NCAD Curriculum Review Group

Response to Draft 3-Year undergraduate Course Documents

The Course Documents drafted by staff in the context of the new 3+2(+3) curriculum structure are evidence of a highly professional and thoughtful engagement with the new college framework. The documents demonstrate a strong professional commitment both to the disciplinary mission of departments and to the highest educational standards of art and design generally.

External reviewers have read and commented on the various texts (reports available on college Intranet) and have noted the high quality of engagement with the task. Informed by these external perspectives and by the process and debate generated by the curriculum review so far, the Curriculum Review Group offers the following observations as guide and stimulus for the next phase of the process. These comments are provided within two broad categories: educational issues of a generic policy nature and technical issues regarding the structure and composition of the documents. Individual issues specific to each course document will be the subject of interchange between department staff and the Review Group. In preparation for these discussions staff are invited to look at all
draft Course Documents online, along with the full commentaries from the
external advisers.
Educational Issues

Context and relationships:

· the college needs to express a shared understanding of the standard of student achievement and potential at the end of the three year undergraduate and of the two year postgraduate phases;

· the nature of continuity or progression from undergraduate to postgraduate (3+2) needs to be articulated;

· we also need to address possibilities and structures for undergraduate and postgraduate relationships with UCD programmes;

· possibilities for student accessing modules across some or all undergraduate programmes should be identified;

· procedures and support systems for diagnostic assessment and guidance in discipline selection in year 1 should be established.

Assessment strategies

· an overarching student centred assessment strategy should be established and applied college-wide (a possible model for studio practice is appended for consideration);

· the relationship between learning outcomes and assessment criteria within a given module/programme should be described (consistent with NCAD Programme Guidelines publication);

· the role of current NUI/UCD grade descriptors should be examined in terms of their helpfulness within the new college framework;

· college policy and procedures are needed for student progression and repeat facilities;

Teaching and Learning

· Can/should NCAD express its understanding of art and design education in an overarching frame e.g. characterised by problem-based learning (PBL), by practising visual research, by modelling design learning;

· Should common elements or components be expressed as recurring concepts in all courses (like materials & practices/user & audience/negotiating the field in year 1)?

Technical Issues

· All courses should adhere to a harmonised presentation format while still respecting disciplinary needs (as in NCAD Programme Guidelines publication)

· Consistent use of and rationale for programme titles in all documents – thus, BDes or BA or other;

· Consistent use of terms – module, block, unit, ects/credits etc.

· Consistent use of tables, illustration and graphics;

· Students will need to navigate a pathway through programmes requiring course documentation and handbooks that are student friendly and meet college guidelines,

Curriculum Review Group

D. McGonagle

S. Hanrahan

N. Hunt

G.Granville

Nov 2011

Sample Assessment Criteria / Grade Descriptors studio practice

	Descriptor
	Fail 0-39
	Pass 40-45
	H3 45-49
	2:2 50-59
	2:1 60-69
	1st 70-100

	Critical Process

Demonstrates a visual research process and methodology, evidence of depth and relevance of analysis, demonstrates selection of appropriate sources, knowledge of ideas generation, concept development, shows evaluation of material and synthesis of ideas.

	Poor research methods, weak critical reflection, analysis, limited concept generation
	Responding,

Gathers information in a regular format.
	Gathers information in a range of formats. Evidence of analysis, idea generation.
	Uses the information to provide a number of solutions. Recognises practice as an interpretive process and gathers information accordingly.
	Takes a strategic approach to gathering and interpreting appropriate information.

	Successfully integrates the elements, processes and procedures relating to the challenges of the brief

	Media & Skills

Demonstrates understanding of choice and application of skills and media in the realisation of creative objectives, shows skilled use of craftsmanship and/or technical knowledge.
	Inadequate evidence of technical skill, knowledge, inappropriate selection of media.

	Uses the information to stimulate the making of a solution.
	Appropriate use of materials, and application of skills
	Selects and uses appropriate materials relevant to context
	Uses experimental strategies to identify creative interpretations of the information gathered.
	Media and skills are selected and utilised to enhance the outcomes

	Creative Interpretation

Demonstrates creative interpretation of a brief, presents a competent solution of a complex subject /problem, shows experimentation, individual expression evidenced in the outcome (object(s))

Outcome
	Limited interpretation

Inadequate analysis or evolution of ideas
	Draws on established outcomes and solutions.
	Gathers information in a range of formats. Uses the information to provide a number of alternative solutions.
	Uses the information to stimulate a number of possible solutions.
	Focuses on the integration of the elements, processes and procedures within meaning making,

	Engages with practice as a creative process within a broader community of practitioners.

	Presentation

Evidence of coherent visual presentation of final solution, shows relevant, and adequate supporting back up work and/or
Shows competence in verbal communication of visual presentation at studio critique, including coherent content, structure and audible delivery of material.
	Incomplete, presentation lacks coherency and structure

	Conveys relevant information to others in established formats
	Competent level of finish
	Coherent presentation, high level of finish
	Sees practice as an act of communication and is aware of different audiences
	Integrated application of knowledge and skill

	Professionalism

Demonstrates effective participation and engagement with tutors/peers, shows organisation and commitment to learning and self-management of individual learning, including regular and punctual attendance,
	Does not adequately meet requirements of task

	Responds
	Engages with others and tasks
	Adheres to standards in practice
	Recognises professional standards in the practice.
	Sees engaging in practice as an act of developing a personal world-view.

	Key words
	Responding

	Doing

Making
	Observing

Recording
	Experimenting

Analysing
	Integrating Synthesising
	Planning

Applying

