees things anew, from a different perspective

· look inside, reflect on self

· ETHOS:
· Pathos reinforcing Logos

· If emotional reaction = related to the objective, purpose, lesson

· * Interplay of Visual & Verbal:
· CAPTIONS and DIALOGUE

· like Ads, Cartoons, Film
· analyze the interplay of text & image = success (#3), ethos
· clichés: (-)
· colloquial speech

· idioms

· clichés

· stereotypes, lowest common denominator

· BUT?
· universal truths

· time-honored traditions

· frequent, relatable occurrences/situations in life

· BUT

· new perspectives

· original thoughts, ideas, concepts

· unique presentations (CREATIVITY

· CREATIVITY: (+)
· “critical thinking”
· “the discovery of hidden similarities” (Koestler)

· in “combinational activity”

· “to break away from the stereotyped routines of thought”

· “the joining of unrelated things” (Bruner)

· Purpose:

· to catch viewer’s attention
· to get the viewer to remember the product

· to buy the product

· to produce “effective surprise” (Bruner)

· quality of obviousness or reversal of the usual, expected (irony)

· “Oh, yeah!”

· “I should have though of that!”

· (produces instantaneous, unconscious (natural, can’t be helped) laughter, smile

· to get the viewer to laugh
· humor = it’s funny to join “unrelated things”
· to get the viewer to think, ponder, wonder, reflect

(B) SERIOUS CARTOONS:

· Purpose:
· To get viewers to think

· To consider new point of view

· To see afresh, new perspective

(C) EDITORIAL CARTOONS:

· Purpose:
· To provide editorial

· viewpoint, perspective

· To make a statement, comment (argument)

· To tell viewer what to think

· About

· social

· political

· cultural

· religious issues

· finished in viewer’s head

· s/he fills in the gaps

· (Reader-Response)

· (-)

· Emotional

· Oversimplified

· (Biased, 1-sided)

· * Interplay of Visual & Verbal:
· in a concentrated form

· like Ads, Cartoons, Film
· analyze the interplay of text & image = success (#3), ethos
· Ethos:

· moral purpose

· sound reasoning

· power to influence

· good intentions

· balanced interplay between Visual & Verbal

CARTOON ANALYSIS:
· How doe it grab your attention?
· What do you first notice?

· What idea is portrayed?

· Does it have deeper meanings?

· Does it use symbolism:

· objects used to represent an idea, argument, problem

· LOGOS:

· How is its reasoning?

· ETHOS:

· Is it “Creative”?

· new perspective

· originality of thought

· Is there a moral purpose?

· Does it argue for right (vs. wrong)?

· Is the Pathos well used?

· Does it have a balanced interplay between Visual & Verbal?

· Does it have a balanced interplay between Visual & Verbal?

· Do the words reinforce the image?

· Verbal = captions, dialogue/speech bubbles, titles, labels

· Is it influential?

· SUCCESS:

· Is it influential

· Does is balance interplay of Visual & Verbal

· Does it convey its meaning

· Does it fulfill its purpose

IV. FILM:

PURPOSE:

· To entertain

· To enlighten

· To provoke

· think, feel deeply

· care about ethical issues
· To persuade, sway

· To instigate, corrode, start fights

· replace Argument with Feeling, Emotion

· replace reasoned persuasion with mob/group mentality or loyalty

ELEMENTS of FILM:
· Plot:
· Characters:

· Acting:

· Theme:

· Setting:

· Pace:

· Music/sound:

· Cinematography:

· Director:

· Value:

FILM REVIEW:

* not all Plot Discussion

* present tense
· plot synopsis:

· brief outline of the plot, story

· background of the characters

· Rogerian Method:

· both Strengths and Weaknesses

· builds your Ethos, credibility, fair-mindedness

· (a) Other Side = first
· (b) criticisms (rebuttals
· Give some fresh/original insight into the movie
· give readers a deeper understanding

· Have a clear PURPOSE for your review

· Purpose (focus, organization, introduction

· beyond “I liked it.”

· Topic:

· controversial film

· why was it

· its effect on you

· defend a bad movie

· liked it anyway

· bad in all “elements of film” but still…

· sheer entertainment value

· Structure:

· (a) see “Evaluating Images”

· Purpose

· Means

· Success?

· (b) Style #2

1. Introduction with Thesis

2. Paragraph of objective summary

3. Weakness 1st

4. Strengths 2nd

· longer

· 3 paragraphs

· 1 strength per paragraph

· * SUPPORT

· details, descriptions, reasons, examples from the movie
5. Conclusion:

· Restate thesis

· Draw a conclusion: see/don’t see

· Did it succeed in its purpose? (#3)

· Does it have “value”?

· Does it matter?

· Does it say something of value?
ETHOS and IMAGES
· Well-done:

· Balanced

· Interplay of visual & verbal
· sound reasoning (LOGOS)

· power to influence

· Good intentions

· moral purpose, good intentions

· Important lessons

· Values (greater good, social causes)
· Awareness (social causes)
· Creativity

· Insight

· Artistry

· Ingenuity

· Successful interplay between Words & Image

· Text & picture

· Visual & Verbal

· Reinforcing:

· PATHOS reinforcing LOGOS
· If emotional reaction = related to the objective, purpose, lesson

· not ornamental or manipulative

FALLACIES of IMAGES

· ad populum

· oversimplification
· non sequitur

· strawman

· ad misericordiam

· card stacking

· ad baculum

· false dilemma

· false reality

