FOR OFFICE USE

DATE RECEIVED

SCHOOL OF PHILOSOPHY AND ART HISTORY
GRADUATE COURSEWORK COVER SHEET 2016-17
Student’s Name: ..
Degree Course: ………...………….…...

Module Code: ...
Module Title:………………………………………………………………………………………………….
Coursework Title/Topic ………………………………………………………………………………….…………….

………
Word Count: …………………….
I confirm that I have approved the above title/topic: …………………………………….…….………………………

(Lecturer’s Signature - required if setting own essay title)
DECLARATION:

· I certify that the attached is all my own work and has not been previously submitted for assessment.

· I understand that I may be penalised if I use or draw substantially from the words of others without acknowledgement.

I understand that the University is registered to the JISC Electronic Plagiarism Detection Service (branded as TurnitinUK) and that my work may be submitted for checking.

Signed………..……………

Please check that:

· You have uploaded your work to FASer, the University’s Online Coursework Submission system. Please see http://faser.essex.ac.uk/ for full details on how to upload your work.

· You are submitting TWO WATERMARKED COPIES of your essay to the Postgraduate Taught Administrator (two completed cover sheets required) – room 6.139
· Your work is word-processed, the pages are numbered and contain a WORD COUNT

· You have included a bibliography of all books and articles consulted

· You have kept a copy of your essay

For Grade Criteria please see overleaf.

School of Philosophy and Art History Postgraduate Taught Students | Marking Scale and Criteria

The grading criteria set out below cover all postgraduate taught schemes in the School. Where necessary, alternative discipline-specific criteria are given under particular bullet points. A Pass at MA level indicates an essay that shows an advanced level of philosophical or art-historical understanding, commensurate with the additional period of study beyond entry level.

Fail 0-49.4*

Unsatisfactory achievement generally, including:

· Inadequate grasp of the topic and insufficient reading or a lack of evidence of use of appropriate sources;

· Inaccurate or weak visual analysis OR obscurity and vagueness of argument;

· Insufficient grasp of the historical or critical context OR sweeping generalizations unsupported by textual reference or argument;

· Poorly constructed argument and lack of critical reasoning AND/OR superficial exposition;

· A poorly presented text.

Pass 50- 59%

GOOD achievement generally, including:

· evidence of sufficient and appropriate reading including relevant primary and secondary literature, and a competent grasp of the problems posed by the topic;

· generally sound and accurate visual analysis of works of art OR the generally sound presentation of philosophical ideas;

· competent sense of historical or critical context OR the adequate development of philosophical positions and arguments;

· generally coherent argument and sound reasoning OR evidence of a capacity for critical appraisal and independent thought;

· a well-presented text.

Merit 60-69%

VERY GOOD achievement generally, including:

· evidence of extensive (and well comprehended) reading including relevant primary and secondary literature;

· attentive and productive visual analysis of works of art OR the detailed presentation of philosophical ideas;

· awareness of the broader issues raised by the topic and ability to bring them to bear upon its discussion OR sustained discussion of philosophical positions and arguments;

· clear and well-structured argument based on detailed analysis and subtle observation AND/OR demonstrating some philosophical imagination and insight;

· a concise and lucid style of presentation with a sound grasp of scholarly conventions.

Distinction 70% and above

EXCELLENT achievement generally, including:

· evidence of informed, critical reading and competence in relevant literature;

· sensitive and original visual analysis of works of art OR precise and detailed presentation of philosophical ideas;

· well-founded knowledge of the broader historical or critical context of a particular problem or phenomenon OR convincing exploration of philosophical positions and arguments;

· sustained imaginative and rational argument based on individual reflection and thought AND/OR demonstrating a high level of philosophical imagination and insight;

· accomplished presentation and fluent and cogent style and expression.

High Distinction 80% and above

OUTSTANDING achievement generally, including:

· Evidence of wide reading in the relevant literature and of insight into what is at stake in debates within the literature;

· Visual analysis, theoretical discussion OR development of lines of philosophical argument which show strong evidence of independent and original thought;

· Clear evidence of subtle, sophisticated and discriminating thinking;

· Polished presentation and excellent style and expression.

* Marks of 49.5 to 49.9 are treated as pass marks under the rules of assessment
Q:\forms\2014-15\PG_Essay_cover_sheet.doc

