
NARRATIVE OF THE LIFE OF FREDRICK DOUGLASS

Lecture 3: Powerful Images as Communication

FIRST IMPRESSIONS

IMAGES: POWERFUL COMMUNICATION

 Images are able to convey information quickly and evoke
deep emotions in their viewers. This power of the image
derives from its ability to convey a message all-at-once, as a
gestalt or whole chunk of meaning.

 The way the brain processses images also contributes to
their power: we can see, remember, and be moved by an
image that we have not really thought about. It can enter into
consciousness below our analytical radar--or be moving too
quickly--and continue to influence us from our
subconsciousness.

 "Images and Propaganda." Media-Studies@ca :: Home. 12 Jan. 2012. Web. 12 Jan. 2012. <http://www.media-

studies.ca/articles/images_propaganda.htm>.

VISUAL COMMUNICATION: ANALYSIS

THE OLD PLANTATION (ANONYMOUS) 1777

What is the mood of the sketch?

What is the setting in the sketch?

What is the action in the sketch?

What is the story of the sketch?

 Look at the details of the painting. Write down

five details that support the pro-slavery

propaganda

VISUAL COMMUNICATION: ANALYSIS

THE OLD PLANTATION (ANONYMOUS)

The Old Plantation. Anonymous folk painting, South Carolina, c.1777-1794

VISUAL COMMUNICATION DISCUSSION

 Planters romanticized life on the plantation, often
representing themselves as stern but loving
parents who had to look after their slaves, who
were depicted as childlike and in need of
disciplined guidance.

 The plantation as the perfect extended family was
a common theme of pro-slavery paintings both
before and after the Civil War.

 In reality, of course, the harsh life of a slave bore
little resemblance to this romanticized image.

VISUAL COMMUNICATION ANALYSIS

 ‘THE HUNTED SLAVES’ BY RICHARD ANSDELL 1861

What is your first emotional reaction to the

painting?

What is the setting in the painting?

What are the emotions of the people in the

painting?

What is the story of the painting?

 Look at the details of the painting. Write down

five important anti-slavery images.

VISUAL COMMUNICATION ANALYSIS

 ‘THE HUNTED SLAVES’ BY RICHARD ANSDELL 1861

VISUAL COMMUNICATION: DISCUSSION

 'The Hunted Slaves'painted by Richard Ansdell 1861.

 Painted in 1861 ,the year of the American Civil War
broke out,this dramatic picture shows two runaway
slaves struggling for both their freedom and their lives.

 They are turning to face the dogs that have been set on
them.

 These animals could be seen as symbols of their white
'masters' but the escapees also face new dangers from
their surroundings.

 A snake can be seen emerging from the bushes behind
the woman.

 The man is shown as graceful, heroic and virile figure.

ASSIGNMENT 3: CHAPTERS 5&6

Chapter 5

1. What was life like for Frederick on the plantation?

2. Why was Frederick so happy to be leaving the
plantation?

3. Why did he particularly want to go to Baltimore?

4. What relationship did his new master have to his old
master?

5. Why did Frederick, who was seven or eight, not know
the month or year of his sailing?

6. What were Frederick’s initial impressions of his new
mistress, Mrs. Sophia Auld?

ASSIGNMENT 3: CHAPTERS 5&6

Chapter 6

1. To what does Frederick attribute the kindness of Mrs. Auld?

2. What, according to Frederick, changes her?

3. Why is Mr. Auld angry when he finds that Mrs. Auld is teaching Frederick his
letters?

4. Why does Frederick call Mr. Auld’s forbidding his learning how to read “invaluable
instruction” (p. 49)? (Education) *

5. Why does inability to read keep men enslaved according to Frederick and to Mr.
Auld? (Education)

6. What does Frederick hope to gain by learning how to read?

7. Who teaches Frederick why black men are not taught to read?

8. Why is this lesson so important to him?

9. Why is the life of a city slave so much better than the life of a plantation slave?

10. Why does Frederick relate the story of the slaves Henrietta and Mary? (English)

