Rhetorical Analysis	1
Rhetorical ANalysis	11
A Rhetorical Analysis: Lean on Me and Freedom Writers
Jamesha Watson
Longwood University
English 400
Dr. Guler
November 17, 2018
A Rhetorical Analysis: Lean on Me and Freedom Writers
Introduction
Education may be equal in today’s society, but education is not equitable. Education equality is when the schools are fair and everyone has the same level of access. Education equity is when schools that are at a disadvantage are given the proper tools and resources they need to succeed, such as having literacy programs and scholarships. Equity acknowledges that the children who attend these schools have misfortunes, but tries to give everyone the same healthy lifestyle. Lean on Me and Freedom Writers are two different movies that focus on minority students and their educations. These movies show leaders who come in and make a difference in their students’ lives and inspire them to grow and find their voices. These movies use rhetorical devices to persuade their audience that although you may not be given the necessities to help students, you can still make a change in their lives and get things done. Lean on Me and Freedom Writers uses rhetorical devices to inform the audience of various problems urban schools face.
Rhetorical Devices
[bookmark: _GoBack]	There are several rhetorical devices that are used in these films to persuade and educate the audience on the education system. Logos, ethos, and pathos are the broader devices that can then be broken down in more specific categories. Logos can be defined as persuading the audience by using logic (Heinrichs, 2017). In films, logos can be seen when a main character does something unexpected or contradicts themselves. Ethos is persuading the audience using character, credibility, and ethics (Heinrichs, 2017). Ethos is shown in films by having respect for your audience, having a clear motive, and the development of characters. When looking at the development of character, an individual should ask themselves what kind of person the character(s) are. Pathos is defined as persuading the audience using emotion (Heinrichs, 2017). In films pathos is used to persuade an audience to sympathize with characters and express/feel a specific way about different ideas and events. Arguments in films provide context that can be used to help them understand their own claims.
Analysis
Artifacts
Lean on Me. The movie Lean on Me is based on a true story. Lean on Me was written by Michael Schiffer, directed by John Avildsen, and premiered on March 3, 1989. The storyline of Lean on Me includes Principle Joe Clark being appointed to Eastside High, a decaying inner-city school, where he does and tries anything to improve the school. At the beginning of the movie you can see Joe Clark goes from teaching at a mostly white school to being appointed to Eastside High, which consists of mostly African American and Latino students. Lean on Me appeals to an audience concerned with education inequality and schools that are majority minority students. One of the main messages of this film is to always have determination and never give up, but while also respecting others as well.
At the beginning of this film you can see Joe Clark being appointed to principle to Eastside High, which was the former school he worked at and was fired from. Joe Clark made sure people were aware from the beginning that he was going to achieve his goal of cleaning the school up, getting the school back under his control, and making sure at least 75% of the students pass the Basic Skills test. The methods Clark uses to achieve his goals is by keeping the school safe and extreme tough love, although he does these things without thinking about his staff, they do work overtime and change the school for the better. Principle Clark suspends students who he believes are troublemakers and drug dealers as a method to clean the school, but among those he suspends is Thomas Sams, who he does allow to come back under certain circumstances. Sams must work hard in school and better himself. While there is Thomas Sams who is known as a bad student on the other hand there is Kaneesha Carter, who is known as a good student that is outspoken but supports all Principle Clarks efforts. These two students can be compared in the way they are shown and represented in the movie.
During the scene (see figure 1) where Mrs. Levias confronts Principle Clark, the scene appeals to pathos by using emotion. Mrs. Levias confronts Principle Clark and tells him that his methods are unconventional and the only reason why half of the staff has not left with her is because the children need them, Mrs. Levias tells him that his staff supports him, but he is hurting and tearing them down in the process. Mrs. Levias uses an appeal to emotion to get the attention of Principle Clark by yelling at him and telling him he will listen to what she has to say. At one point during the scene you can see Mrs. Levias face express hurt and frustration. During this scene of Lean on Me, you also see Mrs. Levias develop character. Mrs. Levias goes from being walked all over by Principle Clark and steps into her role as Vice Principle and stands up for herself and the staff working there. While it took Mrs. Levias some time to confront Clark, her confronting him is what gets Clark to respect his staff and recognize their hard work in educating the children.
Lean on Me appeals to pathos and ethos during the scene (See figure 2.) where he gives a speech to the parents of 300 students who were expelled from Eastside High. The meeting was called by an angry group of parents who were upset their children had been expelled. The purpose of Principle Clark giving this speech was to inform the parents on why their children were expelled from Eastside High. Principle Clark appeals to pathos by saying “give your children some pride. Let ‘em get their priorities straight” (Twain & Alvidsen, 1998). Clark appeals to ethos when he informs the parents that he was sent to make the school a better place and to help the good students. In order to help the good students and better the school his logic was to expel and throw out the bad students who were prohibiting him from completing his assignment. While Principle Clark appeals to pathos and logos during this speech, he also uses several literary devices. An example of anaphora was when he stated “When Mr. Napier came to me offering this job, I saw the lightening flash. I heard the thunder roll. I felt the breakers, crashing, swamping my soul” (Twain & Alvidsen, 1998). He also uses the device parallelism by stating “If you want to help us fine. Sit down with your children and make’em study at night. Go get your families off of welfare” (Twain & Alvidsen, 1998). Principle Clark also uses a metaphor during his speech by stating “they say one bad apple spoils the bunch. Well, what about 300? This is a war. It’s a war to save 2700 other students” (Twain & Alvidsen, 1998). Principle Clark also uses a tone of urgency when giving his speech. He told the parents that the 2700 students he expelled did not have the basic skills needed to pass the basic skills test and that he needed to rid the school of the bad students in order for the others to succeed.
Freedom Writers. The film Freedom writers is based on the 1999 book The Freedom Writers Diary: How a Teacher and 150 Teens Used Writing to Change Themselves and the World around Them by The Freedom Writers and Erin Gruwell. Freedom Writers was written and directed by Richard LaGravenese and premiered on January 5, 2007. The storyline of Freedom Writers s follows a young Caucasian teacher on her journey through teaching as she takes her first teaching job as an English teacher. She has a hard time teaching her students at first, but eventually she inspires her students to learn tolerance, apply themselves, and to pursue education beyond high school.
Erin Gruwell is an inspirational teacher at Wilson High School and is one of the main characters in Freedom Writers. Gruwell has a classroom full of teenagers with different backgrounds, who attend to school just to get by and not face any truancy problems. In the movie you can see Gruwell’s classroom is full of African American, Latino, and Asian students who come from poor neighborhoods. Freedom Writers uses rhetoric devices to argue that although some students may be difficult to work with you can inspire, teach them, and help them grow into better people. Although Gruwell chose an integrated classroom, with the help of her support system she was able to inspire her students to be apply themselves and grow as individuals. Freedom Writers used various rhetorical devices throughout the movie to appeal to the target audiences such as students, different ethnicities, and trouble teenagers.
During one scene (figure 3) of the movie, Erin Gruwell gives a speech to her students about the holocaust. Gruwell uses a number of rhetorical devices to argue her case and appeal to her students. During the scene Gruwell stated “I saw a picture just like this once in a museum. Only it wasn’t a black man it was Jewish man (Sher & LaGravensese, 2007).” Gruwell statement appealed to ethos and persuaded her students to realize the same way they treat each other now is the same way Jewish people were treated during the Holocaust. Gruwell also wanted to make her students feel guilty after passing around a piece of paper with a black man with big lips across the room. Gruwell also appealed to logos by stating “They’d also published scientific evidence that proved that Jews and Blacks were the lowest form of human species (Sher & LaGravensese, 2007).” Gruwell persuaded her students when she appealed to them using emotion (pathos). During this scene Gruwell stated “And they started out poor and angry and everybody looked down on them. They just wiped out everybody. Jews and Blacks were more like animals and because they were just like animals it didn’t matter if they lived or died (Sher & LaGravensese, 2007).” All of these statements appealed to pathos and either ignite you to become angry, sad, or a mixture of both. While she does use ethos, logos, pathos, she also appeals to her audience by using other rhetorical devices, such as rhetorical questions, parallelism, juxtaposition and antithesis and flashback and allusion. Examples of rhetorical devices she used are “You want to know something? You want to know how? (rhetorical questions),” ”big, long noses, big fat lips (parallelism),” “Only it wasn’t a black man, it was a Jewish man (juxtapositions and antithesis),” and “I saw a picture just like this once, in a museum (flashback).” (Sher & LaGravensese, 2007) An example of an allusion uses is “And these drawings were put in the newspapers by the most famous gang in history (Sher & LaGravensese, 2007).” Gruwell wanted to appeal and persuade her students to stop treating each other with hatred and being racist.
Conclusion
Lean on Me and Freedom Writers used rhetorical devices to not only spark a change in their students, but to appeal their audiences as well. These movies used rhetorical to devices to appeal to emotion, appeal to logic, and appeal to character as well. Rhetorical devices can be used to back up your argument and get the point you want to make across. These movies instill valuable lessons in not only their students, but in the audience who is watching the films as well. The movies demonstrate how although the schools may have had the same items that suburban schools had, they did not have the resources they needed to excel as a school. Lean on Me and Freedom Writers makes you ask yourself was my education growing up equal or equitable.

References
Twain, N. (Producer), Schiffer, M. (Screenwriter), & Avildsen, J., Hammer, V., Carter, J., Conti, B., Warner Bros. Pictures (1969-), & Warner Home Video (Firm) (Directors). (1998). Lean on me [Video file]. Warner Home Video.
LaGravenese, R., Denault, J., Isham, M., Will, I., Moritz, D., Bennett, L., . . . Freedom Writers	(Directors), & DeVito, D., Shamberg, M., & Sher, S. (Producers). (2007). Freedom	writers [Video file]. Paramount Home Entertainment.

Video Scenes
Figure 1:
[image:]
[image:]

Figure 2:
[image:]
[image:]

Figure 3:
[image:]
[image:]
image1.PNG

image2.png

image3.PNG

image4.png

