Blog Analysis Worksheet

 Analyzing Blogs
STEP 1: Observing the Blog: Start with the homepage and simply look around making note of what you see.
1.       Think of five adjectives that describe this blog.

2.       Look at the blog and evaluate its aesthetics:

3.       Are there pictures or graphics on the blog? Are there titles that stand out? Is there a particular font that you’re drawn to? Are there any people depicted? If so what do the people look like (young, old, stylish, etc.)? What are their facial expressions?

4.       Consider the layout of the blog. Is it confusing or user friendly? What particular sections are you drawn to on the blog?

5.       Are certain parts of the blog highlighted while others are not? If so, why do you think this is? Are there any obvious symbols or images that tip you off to the purpose of the blog?

6.       What colors are used on the blog? Are they bright? black and white? in sharp contrast to each other?

7.       Consider further the text or copy, how does it look? What kind of font is used? Is more than one type of font used? How big is the text? What color is the text? Is there more than one color used?

8.       What feelings or emotions is the blog trying to convey? Did it work? Why or why not?

STEP 2: Determine the Purpose & Audience of the Blog 
Remember that the stated purpose of a blog is often given somewhere on the homepage. You might have to poke around a bit, looking for an “about us” tab or something similar. 
1.       Describe the blog’s overall purpose? Is the blog’s purpose clear or muddled?

2.       Consider the purpose both explicitly and implicitly. Is the blogs actual purpose different than its stated purpose? How does the blog want to affect or change the readers?

3.       Do you find the blog appealing? Why or why not? How does the blog actually affect you?

4.       Who is the target audience for this blog? How do you know? Can you provide an example that tipped you off to the audience?

5.       What is the frame of reference of the blog’s authors?

6.       What assumptions do they make about their readers?

7.       Are you part of the intended audience? Examine your own personal bias or frame of reference. How does that hinder you from being a critical reader of this blog?

STEP 3: Determine the Assumptions and Implications the Blog Makes & the Messages It Conveys
Remember, to determine assumptions and implications, a critical thinker needs to look beyond the explicit surface of the text. Like an iceberg we can only see the tip, but the substance lies underneath the surface. 
Read through some of the blog posts and begin to collect common themes amongst the arguments.
1.       What assumptions does the blog make about its main topic? (i.e. our economic concerns trump our environmental concerns or we can solve environmental problems by focusing on small communities and empowering individuals.)
2.       Are these assumptions reinforced by the various blog entries ad posts? How so? Do these assumptions reinforce or challenge the opinions you’ve begun to form on the topic?

3.       What assumptions does the ad make about the problems and issue within the topic?

4.       What assumptions does the ad make about audiences’ ability to address the problem?  

5.       Do you think these assumptions are realistic? Why or why not? Do these assumptions reinforce or challenge stereotypes the topic and issues that surround it?

STEP 4: Consider the Possible Implications of the Blog
1.       How is this blog adding to the conversation surrounding the rhetoric of green?

2.       Are the blog’s arguments going to be effective with its readers?

3.       What are some possible effects he blog will have on its readers? (Long-term and short-term)

4.       Do the arguments create unrealistic expectations for readers? Why or why not?

5.       How do the arguments in this blog call for, counter or undermine social and/or environmental change?

6.       Is this blog important to the rhetoric of green conversation? Does it fill a gap? How or how not?

