 CARIBBEAN STUDIES

IA and Essay Guide
PART I: CAPE CARIBBEAN STUDIES INTERNAL ASSESSMENT WRITING GUIDE & CHECK LIST

INTRODUCTION (5 marks) approx. 200-250 words
 Introduction:

· PROBLEM STATEMENT (Clear statement of what the study seeks to find out)
· STATEMENT OF THE PROBLEM (Background to problem)
· RESEARCH QUESTIONS (1-2)
· PURPOSE OF STUDY (Relevance to society – an ‘issue’ in society)
· EDUCATIONAL VALUE OF STUDY (Which individuals, groups and institutions will benefit and how)
· DEFINITION OF TECHNICAL TERMS (Not necessarily from dictionary but in context of study)
LITERATURE REVIEW (8 marks) approx. 350 words
Write about one paragraph on each book/article:

1. State the author, title and date of the book/article and the main point of the article N.B. it must be closely related to your problem statement/topic

2. A summary of methods and results used by the writer. Compare with each other and your own study. For example, did the author use archival research, general observation, a case study, a survey technique – a sample (probability or non-probability) or a census? Did he/she use instruments such as check lists, questionnaires and interviews…how it compares with methods used in your study/ how will these studies help your study?
DATA COLLECTION SOURCES (4 marks) approx. 100 words
Table of Methods/Types of Data Collection (Studies must use both quantitative and qualitative data).
	METHOD
	INSTRUMENTS
	SAMPLE SIZE
	FORM OF RESULTS

	Survey
	Questionnaire
	35-50
	Numbers

	Interview
	Schedule
	1-3
	Numbers/words

	Observation
	Checklist
	1-3
	Numbers/words

	Archival
(use of secondary sources)
	Personal Enquiry
	1-3
	Numbers/Words

	Case Study

	Analysis
	1-3
	Words

You are to select one (1) of the approaches below for data collection sources:

APPROACH A

Paragraph 1: Explain the research design (survey, interviews, observation, archival research, case study)

Paragraph 2: Describe the instruments used (Questionnaire, Schedule, Checklist, Personal Enquiry, and Analysis)

Paragraph 3: Describe the sample (the type/s of probability and/or non probability sample/s used)

Paragraph 4: How, when and where the study was conducted

APPROACH B (more popular)

Divide into subheadings: Primary Sources and Secondary sources
· Explain how primary and secondary sources were used e.g. number of questions asked, number of people question (sample frame) how respondents were selected i.e. description of sample technique used and name, position, date and time of person/s interviewed.

· Explain why the sources helped in the study; say how the sources were applicable/relevant

· Justify your reasons, as the researcher, for choosing your research design, which includes the research method, the instrument, the sample etc. Thus were they most suitable for the study, for answering your research question/problem statement. Explain how Caribbean and International sources contributed to study.
PRESENTATION OF DATA (8 marks) Words in tables and figures, titles and captions of illustrations not counted
Rules:

· Used at least 4 different types of illustrations, namely:
· bar charts,
· line graphs,
· table,
· pie chart,
· Venn diagrams, flow charts etc.

· pictures and any other suitable presentations. Each illustration should be well labelled and include a key where necessary
 Data and Choice of Method of Presentation

· For questionnaire results use a tally sheet (you may include this in your Appendices)

· Data which yields a tally can be shown as a bar-chart, pie-chat, table or statistical display

· Data that is continuous can be shown as a bar-chart, histograms, pie-chat, table, Venn diagrams or statistical display

· Statistical techniques can be used to identify averages, ranges and correlations among data which can be presented in a table, distribution diagram showing variations from normal distribution. N.B. many of the more sophisticated statistical techniques only needs data/responses from one question from your questionnaire.

· For non-numeric/qualitative data use flow diagrams for sequences, quotations from interviews, photos and tables.

ANALYSIS OF DATA (10 marks) approx. 300 words
Rules:

· Describe the trends and patterns, averages, ranges and state what the data implies...use words such as increase, incline, rise, decrease, decline, fall, fluctuate, comparatively, contrast, related to/relationship, link, similar, different, simultaneously, trend, pattern, significant, minor, distribution, spread, concentration, male, female and so on

· Look for connections between questions

· Explain the results, include contradictions

· Follow the order of your questionnaire/checklist/interview schedule and look for similar questions that can be grouped

· Quotations can be used in this section

Guidelines:

· Paragraph 1: State the most important results/answers to the problem statement (about 3-4 most important related questions can be interpreted here!)

· Paragraph 2: Group the results for questions of similar category (about 3-4 questions per paragraph)

· Paragraph 3: Account for contradictions and abnormalities

· Paragraph 4: Summary of interpretations. How will this data impact on society?

DISCUSSION OF FINDINGS (12 marks) approx. 300 -350 words
Rules:

Compare your results with those presented in the literature review – look for similarities and differences in the patterns and trends of the studies.

Try to account for any significant differences by comparing methodologies – research methods and sampling methods.
Guidelines:

Paragraph 1 to 5: Compare your study with the 1st, 2nd, 3rd, 4th 5th... book or article respectively from your Literature Review, noting similarities or differences in results
CONCLUSION (2), LIMITATIONS (2) & RECOMMENDATIONS (4 marks) approx. 200 words
Rules:

Conclusion:

· Answer your aim or purpose of research

· Your results... mention and account for any exceptional/unexpected results

· A summary of where your research stands among the literature

· Your perspective on the problem

Limitations:

· Refer to your data collection sources and explain how your method, instrument and sample size and technique) may have affected your results negatively.

· Explain how changes in each/any of them would give a better/different answer to your problem statement.

Recommendations:

· Suggest at least 3 recommendations for the problem that you have studied. They should be sensible, practical solutions which could be easily be implemented.

· Address these recommendation to your target audience e.g. the relevant authorities in your school, community or leaders/decision makers.

· Do not recommend activities or strategies which already exist as this shows a lack of knowledge of your problem

· You may recommend for further research into an area your research revealed or for a larger more comprehensive study to provide a better understanding of the situation.

NOTE that 2 marks will be awarded for presentation (bibliography/references), cover page, table of contents, appendices)
2 marks will be awarded for writing skills (organisation of ideas, vocab, grammar and spelling)

![image: image1.png]

� Archival research examines existing documents and data to determine patterns and relationships e.g. books/articles records of crime in Chaguanas.

�Case study refers to choosing a single item or a small number of items for detailed study e.g. the study of one or two households can yield data on what specific hurricane precautions they take and why they take such precautions

7

