New Media Writing | WRIT 4250/5250 | Stroupe

Name:
Checklist: Writing in Augmented Space

	Criteria
	0
	1
	2
	3
	4

	Concept
	
	
	
	
	

	1: that the project demonstrates a complete understanding of “writing in augmented space,” and that the locations of the place are used as a medium of writing that contributes to the meaning, rather than the subject matter of the writing that is the meaning.
	
	
	
	
	

	2: that meaning is achieved by juggling the “here and now” and the “not here and now,” and that this juxtaposition suggests ideas beyond the apparent.
	
	
	
	
	

	3: the degree to which the project focuses on an achieved meaning that has relevance to a public audience, even if the material is autobiographical or personal.
	
	
	
	
	

	4: As in any piece of writing, that there is a unifying sense of genre, theme, concern, vision, question, conflict, etc.
	
	
	
	
	

	Writing
	
	
	
	
	

	5: that the writing is of sufficient duration, complexity, and depth to lead an audience to create the intended meaning to and experience the effects, rather than quickly offering conclusions or assuming effects without achieving or earning them: approximately 1,500 words or more.
	
	
	
	
	

	6. the extent to which the writing attempts regularly to interweave the “here/now” with the “not here/now,” rather than focusing exclusively on either of these realms for long periods of time.
	
	
	
	
	

	7: that the voice is consistent, or that multiple points of view (changes in voices, time perspectives, etc.) are clearly managed.
	
	
	
	
	

	8: the degree to which the writing clearly directs the on-ground audience’s movements among locations, views, and gazes in the actual place.
	
	
	
	
	

	9: that the piece has a clear sense of genre: purpose, audience, voice, etc.
	
	
	
	
	

	Online Simulation
	
	
	
	
	

	10: that the online simulation makes the distinction clear between the actual on-ground experience of the project, and the online representation.
	
	
	
	
	

	11. the extent that the web site enables the online audience to imagine the project in the place, and makes clear the geographical relationships of locations, views, and gazes within that place.
	
	
	
	
	

	12. that the home page briefly explains the project’s experiment with augmented space, and the particular place, subject matter, and theme of your work, including the genre that it is translating to this new medium.
	
	
	
	
	

	13: how consistently the simulation coordinates the visual and verbal aspects of the project to provide the online viewer with a sense of what the place-based audience experiences.
	
	
	
	
	

	Commentary
	
	
	
	
	

	14: See the assignment page for the list of requirements.
	
	
	
	
	

4. Exemplary results in this category. This project would serve as a publishable model for what this assignment, and this class, is intended to teach.

3. Excellent results that provide a worthy example for other students in the class.

2. Good, solid work in this category with further opportunities for development
1. Effort is evident here, though results are not sufficiently realized.

0. Results not evident or explicit, or very marginal.
