

1

Case Study Creation

Due Monday, November 19th
You must submit a hard copy in class AND an electronic copy to the drop box
Case Study Creation - Jessica Smith
[bookmark: _GoBack]
Overview:

In the third step of this semester-long project, you will write a case study that exemplifies your problem and relevant theory/theories/concepts. You should consult cases from Braithwaite and Wood’s text for inspiration. Think of your case study like a story, with narrators, characters, plot, conflict, etc. Your case study should help us understand how your communication problem is experienced in the day-to-day lives of ordinary people.

Description of Assignment and Instructions:

A case study presents readers with a puzzle to be solved. The case should have enough information in it that readers can understand the problem and, after analyzing the case using their knowledge of IPC-related concepts, should be able to come up with a proposed course of action.

Writing an interesting case study is a bit like writing a detective story. You present the reader with clues through description and dialogue, helping them to understand the case in order to solve the metaphorical crime. Also like in a detective story, you don’t want to “give away” the ending by being too obvious in your descriptions and explanations. Your case should challenge your readers – you should allow them to identify IPC-related concepts illustrated in the story and, based on their analysis, come to their own conclusions.

Also, remember that a good case study allows the reader to understand the characters’ perspectives and empathize with their troubles. Your case should transport us into the lives of the characters, allowing us to see the world through their eyes.

How you structure your case is up to you. Braithwaite and Wood’s text offers many different styles of case studies (i.e. one continuous storyline, individual vignettes, first-person narrator, third-person omniscient narrator, multiple narrators, etc.).

Your case should incorporate multiple IPC-related theories and/or concepts. You should have a primary theory/concept and supporting theories/concepts. For example, your case study may focus primarily on relational dialectics in the family, but you also incorporate parenting styles, rituals, and relational rules.

Your case should be followed by a reflection, which will explicitly connect the story to relevant course material. You should concisely explain how the case exemplifies IPC-related theories and/or concepts. Think of this section as a “debriefing” – What happened in the case study? What concepts help us understand the case? How can knowledge of those concepts assist us in devising a solution or course of action?

Details:

· 100 points
· Due Monday, November 19th
· You MUST submit a hard copy in class AND an electronic copy to the drop box.
· No page minimums or maximums.

You will be evaluated based on the following:

1. Case Study
a. Writing Quality
i. Clarity – Is the storyline easy to follow and understand?
ii. Grammar – Is the text free from grammatical, sentence-structure, and word choice errors?
iii. Style – Is the case engaging and interesting? Does it encourage the reader to empathize with the characters and engage in perspective-taking?
b. Incorporation of Course Concepts
i. Variety – Does the case illustrate multiple IPC-related concepts (without overwhelming the reader with too many disparate ideas)?
ii. Clarity – Does the case provide clear examples of IPC-related concepts (without being ludicrously obvious)?
2. Reflection
a. Clearly written and free from grammatical errors?
b. Clearly and concisely explains how the case study illustrates a variety of IPC-related theories/concepts?
c. Are those explanations accurate? (do the examples in the case study truly exemplify the concepts identified?)

