[image:]

School of Social Work, Fredericton, NB CANADA E3B 5G3
CROSS-LISTED 3973 INTRODUCTION TO NARRATIVE AND NARRATIVE RESEARCH
INTERSESSION APRIL/MAY 2013
	CLIVE BALDWIN
MA Education (Cambs), MA Social Work (University of Leicester), Certificate of Qualification in Social Work (University of Leicester, PhD (University of Sheffield)

	OFFICE
	BMH313
	OFFICE HOURS
	Wed 11.30 – 1pm
(other times by appointment)

	PHONE
	452-9596
	E-MAIL
	baldwin@stu.ca

	DAY & TIME OF CLASS
	Mon – Thurs 9.00 – 11.30 Commencing April 29th 2013

CALENDAR DESCRIPTION
Framed around three key approaches to narrative this course will provide students with the basis on which to develop their understanding of narrative and their skills in narrative analysis. The three approaches are: the narrative study of lives; the narrative analysis of texts; and, the analysis of narrative dynamics. Through these approaches students will be introduced to the work of key narrative thinkers. The course, in content and delivery, reflects the inter-disciplinary nature of narrative.
COURSE DESCRIPTION
This course seeks to introduce students to the nature and role of narrative across disciplines and to provide some basic knowledge of various forms of narrative research. It is divided, roughly, into four sections. The first week will be spent introducing narrative as it is understood and how it functions in a range of disciplines. Various guest speakers will provide insight into how narrative relates to English, medicine, health care, gerontology and psychology. Other disciplines, such as theology, sociology, philosophy and the natural sciences will be covered by Dr Baldwin.
Week Two is given over to developing an understanding of narrative and its relationship to lived experience. Following some theoretical input, participants will engage in a short data collection exercise and will be given the opportunity to analyse these data using narrative concepts.
Week Three will explore how texts other than interview transcripts can be understood and analyzed in narrative terms. Using professional reports, newspaper reports and other materials participants will learn how to analyze these using the concepts to which they have been introduced. Participants will also explore issues of ethics and quality control in narrative research.
Week Four moves outward to looking at how narratives interact with other narratives and participants will be introduced to key concepts in narrative rhetoric and ideology as well as to Plummer’s sociology of stories. In the final session(s) we will start to think about how to write narratively in research.
COURSE OBJECTIVES
Upon completion of this course, students will be able to:
a)	Demonstrate an understanding of the nature and role of narrative in a chosen discipline;
b)	Demonstrate an understanding of key narrative concepts and their application across disciplines;
c)	Conduct a narrative interview;
d)	Apply a range of analytical techniques to interview and textual data;
e)	Demonstrate an understanding of quality issues in narrative analysis;
f)	Demonstrate an understanding of the ethical issues involved in narrative analysis.
LEARNING AND TEACHING METHODS
The class will meet three hours per day, Mon to Thursday for three weeks commencing April 29th. The Monday of the final week is Victoria Day and is thus a holiday. Further, I would like to hold a session on Friday 17th May (9.00 – 11.30) in lieu of that scheduled for Thursday 24th May.
Learning outcomes will be achieved through a variety of learning opportunities such as lecture presentations on theory and practice of narrative therapy, audio-visual material, class discussions, role plays and other experiential exercises. Guest speakers will present particular sessions and there will be opportunity to discuss narrative research with a number of researchers.
The course is intended to be highly interactive and so requires that participants undertake reading in advance. All necessary readings will be provided.
REQUIRED READINGS
There is no one set text for the course. All required readings will be provided in advance of the respective class and it is essential that you read these.
While the required readings will help you understand the subject, further reading is advisable. A number of other readings are available on request – see bibliography.
Three very good books are:
Frank, A.W. (2012) Letting stories breathe: A socio-narratology. Chicago: University of Chicago Press.
Holstein, J.A. and Gubrium, J.F. eds. (2012) Varieties of narrative analysis. Thousand Oaks, CA: Sage.
Sparkes, A.C. (2002) Telling tales in sport and physical activity. Champaign, IL: Human Kinetics.
[image: C:\Users\user\AppData\Local\Microsoft\Windows\Temporary Internet Files\Low\Content.IE5\TB5EFLC5\MC900047794[1].WMF]EXPECTATIONS
All students are expected to participate in classroom discussion and activities in a meaningful and respectful manner.
You are required to read the course materials and you should come to class prepared to discuss these thoughtfully and critically. For each reading you should prepare one or two questions for discussion with your peers.
Full attendance is expected as class participation in this course is crucial to the learning process.
Classes will start on time. If you are not on time, you may have to wait to be admitted to class, so as not to disturb others. Similarly, you are expected to be on time when returning from breaks.
You are required to notify the instructor prior to commencement of class if they must be absent due to illness or emergency. You are responsible to make arrangements to catch up on material missed in your absence.
No laptops/notebooks/tablets or other electronic devices to be used in class. Mobile phones should be turned off during class.
ASSIGNMENTS
There are three assignments for this course:
Assignment One: A 2000 word essay on the strengths and limitations of a narrative approach in a chosen discipline (40%)
Assignment Two: A narrative analysis of an interview transcript. (30%)
Assignment Three: A narrative analysis of a text (30%)
Assignments have been designed to allow for some choice on the part of the student but also to assess the understanding of narrative theory and analysis. Transcripts and texts will be supplied by the instructor.
[image: C:\Users\user\AppData\Local\Microsoft\Windows\Temporary Internet Files\Low\Content.IE5\TB5EFLC5\MC900047794[1].WMF]Assignment One is to be submitted, in hard copy, by 4pm on 28th May 2013 at Rm 311, Brian Mulroney Hall. It should be accompanied by a completed cover sheet and a self-assessment sheet (see end of this course outline). Assignments without these two sheets will be considered incomplete.
The assignment should be formatted as follows:
12 point sans-serif font – for example, Arial, Verdana, Lucida Sans
1.5 line spacing
2cm margin all round
Page numbers, bottom right
Header to contain Course Number and Student ID number (so that it appears on each page)
Citations and references are to be formatted according to the APA 6th edition (see: http://owl.english.purdue.edu/owl/resource/560/06/) A useful tool that will format your references for you can be found at: http://citationmachine.net/index2.php?reqstyleid=2&newstyle=2&stylebox=2
Assignments should be no longer than 2000 words. A penalty of 1 mark per 1% over the limit will be applied. Thus, if you write 2200 words this is 200 words (or 10%) over the limit and you will be penalised 10 marks.
Assignments Two and Three will be completed during class.
N.B. Assignments should be identified ONLY by your student number.
MARKING SCHEMA
	A+
	95-100
	
	C+
	65-69

	A
	90-94
	
	C
	60-64

	A-
	85-94
	
	C-
	55-59

	B+
	80-84
	
	D
	50-54

	B
	75-79
	
	F
	0-49

	B-
	70-74
	
	
	

GRADE ASSIGNMENT
(see University Calendar for description of letter grades)
	A+	4.3	Exceptionally excellent

	A	4.0	Excellent

	A-	3.7	Nearly excellent

Demonstrating an exceptional knowledge of the subject matter, the literature and concepts and/or techniques. Outstanding powers of analysis, criticism, articulation and demonstrated originality. A performance qualitatively better than that expected of a student who does the assignment or course well.
	B+	3.3	Very good

	B	3.0	Good

	B-	2.7	Fairly good

Demonstrating considerable knowledge of subject matter, concepts, techniques as well as considerable ability to analyze, criticize, articulate; performance in an assignment or course which can be called ‘well done’.
	C+	2.3	Better than adequate

	C	2.0	Adequate, satisfactory

	C-	1.7	Barely adequate

Demonstrating a reasonable understanding of the subject matter, concepts and techniques; performance in an assignment or course which, whole not particularly good, is adequate to satisfy general University requirements and to indicate that the student has learned something useful.
	D	1.0	Minimally acceptable

Marginal performance, demonstrating a low level of understanding and ability in an assignment or course; less than adequate to satisfy general University requirements, but sufficient to earn a credit.
	F	0	Unacceptable

Wholly below University requirements.
ASSIGNMENTS AND EVALUATION
Students are directed to the University’s policy under ‘Method of evaluation’ in the 2012-2013 Academic Calendar, which states, “In the evaluation of any piece of writing, submitted in any course in the University, form as well as content … will be considered”. If you require assistance with language and writing skills, please contact the Student Affairs Office as soon as possible for information regarding writing skills sessions and free tutoring services.
Written assignments handed in after their due date and time will be deducted at the rate of 5% for the first day late and thereafter 2% per day unless there are serious, unforeseen circumstances that are communicated to the instructor before or by the due date and alternate arrangements have been negotiated.
University activities are governed by many regulations. One of the most serious infractions in an academic setting is plagiarism. Quoting or paraphrasing from a source (book, article, website etc.) without acknowledgement constitutes plagiarism. Also submitting work completed by someone else or taking someone else’s ideas, argument or line of thought without acknowledgement is plagiarism. For further explanation, please see the 2012-2013 Academic Calendar on Regulations – Academic Misconduct).

COURSE OUTLINE
	Session
	Date
	Title and Content
	Activity

	1
	29/4/13
	Introduction to course: Format, assignments, exercises, readings
An introduction to narrative: Philosophical foundations; Nature and function of narrative; Narrative concepts
Required reading:
Baldwin, C. and Estey-Burtt, B. (2013) Introduction to narrative theory. Narrative social work: Theory and application. Bristol: The Policy Press, pp.13-27.
	Lecture, group discussion, Q&A.

	2
	30/4/13
	Narrative across the disciplines (1): Arts and humanities: Literature, philosophy, history and theology
Required reading:
Navone, J. (1977) Storytelling. Towards a theology of story. Slough, U.K.: St. Paul Publications, pp. 11-51.
	Guest speaker: Prof McKim, group discussion, Q&A.

	3
	1/5/13
	Narrative across the disciplines (2): Social sciences: Sociology, psychology and gerontology
Required readings:
Dingfelder, S.F. (2011) Our stories, ourselves. Monitor, January. Available from: http://www.apa.org/monitor/2011/01/stories.aspx
Kenyon, G. and Randall, W. (1997) The stories of our lives. Restorying our lives: Personal growth through autobiographical reflection. Westport, CT: Praeger, pp.33-59.
Randall, W. (n.d.) Honoring older adults’ stories. Unpublished.
	Guest speakers: Profs. Randall and Lafrance, group discussion, Q&A.

	
4
	2/5/13
	Narrative across the disciplines (3): Sciences
An introduction to narrative across the natural sciences, medicine and healthcare.
Required readings:
Engel, J.D. et al. (2008) Transdisciplinary narrative turns and narrative health care. Narrative in health care. Oxford: Radcliffe Publishing Ltd, pp. 40-71.
Eva, G. (2009) Narrative, story, and service evaluation - Patients’ stories and their consequences. In: Gunaratnam, Y and Oliviere, D. eds. Narrative and stories in health care: Illness, dying and bereavement. New York: Oxford University Press, pp. 95-110.
	Guest speakers: Profs McKim and Furlong, group discussion, Q&A.

	5
	6/5/13
	Narrative analysis (1a): the analysis of lived experience – theory
a) Narrative and the Self
b) Narrative and meaning making
Required readings:
Baldwin, C. Narrative Self and social work. Narrative social work: Theory and application. Bristol: Policy Press, pp.47-57.
McAdams, D,P. (2012) Exploring psychological themes through life-narrative accounts. In: Holstein, J. and Gubrium, J.F. eds. Varieties of narrative analysis. Thousand Oaks, CA: Sage, pp. 15-32.
	Lecture, group discussion, individual exercise, Q&A.

	6
	7/5/13
	Narrative interviewing
An introduction to the practice of narrative interviewing, how it differs from other forms of interviewing.
Students will be given the opportunity to interview each other, and receive feedback on their performance.
Required reading:
Gudmundsdottir, S. (1996) The teller, the tale, and the one being told: The narrative nature of the research interview, Curriculum Inquiry, 26 (3): 293-306.
Jovchelovitch, S.; Bauer, M.W. (2000) Narrative interviewing [online]. London: LSE Research Online. Available at: http://eprints.lse.ac.uk/2633/1/Narrativeinterviewing.pdf
	Lecture, group discussion and role plays
Group exercise and reflection

	7
	8/5/13
	Narrative analysis (1b): the analysis of lived experience –
A practical session on the narrative analysis of transcript data
	Individual and group exercises

	8
	9/5/13

	Assignment Two – the narrative analysis of a transcript
	Individual and group exercise

	9
	13/5/13
	Narrative analysis (2a): the narrative analysis of texts – theory
Required readings:
Baldwin, C. (2011) Narrative rhetoric in expert reports: A case study. Narrative Works, 1 (2): 3-20.
	Lecture, group discussion, Q&A

	10
	14/5/13
	Narrative analysis (2b): the narrative analysis of texts – practice
	Group exercise and discussion

	11
	15/5/13
	Narrative analysis (3a): the analysis of narrative dynamics – theory
a) Plummer’s sociology of stories
b) Narrative and ideology
Required readings:
Mumby, D.K. (1987) The political function of narrative in organizations. Communication Monographs, 54 (2): 113-127.
Plummer, K. (1995) An invitation to a sociology of stories. Telling sexual stories: Power, change and social worlds. London. Routledge, pp. 18-31.
	Lecture, group discussion, Q&A

	12
	16/5/13
	Narrative analysis (3b): the analysis of narrative dynamics – practice
	Lecture, group discussion, case studies

	
13
	17/5/13
	Assignment Three: Analysing texts
	Individual and group exercise

	14
	21/5/13
	Ensuring quality and the ethics of narrative research
Required readings:
Reynolds, J. et al, (2011) Quality assurance of qualitative research: A review of the discourse. Health Research Policy and Systems, 9:43.
Josselson, R. (2007) The ethical attitude in narrative research: Principles and practicalities. In: Clandinin, J.D. ed Handbook of narrative inquiry: Mapping a methodology. Thousand Oaks, CA: Sage, pp.537-566.
	Lecture, group discussion, case studies

	15
	22/5/13
	Narrative research in practice: Case examples
	[bookmark: _GoBack]Guest speakers: TBA

BIBLIOGRAPHY:

** indicates required readings
† indicates supplementary readings available on request

Abbott, H.P. (2002) The Cambridge introduction to narrative. Cambridge: Cambridge University Press.
†Baldwin, C. (2005) Who needs fact when you’ve got narrative? The case of P,C&S vs United Kingdom. International Journal for the Semiotics of Law, 18 (3-4): 217-241.
Baldwin, C. (2006) The narrative dispossession of people living with dementia: Thinking about the theory and method of narrative. In Milnes J, Horrocks C, Kelly N, Roberts B and Robinson D eds Narrative, memory and knowledge: Representations, aesthetics and contexts, Huddersfield: University of Huddersfield, pp.101–109. Available from: http://www2.hud.ac.uk/hhs/nme/books/2006/Chapter_9_-_Clive_Baldwin.pdf Accessed July 2011.
**Baldwin, C. (2011) Narrative rhetoric in expert reports: A case study. Narrative Works, 1 (2): 3-20.
**Baldwin, C. The narrative Self and social work. Narrative social work: Theory and application. Bristol: Policy Press, pp. 47-57.
†Bauer, J.J., McAdams, D.P. and Pals, J.L. (2006) Narrative identity and eudaimonic well-being. Journal of Happiness Studies, 9 (1) :81-104.
**Baldwin, C. and Estey-Burtt, B. (2013) Introduction to narrative theory. Narrative social work: Theory and application. Bristol: The Policy Press, pp. 13-27.
†Bruner, J. (1987) Life as narrative. Social Research, 54 (1): 11–32.
†Bruner, J. (1991) The narrative construction of reality. Critical Inquiry, 18 (1): 1–21.
†Bruner, J. (1997) A narrative model of self-construction. Annals of the New York Academy of Sciences, 818 (1):145-161.
Bury, M. (1982) Chronic illness as biographical disruption. Sociology of Health and Illness, 4 (2): 167-182.
†Carr, D. (1986) Narrative and the real world: An argument for continuity. In: Hinchman, L.P. and Hinchman, S.K. eds. Memory, identity, community: The idea of narrative in the human sciences. Albany: State University of New York, pp.7-25.
Clandinin, D.J. (2007) Handbook of narrative inquiry: Mapping a methodology. Thousand Oaks, CA: Sage.
Clandinin, D.J. and Connelly, F.M. (2004) Narrative inquiry: Experience and story in qualitative research. San Francisco: Jossey-Bass.
Charon, R. (2006) Narrative medicine: Honoring the stories of illness. New York: Oxford University Press.
Cortazzi, M. (1993) Narrative analysis. London: The Falmer Press.
Czarniawska, B. (2004) Narrative in social science research. London: Sage.
Dershowitz, A.M. (1996) Life is not a dramatic narrative. In Brooks P. and Gewirtz P. (eds) Law's stories: Narrative and rhetoric in the law. New Haven: Yale University Press, pp.99-105.
**Dingfelder, S.F. (2011) Our stories, ourselves. Monitor, January. Available from: http://www.apa.org/monitor/2011/01/stories.aspx
†Dray, W.H. (1971) On the nature and role of narrative in historiography. History and Theory, 10 (2): 153-171.
**Engel, J.D. et al. (2008) Transdisciplinary narrative turns and narrative health care. Narrative in health care. Oxford: Radcliffe Publishing Ltd, pp. 40-71.
**Eva, G. (2009) Narrative, story, and service evaluation - Patients’ stories and their consequences. In: Gunaratnam, Y and Oliviere, D. eds. Narrative and stories in health care: Illness, dying and bereavement. New York: Oxford University Press, pp.95-110.
Forster, E.M. (2005) Aspects of the novel. London: Penguin.
Frank A.W. (1995) The wounded storyteller: Body, Illness and ethics. Chicago: University of Chicago Press.
Frank, A.W. (2010) Letting stories breathe: A socio-narratology. Chicago: University of Chicago Press.
Gregory, M. (2009) Shaped by stories: The ethical power of stories. Notre Dame, Indiana, University of Notre Dame Press.
Gubrium, J.F. and Holstein, J.A. (2009) Analyzing narrative reality. Thousand Oaks, CA: Sage.
**Gudmundsdottir, S. (1996) The teller, the tale, and the one being told: The narrative nature of the research interview. Curriculum Inquiry, 26 (3): 293-306.
†Harre, R. (1990) Some narrative conventions of scientific discourse. In: Nash, C. ed. Narrative in culture: The uses of storytelling in the sciences, philosophy and literature. London: Routledge, pp.81-101.
Hatch, J.A. and Wisniewski, R. (1995) Life history and narrative. London: The Falmer Press.
Herman, D. (2007) The Cambridge companion to narrative. Cambridge: Cambridge University Press.
Herman, D. (2009) Basic elements of narrative. Chichester: Wiley-Blackwell.
Herman, D., Jahn, M. and Ryan, M-L. (eds.) (2005) Routledge handbook of narrative theory. London: Routledge.
Hyden, L.C. (1997) The institutional narrative as drama. In, Gunnarsson B.L., Linell P. and Norberg B. (eds) The construction of professional discourse, Harlow: Addison Wesley Longman Limited, pp.245-264.
†Ivic, S. (2009) Ricoeur’s narrative theory applies to science. Philosophical Papers and Reviews, 1 (3): 44-51.
Josselson, R. and Lieblich, A. eds (1995) Interpreting experience: The narrative study of lives. Thousand Oaks, CA: Sage.
**Josselson, R. (2007) The ethical attitude in narrative research: Principles and practicalities. In: Clandinin, J.D. ed Handbook of narrative inquiry: Mapping a methodology. Thousand Oaks, CA: Sage, pp.537-566.
**Jovchelovitch, S. and Bauer, M.W. (2000) Narrative interviewing. In, Gaskell G. and Bauer M.W. (eds) Qualitative researching with text, image and sound: A practical handbook for social research. London: Sage, pp.57-74.
ramp, M.K. (2004) Exploring life and experience through narrative inquiry. In: deMarrais, K. and Lapan, S.D. eds Foundations of research: Methods of inquiry in education and the social sciences. Mahwah, NJ: Erlbaum, pp.103-121.
†Lempert, R. (1991-1992) Telling tales in court: Trial procedure and the story model. Cardozo Law Review, 13: 559-573.
**McAdams, D,P. (2012) Exploring psychological themes through life-narrative accounts. In: Holstein, J. and Gubrium, J.F. eds Varieties of narrative analysis. Thousand Oaks, CA: Sage, pp.15-32.
†McCormack, C. (2004) Storying stories: A narrative approach to in-depth interview conversations. International Journal of Social Research Methodology, 7 (3): 219-236.
Mishler, E.G. (1986) Research interviewing: Context and narrative. Cambridge, MA: Harvard University Press.
**Mumby, D. (1987) The political function of narrative in organizations. Communication Monographs, 9 (2): 113-127.
Nash, C. (1990) Narrative in culture: The uses of storytelling in the sciences, philosophy, and literature. London: Routledge and Kegan Paul.
**Navone, J. (1977) Storytelling. Towards a theology of story. Slough, U.K.: St. Paul Publications, pp.11-51.
Nelson H.L. (2001) Damaged identities, narrative repair. Ithaca: Cornell University Press.
Newton, A.Z. (1995) Narrative ethics. Cambridge, MA: Harvard University Press.
†Norris, S.P. et al, (2005) A theoretical framework for narrative explanation in science. Science Education, 89 (4): 535-563.
**Plummer, K. (1995) An invitation to a sociology of stories. Telling sexual stories: Power, change and social worlds. London. Routledge, pp.18-31.
†Polkinghorne, D.E. (1988) Narrative knowing and the human sciences. Albany, SUNY Press.
Polkinghorne, D.E. (2007) Validity issues in narrative research. Qualitative Inquiry, 13 (4): 471-486.
**Randall, W. and McKim, E. (2008) Reading our lives: The poetics of growing old. New York: Oxford University Press.
**Reynolds, J. et al. (2011) Quality assurance of qualitative research: A review of the discourse. Health Research Policy and Systems, 9:43. Available from: http://www.health-policy-systems.com/content/9/1/43
†Richardson, L. (1990) Narrative and sociology. Journal of Contemporary Ethnography, 19 (1): 116-135.
†Ricoeur, P. (1991) Life in quest of narrative. In Wood D ed On Paul Ricoeur: Narrative and interpretation. London: Routledge, pp.29-33.
†Rideout, J.C. (2008) Storytelling, narrative, rationality, and legal persuasion. Journal of the Legal Writing Institute, 14: 53-86.
Riessman, C. (1993) Narrative analysis. Thousand Oaks, CA: Sage.
Riessman, C. (2008) Narrative methods for the human sciences. Thousand Oaks, CA: Sage.
Schechtman, M. (1996) The constitution of selves. Ithaca: Cornell University Press.
Sermijn, J., Devlieger, P. and Loots, G. (2008) The narrative construction of the self: Selfhood as a rhizomatic story. Qualitative Inquiry, 14 (4): 632-650.
†Smythe, W.E. and Murray, M.J. (2000) Owning the story: Ethical considerations in narrative research. Ethics and Behavior, 10 (4): 311-336.
[bookmark: OLE_LINK2][bookmark: OLE_LINK1]Spence, D.P. (1982) Narrative truth and historical truth: Meaning and interpretation in psychoanalysis. London and New York: WW Norton.
**Strawson, G. (2004) Against narrativity. Ratio, 17 (4): 428–52.
†Tartakovsky, M. (2011) The power of stories in personality psychology. Psych Central. Available from: http://psychcentral.com/lib/2011/the-power-of-stories-in-personality-psychology/
†Wellin, C. (2007) Narrative Interviewing. Gerontology & Geriatrics Education, 28 (1): 79-99.
Wells, K. (2010) Narrative inquiry. Oxford: Oxford University Press.
†White, H. (1973) Introduction: The poetics of history. Metahistory: The historical imagination in nineteenth-century Europe. Baltimore: Johns Hopkins Press, pp.1-42.

ASSIGNMENT ONE COVER SHEET

STUDENT NUMBER:

Date:

Word Count:

		
In submitting this assignment I am mindful of the nature of plagiarism and the University’s position on this (as stated in the Academic Calendar). I am also declaring that the attached assignment is my own work.

STUDENT SELF-ASSESSMENT FORM
· You are required to complete this form & submit it with your assignment.
· This form provides an opportunity for you to reflect upon the work you are submitting for assessment.
· This is an important key skill that will contribute to your development as a reflective & evaluative student.
· Completion of the form will assist lecturers in providing feedback, which is appropriate to your individual needs.

	STUDENT ID NUMBER:

	
	

	COURSE CODE:
	COURSE TITLE:

	
Structure and Academic Style
	20
	
Comments: (i.e. What did you do well, not so well etc.)

	· Presentation
· Spelling/Grammar
· Professional/Appropriate language
· Structure/Organization
· Coherence/Expression
· Referencing
· Reading/Investigation of sources
	
	·

	
Quality of Content & Application
	40
	
Comments:
.

	1. Relevance
1. Concision
1. Accuracy
1. Application of knowledge
1. Key issues
1. Reflection
	
	1.

	
Level of Reasoning, Intuition or Perception
	40
	
Comments:

	Evidence of:
· Critical analysis
· Synthesis
· Perspective and argument
	
	·

	
Taking into account your comments above & the criteria for assessment, what do you think would represent a fair mark for your work? (Please use the marking criteria to guide you)

Page 1 of 10

Cross-listed 3973 - Page 1

	
 ASSIGNMENT FEEDBACK RECORD
 MARKING CRITERIA
	
	

	STUDENT NUMBER:

	STUDENT NAME:
	INTAKE:

	

	COURSE CODE:
3973
	COURSE TITLE:
INTRODUCTION TO NARRATIVE
	
	MARK:

	GRADE:

	STRUCTURE AND ACADEMIC STYLE
	
	

	Presentation
	
	Very poor
	Adequate presentation
	Clear presentation
	Clear and appropriate
	Professional presentation

	Spelling/Grammar
	
	Major deficiencies
	Many deficiencies
	Some errors
	Minimal/minor errors
	No errors

	Professional/Appropriate language
	
	Inappropriate
	Inconsistent use of
	Occasional lapses
	Effective use of
	Creative use of

	Structure/Organisation
	
	Inappropriate structure and style, illogical organisation
	Inadequate attention to structure & organisation
	Links parts together, but falls short of creating a logical whole
	Well structured. Logical organisation
	Integrates detail, guides reader to a reasoned conclusion

	Coherence/Expression
	
	Incoherent
	Vague, over-simplistic expression
	Generally coherent, Some lapses in expression
	Coherent, Clearly expressed
	Expression concise, accurate & well articulated

	Referencing
	
	None or inaccurate
	Significant errors
	Some deficiencies
	Minimal deficiencies
	No/minor errors. Consistent & accurate

	Reading/investigation of sources
	
	None/Limited
	Adequate
	Good range
	Wide range
	Creative and wide range detailed and relevant

	Comments:

	QUALITY OF CONTENT & APPLICATION
	
	

	Relevant learning outcomes and guidelines met
	
	Fails to identify or address
	Some outcomes addressed
	Met all, limited depth/breadth
	All accurately/well addressed
	Addressed in a systematic/comprehensive/ creative way

	Application of knowledge
	
	None evident
	Some application and limited discussion
	Good application, informs discussion
	Clear & comprehensive, supports discussion
	Creative use of contemporary evidence to inform and support discussion

	Key issues
	
	Significant omissions
	Some identified, no/few suggestions for development of practice
	Main issues identified, includes suggestions for development of practice
	Broad range identified, proposing creative solutions for development of practice
	Extensive range identified includes new insight and/or hypothesis for development of practice

	*Reflection
	
	Very little evident
	Evident – lacks depth
	Appropriate personal and professional
	Extensive personal and professional
	Thoroughly integrated personal & professional

	Comments:

	LEVEL OF REASONING, INTUTITION OR PERCEPTION
	
	

	Critical analysis
	
	Not evident
	Analysis evident – lacks critical insight
	Good evidence of critical analysis, consistently applied
	Very good critical analysis with depth & originality
	Excellent critical analysis, used to inform synthesis

	Synthesis
	
	Not evident
	A mixture of Component parts in evidence
	A fusion of complex issues beginning to emerge
	Creative approach in proposing solutions to complex issues
	Innovation and creativity utilised to confidently construct solutions for complex issues

	Perspective and argument
	
	Perspective not identified/no argument
	Some attempt to identify perspective/ limited argument
	Clear identification of perspective, clear line of argument
	Clear line of sustained argument, introducing alternative perspectives
	Clear line of innovative & sustained argument using alternative perspectives

	Comments:

image2.wmf

image1.gif
@ St. Thomas University

