[image: image1.jpg]UNIVERSITY OF

Southampton

Humanities - History

History Guide to the Gobbet Examination
The documentary commentary exam (Gobbet Examination) is the examination element of assessment for Part 1 of your Special Subject. It is taken by all Part 1 Special Subject students, regardless of degree programme.

The Gobbet Examination will consist of 12 items of primary source material, which may include text-based sources (all text-based sources will be in English whether originally written in English or translated into English) or pictorial resources. These are all classed as 'seen' items. 'Seen' items will include not only sourcebook items discussed in class, but also items drawn from reading which you might reasonably be expected to have done during semester 1.

You are required to choose 6 of the 12 gobbets to analyse in approximately 500 words each, using your background reading only to aid in your analysis, i.e. the aim of the exam is to demonstrate how well you can analyse the contents of the source, not to write an essay on the period or context. You should not use lengthy quotations from your reading, but illustrative quotes from the gobbet are permitted. You should not use footnotes, but instead add a list of any sources consulted (e.g. books, articles) at the end of the paper. You will not be allowed to consult with tutors during the exercise, and you will be required to sign a declaration that the work you submit is your own work. The word allowance for the gobbet exam is 3,000 words plus or minus 5%. Please note that the 5% margin applies to each response, rather than to the paper as a whole.

You are strongly encouraged to practice this exercise in advance of the actual examination. You will have the opportunity to write practice gobbet exercises and to receive feedback from your tutor on specific areas to work on. It is recommended that you write two practice gobbet exercises (i.e. 2 x 500 word commentaries). Your tutor will offer guidance on sources for practice exercises and give feedback on your performance.
The exam is a 'takeaway' one: you will be able to collect your paper from Student Services on Thursday 8 December 2010 at 4.00pm. The deadline for its submission is Thursday 15 December 2010, 4.00pm. NB Your answers should be submitted electronically through ‘e-Assignment’.
The following pages provide detailed guidance as to how to tackle the exercise. You should in the meantime pay attention to how your Special Subject tutor encourages you to read and interpret primary source materials.

Gobbets: A Guide

Introduction

	The Oxford English Dictionary defines a gobbet as a "piece, lump , esp. of raw flesh or food". The second (modern) definition is more relevant: extract from a text especially set for translation or comment in examination

In general terms, the goal of the exercise is to achieve three things:-

1. Identify the source of the text/image beyond the information given to you. Is it characteristic of the work of a particular author or movement? When was it produced and in what circumstances? To what historical events, if any, does it relate?

2. Comment on the content of the source and clarify any points that are unclear. This requires close reading and consideration of the internal evidence, that is to say the evidence provided from within the text/image itself.

3. Assess the significance of the source by relating it to some more general historical context, movement or event.

Each gobbet will have at least one specific point that should be addressed/analysed, so always consider why a particular passage/image has been chosen. Focus your commentary on what strikes you as interesting in this gobbet.

Two dangers to avoid:

1. Just paraphrasing the text/describing the source.
2. Writing a general essay on the issues alluded to in the passage rather than focussing on points in the particular source set for analysis.

How to approach the text

Analysing a text requires an active approach. You have to ask questions. It is no good expecting the meaning simply to emerge by virtue of your looking at it. The answers, in short, are unlikely simply to jump out of the page; they need to be teased out by your applying a set of procedures which needs to be learned.

There are a number of questions to place against any particular document. Some overlap, others will not be relevant for all documents. Nevertheless, awareness of these different questions is a good foundation for approaching a document and writing a gobbet:-

· Can you give an accurate date to the source? In historical texts, is the author writing about the contemporary world, or about an earlier period in history, and how does this affect what (s)he says?

· What is the genre of document? Is it an inscription, charter, letter, memo, legal text, chap book, private letter, diary entry, published article etc.

· Do we know the identity of the author of the document in question? If relevant, what was their geographical/ social/ institutional location – in short, what was their background? What were their opinions and to what extent does their identity and personal history shed light upon the nature of the source being considered? Is the text characteristic of the work of a particular author or movement?

· What is the purpose of the document in question? What was the author trying to achieve with it? Is it straightforward to identify the purpose behind the document’s production?
· What can you say about the intended audience for the document? If the intended audience is not specified, what factors in the source point to the identity of that audience? To what extent is the document orientated towards that audience’s viewpoint? Does it aim to reinforce, or to challenge, existing views? It may be that you will need to suggest several possible answers.
· What issues are consciously raised by the document? What, of its content, is of significance? Were these issues ones of great contemporary relevance? Have they remained so, or does a latter-day audience see in the work things never intended by the author? Does that matter? Does it influence our understanding of the document in question?

· What is the context of the document? For literary context: consider what follows/precedes this passage. Discuss how it fits into the work's overall themes, and its place in the plot and narrative development. How does it relate to previous/subsequent events? If it is a speech, who is the speaker? For all documents, how typical/distinctive is the source? How does it relate to other texts of the period? Viewed in its original context, is it representative, innovative or aberrant? Was the work contributing to an existing debate? Can it be best understood in the light of events which are not explicitly mentioned in the source? When was it produced? Does that date have any significance?

· Look carefully at the language used in the document. If there are words or phrases that are unfamiliar, look them up. Is a particular style or register involved?

· Read the work with a view to identifying any contradictions that may be present. It is often very easy to accept something simply because is appears in print and thus carries a certain authority. But read the work with a critical eye. If it is presenting an argument, consider whether the author has confronted the appropriate counter-arguments, and assess the use of evidence. Does it really support the case?

· What technical problems does the source pose for the modern reader?

· What was the impact of the document? Where and amongst whom is it likely to have been circulated? What reactions did it elicit? Was its impact immediate, or did it take longer to be recognised?

ANALYSING PICTURES AS PRIMARY SOURCES
A similar set of questions can be applied to using visual materials (photographs, paintings, posters, postcards, etc). Here you might consider:

· What clues are in the picture to establish time and place?

· What is happening in the picture?

· What is the significance of the event?

· What can and what cannot be learnt from the picture?

· Why do you think the picture was produced?

· What message is the picture trying to communicate?

	General points to observe:
· Do not write a short essay. Be concise in your writing. Waste no words.
· Do not paraphrase the document. You are required to analyse it, not summarise it.

· Do not use the source as the occasion for a potted biography of its author. Highlight only what is relevant to the issues you will raise in the commentary.
· If you need to say something in general about the source do not spend long churning out pre-packaged information that would have been relevant to any conceivable extract from that source. It is your analysis and interpretation that counts here.
· Confine your comments as closely as possible to the subject matter of the gobbet.

· Do not be afraid to display the information you have. Include as much precise information as you can.

· Be particularly careful to make relevant connections to other primary sources.

· Above all: extract as much meaning as you can from the text. Squeeze it until the pips squeak!

Assessment Guidelines

· A 1st class gobbet commentary (70-100) will elaborate with precision on the identification of the gobbet, situate it (where possible) accurately in context, relate it intelligently to other source material, and show a keen awareness of literary or historiographical issues.

· An Upper 2nd class gobbet commentary (60-69) will satisfactorily identify the historical/literary context, and focus on some of the key issues raised by it.

· A Lower 2nd class gobbet commentary (50-59) will make sound observations about details in the gobbet, but will fail to relate it to its broader literary/historical context.

· A Third class gobbet commentary (40-49) will largely describe what is on the paper, but might make some basically correct identification of its context, with reference to only vaguely related issues.

· A failed gobbet commentary (0-39) will simply paraphrase the passage/describe the object without explanation, or will totally misidentify its context. Breaches of academic integrity may also lead to failure in this exercise.
