

Part-Time Programme

Open Learning

2019 – 20

University College Dublin
University for All

INSTITIÚID OIDEACHAIS
MARINO
INSTITUTE OF EDUCATION

An Associated College of
Trinity College Dublin, the University of Dublin

NCAD DUBLIN
National College of Art and Design

iadt
DUN LAOGHAIRE

A HEA PATH INITIATIVE

CONTENTS

Welcome to Open Learning	1
PATH Scholarship 2019-20	5
IADT	11
MIE	23
NCAD	29
UCD	47

Welcome to Open Learning

A flexible way of studying part-time in Dublin.

Open Learning means you can fit college around your life. Whether you're looking to progress your career, or you've just finished school and wondering if college is for you, Open Learning fits around your schedule and gives you all the benefits of being a full-time student, without the full-time commitment.

It might be something to consider if you:

- Need a more flexible study schedule.
- Don't yet qualify for entry to an undergraduate degree.
- Want to get a feel for academic life before starting a full degree.
- Are interested in one or more of the module topics available and want to learn more from experts in that field.

Open Learning is now available in four institutions in Dublin. In this programme you can discover your part-time options in Dun Laoghaire Institute Of Art Design + Technology, Marino Institute of Education, National College of Art and Design and University College Dublin.

With over 350 modules/courses to choose from as an Open Learner, there is something to suit everyone's interest. All of the modules are at undergraduate level, so it's a chance to join classes with full-time degree students while learning at your own pace.

There are no entry requirements for Open Learners - anyone is welcome to apply to a module. You can take as few or as many modules as you want, with most modules available for either audit or credit. Audited modules are purely for interest or to get a taste of university classes and do not involve any form of assessment, so there's no need to worry about exams. Credited modules involve completing any of the assessments required for those modules, such as essays, presentations or end of semester exams.

As an Open Learner, you are a fully registered student, will have an official student card, and have access to all of the facilities and supports available to all other students.

There is further information available on the various modules and on how to book on each of the institutions websites.

DR BAIRBRE FLEMING
Deputy Director
UCD Access and Lifelong Learning
Chair of PATH Open Learning group

**Open
Learning
means
you can
fit college
around
your life**

Who is Open Learning for?

Open Learning is open to everyone, especially if you:

- Have free time
- Want an intergenerational university experience
- Want to study at your own pace - due to life commitments
- Want to explore what Higher Education is like before pursuing a full degree
- Want to experience third level learning and life
- Want to taste various subjects before committing to full-time study
- Have previously withdrawn/deferred, but want to stay in a learning environment
- Are looking for Continuing Professional Development (CPD) opportunities
- Want to develop existing knowledge
- Want to be part of a third level student community

Programme for Access to Higher Education (PATH) Initiative

Programme for Access to Higher Education (PATH) Initiative

The PATH initiative is funded by the Department of Education and Science. Leinster Pillar 1 is a group of five Higher Education Institutions:

- Dun Laoghaire Institute Of Art Design + Technology (IADT)
- Marino Institute of Education (MIE)
- National College of Art and Design (NCAD)
- Trinity College Dublin (TCD)
- University College Dublin (UCD)

The Open Learning project is led by UCD and aims to offer existing academic modules to students on a part-time individualised basis.

PATH is funding Open Learning scholarships for students drawn from underrepresented target groups. Availability of part-time learning will be aimed at students who wish to sample individual modules or to accumulate credits towards a recognised award. A selection of existing modules across IADT, NCAD, MIE and UCD will initially be offered. Students who choose to study in UCD will have the opportunity to progress onto a number of degree programmes, if they meet the requirements of that programme.

PATH Scholarship

PATH Open Learning Scholarship 2019-20

Open Learning is the first programme of its kind in Ireland and offers you the opportunity to study a range of undergraduate modules in a number of different institutions. There are no entry requirements and modules offered by each institution through Open Learning are open to everyone. Each module is worth 5 to 10 ECTS and successful applicants can complete up to three modules in each semester. Students can choose any modules which are available as part of the Open Learning programme in 2019-20 in IADT, NCAD, MIE and UCD.

As part of the **Programme for Access to Higher Education** (PATH initiative), there are a number of scholarships available to you to cover the cost of completing a Certificate in Open Learning. These scholarships are funded by the Department of Education and Science PATH fund and are offered in collaboration with NCAD, IADT, TCD, MIE and UCD. Students can apply to take individual module(s) in IADT, NCAD, MIE and UCD, or they can apply for a Certificate in Open Learning (6 modules) if applying to UCD.

This may be of interest to students who are restricted by family responsibilities or health constraints and may therefore be excluded from full-time Higher Education.

Applicants from low-income households are invited, and priority will be given to:

- Students with a disability
- First time mature students
- Members of the travelling community
- Further education award holders
- Lone parents who are in receipt of a means-tested social welfare payment
- Ethnic minorities
- Refugees, those with leave to remain, and asylum seekers

Applicants will be assessed based on:

- Low household income (less than €45,790 a year)
- Challenges faced in accessing Higher Education
- Achievements in community, charity, sport and other interests
- Rationale for seeking a scholarship
- Motivation to study at Higher Education
- Career plans
- Financial Need

To apply:

Please contact the institution you are interested in attending for more information on how to apply.

Applications Open: Monday 22 July 2019

Applications Close: Friday 23 August 2019

IADT

IADT

Institute of Art, Design + Technology

We believe in the future at IADT. As you will see from the exciting range of courses on offer, we have earned our unique reputation as Ireland's leading creative, cultural and technological Higher Education provider.

Our ambition, as always, is to produce excellent graduates who are highly valued, who live and work as true global citizens, actively contributing to the development of their industries and wider society, and who remain connected to IADT. We are proud that our courses offer excellent teaching and learning opportunities to all students.

We believe in the power of connecting, collaborating and creativity. With a reputation for being innovative, technologically savvy and resourceful, our graduates are fully prepared for a life in the creative, cultural and technological industries.

From Art, Visual Communication Design, Applied Psychology, and Creative Computing, to Arts Management, New Media Studies and Entrepreneurship, across all our courses our students learn from talented, committed staff who are strong on research and industry practice, and benefit from the support of industry and cultural partners such as IBM, Intel and IMMA. IADT is also home to the National Film School, Ireland's centre of excellence for education and training in film, design for stage and screen, animation, and broadcasting.

Make your next move in education with IADT – and discover what your future holds.

Faculty of Film, Art & Creative Technologies

Faculty: Faculty of Film, Art and Creative Technologies

Department: Department of Design & Visual Art

IADT Contact details:

E. admissions@iadt.ie

T. +353 1 2394612

Fees 2019-20:

Credit Only: Attend a module and complete the assessment requirements for credit:

€500 per module

Audit Only: Attend a module and do not complete assessments for credit:

€350 per module

Registration:

Term 1 Deadline: 30th August 2019

Term 2 Deadline: 13th December 2019

The Faculty of Film, Art & Creative Technologies

The Faculty of Film, Art and Creative Technologies at IADT offers a rich portfolio of inter-related programmes in a vibrant atmosphere of research, creativity, technology and production.

Our programmes push discipline boundaries through creative collaboration and interaction.

Our strong links with the commercial, academic and cultural sectors are an essential part of every programme, providing students with experiences in a personal, national and global context. Our programmes in Film; Animation; Media; Design and Visual Arts; Psychology; and Computing provide students with the opportunity to develop academically and to explore their professional practice. All of our programmes enjoy a high profile and a reputation for quality and relevance in a fast-moving professional environment.

The Faculty benefits from being the home of The National Film School (NFS). The Faculty comprises three Departments – Department of Film and Media; Department of Design & Visual Arts; and Department of Technology and Psychology.

Department of Design & Visual Art

The Department of Design & Visual Arts

The Department of Design & Visual Arts aims to promote high levels of creative exploration and invention; familiarising students with complex, professionally contextualised projects requiring combinations of imaginative and critical thinking. Through intensive studio/workshop-based projects and critical studies all students are encouraged to see their emergent and maturing practice as one which can make a genuine contribution to cultural and social experience.

Open Learning Modules 2019-20

Faculty: Faculty of Film, Art and Creative Technologies

Department: Department of Design & Visual Arts

Module Code	Module title	Duration
DESS-H1014	History & Theory of Stage and Screen	1 Term
DESS-H2013	Technical Skills — Make-up	1 Term
MODM-H1015	Critical & Cultural Studies	1 Term
VART-H1009	Art History & Visual Culture	1 Term
VCOM-H1011	Design & Visual Culture	1 Term

More Information

For more details and for information about terms please visit

<https://www.iadt.ie/study/open-learning>

IADT Academic Dates 2019/20

Term 1: Week 1, 16 September, 2019 – **Week 14**, 10 January, 2020

Term 2: Week 1, 13 January, 2020 – **Week 13**, 01 May, 2020

Department of Film & Media

Faculty: Faculty of Film, Art and Creative Technologies

Department: National Film School/Department of Film & Media

IADT Contact details:

E. admissions@iadt.ie

T. +353 1 2394612

The Department of Film & Media and the National Film School

The Department of Film & Media and the NFS boasts the largest selection of film-related courses in the country – spanning undergraduate courses in Film & TV production, Animation and Production Design. A generation of award-winning Irish filmmakers owe their success to the skills IADT equipped them with as students.

Open Learning Modules 2019-20

Faculty: Faculty of Film, Art and Creative Technologies

Department: National Film School/Department of Film & Media

Module Code	Module title	Term
PHOT-H1021	Photography and the Studio	2
PHOT-H2019	Professional Studio	1
PHOT-H2024	Photobook: Design & Narrative	1
ANIM-H1017	Life Drawing for Animation (Open Learners)	1

* Open Learning Drawing course requires a minimum of 12 students to run.

More Information

For more details and for information about terms please visit

<https://www.iadt.ie/study/open-learning>

IADT Academic Dates 2019/20

Term 1: Week 1, 16 September, 2019 – **Week 14**, 10 January, 2020

Term 2: Week 1, 13 January, 2020 – **Week 13**, 01 May, 2020

Department of Technology & Psychology

Faculty: Faculty of Film, Art and Creative Technologies

Department: Department of Technology & Psychology

IADT Contact details:

E. admissions@iadt.ie

T. +353 1 2394612

The Department of Technology and Psychology

The Department of Technology and Psychology (DTP) hosts a range of undergraduate, postgraduate and short courses in creative technologies, UX design and psychology relating to the design and development of human-centred experiences mediated by and through hardware and software technologies. DTP programmes cluster a wide range of technical, creative, design, psychology and business subjects around a student-centred learning experience, that is both current and relevant to meet the needs of industry today, but which also equips graduates with the critical conceptual skills needed to adapt to future challenges.

Open Learning Modules 2019-20

Faculty: Faculty of Film, Art and Creative Technologies

Department: Department of Technology and Psychology

Module Code	Module title	Duration
PSYL-H1007	Cyberpsychology	1 Term
CMT-H1001	Creative Media Technology – Building and Making	1 Term
COMP-H1019	Creative Computing – Web Design & Development	1 Term
COMP-H1018	Creative Digital Media	1 Term

More Information

For more details and for information about terms please visit

<https://www.iadt.ie/study/open-learning>

IADT Academic Dates 2019/20

Term 1: Week 1, 16 September, 2019 – **Week 14**, 10 January, 2020

Term 2: Week 1, 13 January, 2020 – **Week 13**, 01 May, 2020

“I would encourage anyone thinking of Open Learning to take the initiative and go for it. This is an opportunity to be a part of university life; to meet like-minded students and make new friends; to study at the level and pace that suits and what’s more there is no entrance examination. It may even be a route to take to study for a degree. If help is needed it is reassuring to know that Open Learning team are always there to lend a hand. I’m already looking forward to seeing what is on offer in 2019/2020.”

— FREIDA JAMESON

MIE

Open Learning at Marino Institute of Education

Marino Institute of Education (MIE) is a dynamic, creative and innovative Higher Education institute committed to promoting inclusion and excellence in education. The tranquil, picturesque campus situated off Griffith Avenue on Dublin's northside offers fulltime and part-time courses in education to over 1,000 students. The Institute is responsive to current needs and visionary in its approach to the future.

Thank you for considering Open Learning at Marino Institute of Education. If you need help with your registration or if you have queries about the modules available, please contact us by e-mailing **admissions@mie.ie** or phoning **01 805 7742**.

Ways of Attending Modules

Attending a module for credit is a way to achieve credits. However, at this time, neither the Institute nor its accrediting university offers an award on completion of a set of credits. However, taking the modules offers a taster for what it might be like to enrol fulltime on a college course to study aspects of education. The modules currently available for credit are in the areas of Education Studies and Early Childhood Education.

You may prefer not to complete module assessments but to complete modules because you are interested in the topic. This is called taking a module to Audit only.

Fees 2019-20

Credit Only: Attend a module and complete the assessment requirements for credit: **€500 per module**

Audit Only: Attend a module and do not complete assessments for credit: **€350 per module**

Information

- MIE modules typically have 10 weeks tuition in semester 1 (September to December) or semester 2 (January to May). In addition to this, weeks are set aside for reading, revision and assessment.
- It is important to check your e-mail regularly during the semester for notices about classes or possible cancellation or rescheduling of classes.
- All modules are first year modules and are each worth 5 ECTS credits (if taken for credit).
- Up to three places are available on each module (depending on capacity).
- No pre-requisites have been specified for the available modules.
- Although credits are given where applicable, and a transcript will be issued, the courses do not lead to an award from Marino Institute of Education or its accrediting University, Trinity College Dublin, the University of Dublin.
- Because some modules are elective, the numbers may be insufficient for them to run in a particular semester. These modules are designated with a *
- Applicants may enrol in up to four modules per semester.
- Full module descriptors are available at **www.mie.ie/openlearning**

Booking

To book a place on a module you need to do the following:

1. Decide which module or modules you are interested in taking.
2. Decide if you want to do the module(s) for audit or credit.
3. Complete the booking form available from **www.mie.ie/openlearning**
4. Return it to **admissions@mie.ie**
5. Pay fees. Contact **finance@mie.ie** to do this.

The following modules are available in 2019-20

Module Code	Title	Semester
EC8105	International Policy and Best Practice in Early Childhood Education	1
EC8103	Developing Movement Skills through Activity and Play	2
EC8101	Awakening the Senses: Creativity and the Visual Arts	1
EC8108	A Nurturing Pedagogy: Care Skills in the Early Years	1
EC8106	Literacies in Early Years: Language Acquisition	1
EC8902*	Communication for Education	2
EC8903*	Financial Management in Education	2
EC8904*	Early Childhood Education through the Medium of Irish	2
EC8905*	Leadership: Theory and Practice	1
EC8901*	Nutrition and Healthy Eating	2

Module Code	Title	Semester
ES8103	Education and the Arts 1 (Nurturing Creativity)	1
ES8102	Communication for Education (with a focus on adult education)	1
ES8101	Adult Education (excluding Educational Placement)	1 & 2
ES8105	Technologies for Teaching and Learning	2
ES8910*	Gaeilge 1	1
ES8904*	The Language of Education	1
ES8901*	Barriers to Education	1
ES8907*	Self-care and Wellness in the Workplace	2
ES8094*	The Law and Education	2

NCAD

Welcome to NCAD

National College of Art & Design Open Learning

The National College of Art & Design, Dublin, is Ireland's leading provider of art and design education. Our campus on Thomas Street in Dublin's historic city centre is home to a community of 1,500 undergraduate, graduate and part-time students engaged in a wide range of study and research across the disciplines of Design, Education, Fine Art and Visual Culture. NCAD has been the most significant provider of Art & Design education in Ireland for over 250 years and is a Recognised College of University College Dublin.

We're delighted that you are considering Open Learning in NCAD, please take the time to read the information provided. If you need any help with your registration or queries about your modules, please do not hesitate to get in touch with the NCAD Admissions.

<https://www.ncad.ie/school-and-community-outreach-programme/path-open-learning/>

Fees 2019-20

Audit: €350 per module (interest only)

Credit: €500 per module (including assessment)

Please note that the Studio Module CE1-6 is 10 credits and is therefore €1,000.

Ways of Attending Modules

Attending a module for credit is a way to achieve credits. However, at this time, NCAD does not offer an award through the Open Learning programme. However, taking the modules offers a taster for what it might be like to enrol part-time or fulltime on a college course in art & design. The modules currently available for credit are in the areas of Design, Fine Art and Visual Culture. You may prefer not to complete module assessments but to complete modules because you are interested in the topic. This is called taking a module to Audit only.

Guidance

NCAD Studio modules are typically 6 weeks and are studio-based learning, Visual Culture Modules and Professional Practice Modules are typically 12 weeks and are lecture based learning, however, there can be some exceptions to this. Please review the module descriptor for your chosen module to ensure that you know how many contact hours are involved.

Unfortunately, classes may be cancelled due to unforeseen circumstances, it is at the discretion of the lecturer as to whether they offer a replacement class. You will be informed if there is a class cancellation by email so it's important to check this on a regular basis.

Selecting your module(s)

It's really important to make the right decision when it comes to selecting your module(s). If you are selecting a module for interest or because you may wish to progress to a degree programme, you should consider the following:

- What subject areas am I interested in?
- Have I read the module description?
- Is this a Level 1 (first year module)?
- If considering taking the assessment, what's involved?

Information on fees (how much does audit/credit differ etc.)

Please see **www.ncad.ie** or contact **admissions@ncad.ie** for more information.

Registration

- Registration for **Semester 1** runs through the week commencing **Monday 09 September**.
- Registration for **Semester 2** runs in early **January 2020**.

For further information on registration please contact **admissions@ncad.ie**

When does the academic year commence?

The academic year commences on Monday 16 September 2019.

University Certificate in Visual Art Practice (VAP) – NFQL 7

School of Education, CEAD Department

School Name: Centre For Continuing Education In Art And Design,
School Of Education

School Liaison: Nuala Hunt

Contact details: cead@staff.ncad.ie

Description

The Certificate in Visual Art Practice is one of a number of accredited courses available to mature students seeking flexible quality learning opportunities at NCAD. The course contains multiple modules offering choice to students, who can construct a sequential programme of learning from a multi-disciplinary modular framework. Each module takes place on one evening per week throughout the academic year. Students are required to complete four modules altogether, two studio practice modules in art and design, a module in professional practice and one module in visual culture. Successful completion of four modules in one year or up to three years part-time will result in students being awarded a Certificate in VAP (Visual Arts Practice). This course is a minor award within the National Framework of Qualifications (NFQ) and carries 30 ECTS.

Open Learning Modules 2019-20: Semester 1

Module Code	Module title	Coordinator
CEAD-1005	Extending a Visual Language	Mary Burke
CEAD-1009	Painting and Visual Research	Tadhg McGrath Felicity

Check the up-to-date description and times of modules by searching the code at:
<https://www.ncad.ie/continuing-education/part-time-continuing-education/>

Cead - 1005: Extending a Visual Language

This course is suited to individuals with experience of drawing and painting who want to develop their work beyond the class contact time. The module includes visual research methods and information gathering. Students will be encouraged to embark on a series of related project activities and work toward setting their own projects using source material from research. Guidance will be given on editing and manipulation.

Aims

- To introduce students to research processes applicable to a visual arts practice.
- Encourage students to use a range of library and related research sources for ideas generation and development.
- Experiment with a variety of materials and forms.
- Develop skills in observation and apply to practice.
- Become more self-directed and confident in working on project development.

https://www.ncad.ie/files/download/CEAD1005_Extending_a_Visual_Language_ModDes.pdf

Price: €500

Cead – 1009: Painting and Visual Research

This course is project based focusing on research and experimentation processes within contemporary painting and drawing practice. Projects will concentrate on the exploration and honing of technical processes and the development of conceptual and critical skills. Central to the learning process are explorations in colour and scale. Studio work will involve drawing from a variety of source material with numerous wet and dry media. This course includes practical demonstrations, tutor led talks, individual and group tutorials, library research and gallery visits. Students taking credit will be assessed in semester one and also at the end of module.

Aims

- Generate ideas and expand on these for project work.
- Explore a range of themes using library resources and notebooks.
- Document the research process and compile notebooks as a resource.
- Practice technical skills in drawing and painting.
- Produce a number of drawing and paintings.
- Participate in small group discussion and peer learning.

https://www.ncad.ie/files/download/CEAD1009_Painting_and_Visual_Research_ModDes.pdf

Price: €500

First Year Art and Design Studies

School of Art, School of Design

School Name: Department of First Year Art and Design Studies

School Liaison: Mary Avril Gillan , Patricia McDonnell

Contact details: Mcdonnellp@staff.ncad.ie

Description

First year Art and Design Studies, NCAD is the introductory year for all incoming level 1 students in art and design. First year encompasses a broad based interdisciplinary first semester, followed by discipline based introductory modules in the second semester.

Our second semester studio module offered to the Open Learner is a six-week module in which the student will do two, three-week introductory learning projects, one in Jewellery and Objects and one in Ceramics and Glass. Those who complete this module successfully may then apply for the 6-week specialist 10 credit module, in Jewellery and Objects, or the 10 credit Module in Ceramics and Glass CE1-8.

Our Fine Art PP module is a lecture-based module introducing students to a range of contemporary art practices through our visiting practitioner lecture series and engages students in a process of directed and self-directed research enquiries.

Open Learning Modules 2019-20: Semester 2

Module Code	Module title	Coordinator
CE1-6	Design Disciplinary Pathways and/or Art area experiences	Head of First Year Studies
CE1-8	Professional Practice 11 Fine Art	Head of First Year Studies Head of Fine Art School

Check the up-to-date description and times of modules by searching the code at:
<https://www.ncad.ie/continuing-education/part-time-continuing-education/>

CE1-6:

Design Disciplinary Pathways and/or Art area experiences

This module offered by the School of Art and School of Design introduces you to a broad range of creative disciplines and methods, enabling you to extend your understanding of contemporary creative practice. You will work on a series of set projects of differing timeframes complexity within a studio environment. You will be encouraged to develop an iterative creative process that incorporates making, evaluating, presenting and reflecting.

The module will be delivered through a series of projects addressing the following key aspects:

- Design Disciplinary Pathways and/or Art area experiences
- Thematic - Addressing themes from within the disciplines/areas

These will be summatively assessed against the module learning outcomes at the end of the Module.

Projects will be developed and reviewed annually by interdisciplinary teams from across NCAD, under the supervision of the Programme Leaders and Module coordinator.

Aims

1. Introduce you to theories, practices, contexts and debates in Art and Design
2. Encourage the creative and critical development of your personal practice

https://www.ncad.ie/files/download/CE1-6_Art,_Design_and_Education_Studio_1B-1_ModDes.pdf

Price: €1,000

CE1-8:

Professional Practice

11 Fine Art

This module offered by the School of Fine Art asks you to take seriously the process of engaging with contemporary art work as it is presented in galleries, in public, in museums, in lectures, in discursive fora. This is in order to support you to come to understanding a spectrum of contemporary practice that exists. This requires your curiosity beyond an initial impulse... I like it or I don't.... It requires your presence and investigation in the work and its mediation... That is how it is discussed and presented in literature and documentation and as a live event. This module requires inquisitiveness that is experienced and pursued beyond the internet in terms of relationship to spaces and places where art is evented and an effort to make connections of art and other knowledge. This Module is part of the process of professionalising like one would expect of all interested in the art field. The best results come from this project by evolving it as you go... noting/thinking/reflecting... not storing it up to the end. Students fail each year by underestimating the attention that is needed.

Aims

1. To expand student horizons in relation to professional practices in the fine art field
2. To develop an awareness of different considerations at play in the development of artwork
3. To create experience of different presentational strategies in relation to the discussion of fine art perspectives
4. To generate a sample of a culture of practitioners in which art practices and thinking can be located

[https://www.ncad.ie/files/download/CE1-8_Professional_Practice_II_\(Design_or_Fine_Art\)_ModDes.pdf](https://www.ncad.ie/files/download/CE1-8_Professional_Practice_II_(Design_or_Fine_Art)_ModDes.pdf)

Price: €500

Introduction to Key Concepts in Art and Design

School of Visual Culture

School Name: School of Visual Culture

School Liaison: Neasa Travers

Contact details: visualculture@staff.ncad.ie

Description

Visual Culture is the study of the histories and theories of modern and contemporary art and design practice. It sets out to understand the role of images and things in our lives. These include 'masterpieces' on the walls of a gallery as well as commonplace images on the high-street. It treats images as material 'things' that are the product of processes of making; at the same time, it looks at the effects of objects – like the garments we wear or the homes in which we live – on the societies that possess them.

Visual Culture studies has developed critical tools for making sense of images and objects. Many of our techniques of analysis have been derived from other academic fields such as psychoanalysis and semiotics.

Taught in the context of Ireland's leading creative art school, Visual Culture at NCAD places a particular emphasis on the modern period, i.e. the world since the middle of the nineteenth century. The modules being offered as Open Learning are introductions to key ideas and concerns in art and design today. Particular emphasis will be placed on the techniques of visual and object analysis.

Open Learning Modules 2019-20

Module Code	Module title	Coordinator
VC1-1 Semester 1	Introduction to Key Concepts in Art and Design 1A	Denis Kehoe
VC1-2 Semester 2	Introduction to Key Concepts in Art and Design 1B	Denis Kehoe

VC1-1: Introduction to Key Concepts in Art and Design 1A

The aim of this module is to provide an introduction to the images, objects and concepts that constitute key current issues in visual and material culture. The module comprises of two types of class – a series of weekly lectures and a regular weekly seminar. The lectures do not approach art or design as separate categories: instead, they explore themes and issues which impact on all areas of practice at NCAD such as gender, the ethics of the representation of others, concepts of nature / the natural, etc.

The primary purpose of the seminar is to provide students with opportunities to develop techniques of visual and textual analysis in the supportive context of a seminar. It will usually be based on a single text which the student is required to read in advance, coming to class prepared to discuss it. Some of these texts will be landmark works of critical analysis such as the work of Walter Benjamin; others will be more recent interventions such as the writings of Hito Steyerl.

On successful completion of this module students should be able to:

- **RESEARCH:** Developed the skills required to identify conceptual sources suitable for the analysis of cultural forms.
- **ANALYSE:** Show a critical awareness of the influences in art, design and culture which form the foundation of visual and material production.
- **COMMUNICATE:** Show initiative in managing your work and convey ideas in a range of appropriately structured and coherent forms.

https://www.ncad.ie/files/download/VC1-1_INTRO_KEY_CONCEPTS_MODULE_DESCRIPTOR.pdf

Price: €500

VC1-2: Introduction to Key Concepts in Art and Design 1B

Like Module VC1-1 (Introduction to Key Concepts in Art and Design 1A), the broad aim of this module is to provide an introduction to the images, objects and concepts that constitute major current issues in visual and material culture. And, like Module VC1-1, this comprises of two types of class – a series of weekly lectures and a regular weekly seminar. After the emphasis on identity which characterises the content on module VC1-1, this series of lectures and seminars focuses on a different but parallel set of themes including sustainability, the ethics of production, and the Anthropocene.

On successful completion of this module students should be able to:

- **RESEARCH:** research the major underlying concepts of modernism and modernity through original and secondary sources.
- **ANALYSE:** the claims made by proponents of modernism about the contribution of art and design to social progress.
- **COMMUNICATE:** write effectively about the concepts and practices of modernity.

https://www.ncad.ie/files/download/VC1-2_INTRO_KEY_CONCEPTS_MODULE_DESCRIPTOR.pdf

Price: €500

“As I approached retirement age I began to consider what I might do with my new free time. Studying politics and history at third level, which I had always been interested in, seemed a natural choice. Through the internet I investigated my options and the UCD Open Learning seemed the best fit. It was quite flexible with degree, diploma, certificate and audit options. I chose the Diploma option as it did not involve as much time commitment as the full degree course, it being possible to complete the Diploma in two years and there are fewer modules involved.

I have found Open Learning modules both interesting and stimulating, with a wide range of subject options in both history and politics. In addition there is a very good atmosphere on the UCD campus and very good student facilities, including free use of the gym. As a mature student I did not feel at all out of place. I would recommend the UCD Open Learning option to older people considering a return to academia.”

— ROD RACKLEY

UCD

Ionad don Rochtain agus don
Fhoghlaim ar feadh an tSaoil

Access and Lifelong Learning Centre

UCD

University College Dublin

UCD Open Learning is entering its eight year and is going from strength to strength. With approximately 200 students taking Open Learning modules in UCD every year, it means that you can fit university around your life. Whether you're looking to progress your career, or you've just finished school and wondering if university is for you, Open Learning fits around your schedule. It gives you all the benefits of being a full-time student, without the full-time commitment.

With hundreds of modules to choose from as an Open Learner, there is something to suit everyone's interest. All of the modules are at undergraduate level, there are no entry requirements for Open Learners - Anyone is welcome to apply to a module. You can join Open Learning in September or in January, taking as few or as many modules as you want, whatever best suits your own schedule. However, we recommend three per semester at most.

As an Open Learner, you are a fully registered student, will have an official student card, and have access to all of the facilities and supports available to all other students.

For more information visit our website **www.ucd.ie/OpenLearning** or call **01 716 7123**.

UCD Open Learning

UCD Open Learning

We're delighted that you are considering UCD Open Learning this academic year. In order to make an informed decision, please take the time to read the information provided. If you need any help with your registration or queries about your modules, please do not hesitate to get in touch with the Access & Lifelong Learning team.

Open Day 2019

UCD will host an Open Learning Open Day on **Wednesday 21 August at 2.00pm** in the UCD Access and Lifelong Learning Centre.

Fees 2019-20

Audit	€350 per module (interest only)
Credit	€500 per module (including assessment)

Applying for PATH Scholarship

As part of the Programme for Access to Higher Education (PATH initiative), there are a number of scholarships available to you to cover the cost of completing a Certificate in Open Learning in UCD. These scholarships are funded by the Department of Education and Science PATH fund and are offered in collaboration with NCAD, IADT, TCD and MIE. Students can apply to take individual modules (NCAD, IADT, MIE or UCD) or they can apply for a Certificate in Open Learning (6 modules) if applying to UCD.

For further information or details regarding Terms & Conditions please contact UCD Access and Lifelong Learning at **all@ucd.ie** or **01 716 7123**

Pathway to Degree Programmes

Open Learning can be used as a pathway to several degree programmes. There are a number of options available to students. Students who successfully complete 30 credits (6 modules) will be awarded an NFQ Level 7 Certificate in Open Learning. Students who successfully complete 60 credits (12 modules) will be awarded an NFQ Level 7 Diploma in Open Learning.

Pathway to Arts, Humanities, Social Sciences and Law

An Open Learning Certificate can be used to apply through the CAO for progression onto one of the following undergraduate degree programmes at UCD, provided that you achieve a Grade Point Average (GPA) of 2.6 or higher:

- **BA Arts** (DN520)
- **BA Humanities** (DN530)
- **BSc Social Sciences** (DN700)
- **BCL Law** (DN600)*

* For entry to Law you must also be at least 23 on 1 January prior to entry, and your Certificate must include at least 20 credits of modules from the School of Law.

Pathway to Science

Provided you achieve a minimum Grade Point Average (GPA) of 3.08 and complete the module MATH00010, you can also use your Open Learning Certificate to apply for:

- **BSc Science** (DN200)**

** This is a pilot progression and places are limited.

MSAP Alternative

If you are a mature student (23+) and intend to apply to UCD on the basis of the Mature Years Entry Pathway, you can choose to take any Open Learning module for credit instead of taking the MSAP exam.

Before You Start

1. Start your online pre-registration
2. Complete your pre-registration & select either audit or credit
3. You'll be given a registration time to select your modules
4. Select your modules
5. Pay fees
6. Attend ALL Orientation
7. Classes begin from Monday 9 September 2019 for Semester 1.
Semester 2 starts on Monday 20 January 2020.

Select your module(s) and check your level

It's really important to make the right decision when it comes to selecting your module(s). If you are selecting a module for interest or because you wish to progress to a degree programme, you should consider the following:

- What subject areas am I interested in?
- Have I read the module description?
- Is this a Level 1 (first year module)?
- If considering taking the assessment, what's involved?

Each module is assigned a level. We recommend that you begin Open Learning with Level 1 modules. The levels represent academic progression, with the higher levels assuming that you have already mastered the key concepts and skills required for academic writing and critical reflection.

Ex: **HIS10010**

Guidance

Before registering for a module, please take the time to read the module descriptor and if you've any further questions, please get in touch with us

E. all@ucd.ie

T. +353 (0)1 716 7123

Select your module(s)

CREDIT OPTION (Assessment)

If you opt to take a module for credit, this means that you've committed to participating in the module and taking the assessment. Every module that is successfully completed is worth 5 credits towards your award. Upon successful completion of your module(s), you can access your Academic Transcript online via SISWeb, free of charge.

Information on Academic Transcripts is available online:

www.ucd.ie/students/studentdesk/onlinedocuments.html

AUDIT OPTION (Interest)

Alternatively, you can choose to take a module for audit, which allows you to fully participate in the modules without taking any assessments. As an audit student you will not receive any credits or qualifications as you will not complete the assessment.

More information about the UCD academic year

UCD modules are typically 12 weeks, however, there can be some exceptions to this. Please review the module descriptor for your chosen module to ensure that you know how many contact hours are involved.

Many modules will have a 'reading week' in Week 7 or 8 and therefore classes do not take place during that week. This should be reflected in the module descriptor. If you are unsure about whether your module does have a reading week, you can confirm this with your lecturer or tutor.

Unfortunately classes may be cancelled due to unforeseen circumstances, it is at the discretion of the lecturer as to whether they offer a replacement class. Class cancellations are often announced on Brightspace, so it's important to check this on a regular basis.

Confirming your registration

After you book Open Learning, you'll be given a 'start time', this will tell you when you can go online and select your UCD modules from over 300 offered in UCD. If there are tutorials or labs associated with your selected module(s), you'll also be able to book these.

If you need any assistance with module selection or navigating the UCD system, you can contact us at **all@ucd.ie** or call us on **01 7167 123**. You can also view the registration video guides on the ucd website:

www.ucd.ie/students/guides.html

Fee payment

Open Learning fees can be paid online, through your SISWeb account after you've selected your modules. Students choosing credit modules will pay **€500** per module and **€350** for audit modules.

Finalise your module choices for Autumn (Semester 1) 2019-20

www.ucd.ie/students/registration

Registration will close on **Friday 20 September 2019** (end of Week 2 of Semester 1), so make sure you have registered for all Semester 1 modules you wish to take. You must also register for any labs and tutorials by that date.

Spring (Semester 2) 2020

You will have an opportunity to change your module choices in Semester 2 in early January or book additional modules. You can also start Open Learning in January 2020.

Academic Skills Workshops

UCD Access & Lifelong Learning facilitate a series of free academic skills workshops throughout the academic year covering a number of topics including note taking, essay writing, research, presentations, study strategies and exam preparation. These workshops take place 1-2pm in the Access & Lifelong Learning Centre - Learning Space and begin on Wednesday the 18th of September. These workshops are open to all students and no registration is required.

Semester 1

Week 2	18th September	Note Taking
Week 3	25th September	Organisation
Week 4	2nd October	Writing & Research
Week 5	9th October	Referencing
Week 6	16th October	Presentations
Week 7	23rd October	Revision
Week 8	30th October	Stress Management
Week 9	6th November	Exam Preparation

Semester 2

Week 2	29th January	Digital Skills
Week 3	5th February	Apps for Learning
Week 4	12th February	Avoiding Procrastination
Week 5	19th February	Mindmapping
Week 6	26th February	Organisation
Week 7	4th March	Proofreading
Week 8	25th March	Group Work
Week 9	1st April	Self Care

ALL Student Welcome

The ALL Student Welcome Programme is open to all incoming Access students, this includes students coming to UCD through HEAR/ DARE, Open Learning, FET-QQI, Mature Entry and the UCD Access Programme. The ALL Student Welcome is designed to give you a head start with settling in to UCD Life. You will get to know other first years starting in UCD, get familiar finding your way around campus before everyone else, and know where to ask for help. During the 2 days you will get to know your Access Leader who will be a peer mentor for the year. The programme is designed to give you practical information and be great fun! To take part, please register and join us on on **Tuesday 27th and Wednesday 28th August 2019**. For students who miss the ALL Student Welcome, they will be invited to attend a catch-up session on **Friday 6 September**.

More Information

There is more information available on our website: www.ucd.ie/OpenLearning

Applied Language Centre

Applied Language Centre

Established in 1989, the UCD Applied Language Centre (ALC) is a teaching, research and resource Centre at University College Dublin. The Centre provides language modules and programmes to students across the university and externally.

The Centre's focus is on extending UCD's global culture and cultivating the language abilities of UCD students in a learning environment that promotes communication, autonomy and a learner-centred approach. The Centre offers a wide range of Global Language Electives to students across the University. Languages available include: Arabic, Chinese, English (for general and academic purposes), French, German, Italian, Japanese, Russian, Spanish and Swahili.

These language modules are offered at different levels from beginners to advanced. All students interested in taking a language module must attend the ALC for a language consultation. This is to ensure that you are registered to the correct module for your language level. Registration for your chosen language module will be provisional until your consultation has taken place.

The Applied Language Centre is offering 14 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
LANG10650	Introduction to English Language Teaching	Dr Anna Nunan
LANG10170	French for General Purposes 1	Dr Anna Nunan
LANG20440	French for General Purposes 4	Dr Anna Nunan
LANG10010	Italian for General Purposes 1	Dr Anna Nunan
LANG10230	Spanish for General Purposes 1	Dr Anna Nunan
LANG10100	German for General Purposes 1	Dr Anna Nunan
LANG10220	Russian for General Purposes 1	Dr Anna Nunan

Spring 2020: Semester 2

Code	Module title	Coordinator
LANG10650	Introduction to English Language Teaching	Dr Anna Nunan
LANG10170	French for General Purposes 1	Dr Anna Nunan
LANG20440	French for General Purposes 4	Dr Anna Nunan
LANG10010	Italian for General Purposes 1	Dr Anna Nunan
LANG10230	Spanish for General Purposes 1	Dr Anna Nunan
LANG10100	German for General Purposes 1	Dr Anna Nunan
LANG10220	Russian for General Purposes 1	Dr Anna Nunan

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

College of Arts and Humanities

School of Art History and Cultural Policy

UCD was the first Irish university to offer instruction in Art History and the School of Art History and Cultural Policy is Ireland's largest academic department for the study of the discipline at undergraduate and postgraduate level.

Art History is intrinsically inter-disciplinary and we promote a stimulating environment that fosters critical enquiry, interpretive and analytical skills, and visual acuity in the examination of mankind's diverse visual and artistic heritage.

The School's academics are renowned for their expertise in European and American art and architecture, spanning from antiquity to the contemporary period and for specialisms in the field of Irish art.

The School of Art History and Cultural Policy is offering 11 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
AH10130	The Art of the Ancient and Medieval World	Assoc. Prof. Lynda Mulvin
AH20200	From the Modern to the Contemporary	Dr Róisín Kennedy
AH20210	Perspectives on Irish Art: from Medieval to Modern	Assoc. Prof. Lynda Mulvin & Dr Róisín Kennedy
AH20190	Islamic and Indian Art and Architecture	Professor Kathleen James-Chakraborty
AH30140	Courts & Court Culture	Professor Kathleen James-Chakraborty

Spring 2020: Semester 2

Code	Module title	Coordinator
AH10070	Dublin: Its Museums	Professor Kathleen James-Chakraborty
AH20230	European Architecture 1300-1900	Dr Conor Lucey
AH20220	History & Theory of Photography	Assoc. Prof. Emily Mark-FitzGerald
AH20240	The Age of Michelangelo: Mannerism in Italy 1520-1600	Dr Philip Cottrell
AH30300	Genre Painting in the Age of Vermeer	Assoc. Prof. John Loughman
AH30540	Georgian Dublin	Dr Conor Lucey

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Classics

The UCD School of Classics is the largest centre of Classical studies in Ireland. The School is also home to a Classical Museum which was established by Henry Browne, Professor of Greek from 1909 to 1922.

Classics is the study of the history, literature, and material culture of the Greek and Roman Mediterranean from the Bronze Age to Late Antiquity. It is an exciting, interdisciplinary subject which inspired the Renaissance and remains central to the understanding of modern European culture and society. Open Learning students can study the history, literature, art and archaeology of the ancient world by taking modules in the Greek and Roman Civilization programme.

No Greek or Latin is required as texts are studied in translation.

The School of Classics is offering 15 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
GRC10170	Lost Cities of the Ancient World	Jo Day
GRC10190	War and the Hero: the epics of Homer and Virgil	Michael Lloyd
GRC20010	Alexander and his Successors	Philip de Souza
GRC20040	Greek Tragedy	Michael Lloyd
GRC30090	Pompeii	Alexander Thein
GRC30070	Family Life in Ancient Greece	Philip de Souza
GRC30290	Magic in the Ancient World	Helen Dixon
GRC30330	Death and the Afterlife	Christopher Farrell

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

Spring 2020: Semester 2

Code	Module title	Coordinator
GRC10180	The Age of Augustus	Alexander Thein
GRC10200	Classical Greece	Christopher Farrell
GRC10140	Classical Myth	Martin Brady
GRC20230	Heracles the Hero	Helen Dixon
GRC20280	Near Eastern Myth and Religion	Christopher Farrell
GRC30080	The Oedipus Myth	Michael Lloyd
GRC30320	Classics in Popular Culture	Martin Brady

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of English, Drama and Film

English, Drama and Film are disciplines that engage critically with written, spoken and performed media from early manuscripts to contemporary blogs.

The focus of the School's activities is on high quality pedagogy informed by cutting edge research, and on teaching core skills for work and life: critical thinking, excellent written communication, the ability to synthesize, organize and present complex ideas. Our disciplines educate students in the history and practices of theatre and performance, of media and cultural production, of literary and cultural production, and of creative writing. The School's origins go back to the foundation of UCD, and we have had a distinguished tradition of research, but also in the cultural life and practice of the state.

The School of English, Drama and Film is offering 26 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
ENG10050	Literature in Context 1	Naomi McAreavey
ENG10130	Contemporary Irish Writing	Margaret Kelleher
ENG20400	Critical Theory	Anne Mulhall
ENG20440	Reading the Story of Ireland: Irish Literature in English	Catriona Clutterbuck
ENG20450	Writing and Performance in the Age of Shakespeare: Renaissance Literature	Jane Grogan
ENG20490	Romanticism	Michelle O'Connell
DRAM10030	The Theatrical Event	John Halferty
DRAM20180	20th Century AvantGarde Theatre	Fionola Cronin
FS10010	Perspectives on Screen Media 1	Anthony McIntyre
FS20160	Action Adventure Cinema	Harvey O'Brien
FS20170	Authorship	Dr Jorie Lagerwey

Spring 2020: Semester 2

Code	Module title	Coordinator
ENG10030	Literary Genre: the Art of Criticism and the Craft of Writing	Patrick Mathews
ENG10060	Literature in Context 2	John Brannigan
ENG20250	Twentieth-Century Drama	Cormac O'Brien
ENG20410	Reading Medieval Literature	Niamh Pattwell
ENG20430	Modern American Literature	Maria Stuart
ENG20460	From Victorian to Modern Literature, 1830-1914	Nicholas Daly
DRAM10010	Theatre Context and Conventions	Ashley Taggart
DRAM20090	Contemporary British Theatre	Emilie Pine
DRAM20110	Contemporary Ireland on Stage	Eamonn Jordan
FS10020	Perspectives on Screen Media 2	Jorie Lagerwey
FS10030	Introduction to Film Style and Aesthetics	Leon Conway

Continues...

Spring 2020: Semester 2

Code	Module title	Coordinator
FS10040	Introduction to Film Sound Aesthetics	Leon Conway
FS20130	History of Television - Production Cultures: TV History	Jorie Lagerwey
FS20140	Irish Cinema & TV - National Cinemas: Ireland	Anthony McIntyre
FS20150	Documentary Film	Harvey O'Brien

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of History

The School of History at UCD is the perfect environment for anyone who has a love of history.

Its modules – all taught by experts in their field who bring their new research to the classroom – create for everyone the opportunity to explore the past. Sometimes this can mean looking afresh at what might appear to be familiar subjects and on other occasions it means investigating entirely new areas of study. It is this willingness to embrace new ideas and new approaches that defines the School of History.

The School of History is offering 26 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
HIS10310	Ireland's English Centuries	Ivar McGrath
HIS10070	Modern Europe	Sandy Wilkinson
DSCY10050	War: Ancient and modern	Robert Gerwarth
HIS20670	The French Revolution	David Kerr
HIS21180	Migration and Environment in Ireland 1500 – 1800	Marc Caball
HIS20460	Islam and Christianity	Elva Johnston
HIS21190	History of Irish Americans	Robert Gerwarth
HIS21230	Weimar Germany. Politics, art and the death of democracy	Mark Jones
HIS21200	Colonising a Continent: The first 150 years of Europeans in Australia	Robert Gerwarth
HIS21220	Modern China Since 1600	Robert Gerwarth
HIS21210	Spanish Civil War	Chiara Tedaldi
HIS20780	History of Science	Robert Gerwarth
HIS32460	Conquering Ireland, 1579-1691	Tadhg O hAnnrachain

Spring 2020: Semester 2

Code	Module title	Coordinator
HIS10080	Rome to Renaissance	Michael Staunton
HIS10320	Making of Modern Ireland	Susannah Riordan
HIS10440	The United States, 1776-1991	Sandra Scanlon
DSCY10050	War: Ancient and modern	Robert Gerwarth
HIS20960	Living, Loving and Dying in 19th Century Ireland	Lindsey Earner-Byrne
HIS20820	Nazi Germany	Mark Jones
HIS20970	Celts, Romans and Vikings	Robert Gerwarth
HIS21120	Northern Ireland, 1920-2010	Conor Mulvagh
HIS20950	Early Modern Europe 1450 - 1800	Declan Downey
HIS21150	20th Global Economic History	Robert Gerwarth
HIS20780	History of Science	Robert Gerwarth
HIS32310	Revolutionary Russia, 1905 - 1921	Robert Gerwarth
HIS32380	Genocide and Mass Violence	Jennifer Wellington

Check the up-to-date description and times of modules by searching the code at: ucd.ie/openlearning

School of Irish, Celtic Studies and Folklore

This is a vibrant multi-disciplinary School with a specific focus on Irish and Celtic culture and traditions, and on Irish language, literature and society in a national and international context. Den fháilte an fhéile!

Modules in Irish cover the evolution of Irish language and literature from 1200AD to present day Modern Irish language, media and literature. The study of Folklore looks at the nature of popular tradition and the way in which it is transmitted. Modules on Celtic Civilisation enable students to form an overview of the history, literature, language and culture of the Celts. Interdisciplinary modules in Irish Studies ensure excellent insights and enhance the understanding of Ireland in a global context.

The School of Irish, Celtic Studies and Folklore is offering 12 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
CCIV10010	Intro to Celtic Civilization	Roisin McLaughlin
CCIV10040	Vikings in the Celtic World	Dewi Evans
IR10050	Irish for Beginners	Diarmuid O'Sé
IRFL10010	Introduction to Folklore	Bairbre Ní Fhloinn
IRST10010	Intro to Irish Studies	Aoife Whelan
CCIV20110	Intro to Medieval Irish 1	Roisin McLaughlin

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

Spring 2020: Semester 2

Code	Module title	Coordinator
CCIV10020	Early Ireland: Continuity & Change	Dewi Evans
CCIV10030	The British Celts	Dewi Evans
IRFL10020	Folklore & the Imagination	Kelly Fitzgerald
IRST10020	Intro Irish Cultural Studies	Deirdre Flynn
IR10050	Irish for Beginners	Diarmuid O'Sé
CCIV20070	Poets, Power and Performance	Roisin McLaughlin

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Languages, Cultures and Linguistics

The School of Languages, Cultures and Linguistics is a multidisciplinary academic unit made up of five subjects: French and Francophone Studies, German Studies, Italian Studies, Linguistics and Spanish and Portuguese.

Staff research interests are manifold spanning the languages, literatures, politics and histories, drama, film and the fine arts of these European cultures and beyond. The School also houses the only full undergraduate programme in Linguistics in the Republic. Research in linguistics focuses on lesser-used languages, local indigenous languages (Irish, Irish English), Creole languages, Semitic languages, structural aspects of language (phonology, syntax, morphology), sociolinguistics, corpus linguistics, language contact and language teaching.

The School of Languages, Cultures and Linguistics is offering 21 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
FR10120	Reading Short French Texts¹	Derval Conroy
GER10010	German Language Ia	Joseph Twist
GER10100	German Beginners A	Heidi Zojer
GER10120	Spoken German for Beginners	Joseph Twist
GER10140	Reading German Literature²	Siobhan Donovan
LING10020	Language Acquisition & Disruption	Feargal Murphy
LING10030	Sounds in Language	Máire Ní Chiosáin
FR30280	Diderot: Creative Iconoclast³	Siofra Pierse

1. French required

2. Non-beginners/post-Leaving Cert level

3. Requires B2/C1 level French

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

Spring 2020: Semester 2

Code	Module title	Coordinator
GER10020	German Language Ib⁴	Joseph Twist
GER10110	German Beginners B	Heidi Zojer
GER10150	German History on Screen⁵	Siobahn Donovan
LING10010	Language Use and Communication	Bettina Migge
LING10040	Words and Sentences	Jamal Ouhalla
LING10050	Introduction to Linguistics	Feargal Murphy
FR10070	French Grammar and Expression⁶	Siofra Pierse
ITAL10080	Making Italy	Ursula Fanning
GER10030	Textual Analysis⁷	TBC
FR20050	Introduction to the Enlightenment⁸ (18th-century France)	Siofra Pierse
GER20110	19th Century German Literature⁹	TBC
ITAL20210	Italian Cinema 1940s-1960s	Enrica Ferrara
GER30150	German Modernism¹⁰	Sabine Strumper-Krobb

4. Non-beginners, post-Leaving Cert, Ia not a prerequisite

5. No knowledge of German needed

6. Requires B1 level French

7. Requires B1 in German

8. Requires high B1/ B2 level French

9. Requires B2 in German

10 Requires B2 in German)

School of Music

Music is a universal form of expression, one that captures our imagination in countless ways. In UCD, we equip students with the skills necessary to understand a wide variety of musical practices.

Study music in UCD if you love performing, listening to, and talking about music. Develop your musicianship through both theory and performance. Deepen your knowledge of musical history and cultures. Analyse the important role music plays in contemporary life. Learn how to research and write about specific musical genres and topics. Find out why music is such a central part of being human.

The School of Music is offering 6 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
MUS20310	Popular Music and Culture	Dr Jaime Jones
MUS20610	Music in Ireland	Dr Frank Lawrence
MUS20400	Early Music History	Dr Frank Lawrence

Spring 2020: Semester 2

Code	Module title	Coordinator
MUS20080	Musics of the World	Dr Jaime Jones
MUS20610	Music in Ireland	Dr Frank Lawrence
MUS20620	Post-Truth, Politics & Music	Associate Professor Wolfgang Marx

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

College of Business

Lochlann Quinn School of Business

The UCD Lochlann Quinn School of Business is a progressive and engaging learning environment which places a strong emphasis on independent thought and academic excellence.

Welcoming students from over 40 different countries, we encourage our undergraduates to expand their horizons, encounter and engage with diverse perspectives and experience new ways of thinking all within our modern learning environment. Our technology enabled classrooms, varied assessment methodologies and engaging teaching practices have all contributed to this unique learning experience for our students. Knowing that life in a University environment can be challenging, the Quinn School also provides a range of academic and pastoral supports to help students transition to 3rd level education.

The Lochlann Quinn School of Business is offering 12 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
ACC10060	Accounting for non-Business Students	Clare Fay
BMGT10130	Mastering University Learning	Antonia Corrigan
BMGT10140	Business Plan	Bernard Faughey
BMGT10160	Global Marketplace	Kathy O'Reilly
BMGT20050	International Management	Dr Elena Sannikova

Spring 2020: Semester 2

Code	Module title	Coordinator
ACC10060	Accounting for non-Business Students	Clare Fay
BMGT10140	Business Plan	Bernard Faughey
BMGT10060	Introduction to Management	Bernard Faughey
BMGT10150	Project Management	Bernard Faughey
BMGT20050	International Management	Dr Elena Sannikova
MIS10040	Web Design and Analytics	Dr Miguel Nicolau
MIS10050	Digital Business	Dr Michael MacDonnell

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

College of Social Sciences and Law

School of Archaeology

UCD School of Archaeology is Ireland's leading centre of archaeology. Our mission is to inspire people in best archaeological practices and the values of cultural heritage through excellence in research, teaching and public outreach.

Our undergraduate modules range from reviews of methods, techniques and the history of the discipline, through to specific themes, such as: the Archaeology of Food and Experiment Arch & Ancient Technology. Our modules use a wide range of continuous assessment, from essays to posters, and a small number of exams.

The School of Archaeology is offering 19 Open Learning modules in 2019-20. Please note that for stage 2 and 3 modules the School of Archaeology recommends that you should have already taken at least two stage one modules.

Autumn 2019: Semester 1

Code	Module title	Coordinator
ARCH10010	Exploring Archaeology	Meriel McClatchie
ARCH10160	The Human Past	Alan Peatfield
ARCH20650	Archaeology of Landscapes	Steve Davis
ARCH20620	People in Prehistory	Neil Carlin
ARCH20600	Archaeological Science	Rob Sands
ARCH30360	Archaeology of Food	Meriel McClatchie
ARCH30500	Experiment Archaeology & Ancient Technologies	Brendan O'Neill
ARCH30510	Heritage Management	Jessica Smyth
ARCH30550	Archaeology of Minoan Crete	Alan Peatfield
ARCH30600	Castles and Cathedral	Tadhg O'Keeffe

Spring 2020: Semester 2

Code	Module title	Coordinator
ARCH10050	Introduction to the Archaeology of Ireland	Neil Carlin
ARCH10150	Introduction To Anthropology	Graeme Warren
ARCH20640	Archaeology of Things	Jessica Smith
ARCH20610	Historical Archaeology	Tadhg O'Keeffe
ARCH30520	Archaeology and the Public	Neil Carlin
ARCH30530	Early Medieval Europe	Aidan O'Sullivan
ARCH30640	The Archaeology of Collapse	Barry Molloy
ARCH30660	Migration in the Past	Elise Alonzi
ARCH30670	Facing Innovation	Marina Milic

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Economics

UCD School of Economics is Ireland's leading economics department. Our economists are experts with international reputations in a wide range of topics.

Our staff publish in leading international journals and contribute regularly to economic policy debates. We offer single and joint honours undergraduate degrees in Economics as well as a range of postgraduate options.

The School of Economics is offering 5 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
ECON10770	Introduction to Economics	Dr Vincent Hogan
ECON10720	Microeconomics for Business	Prof David Madden
ECON10760	Macroeconomics for Business	Dr Vincent Hogan

Spring 2020: Semester 2

Code	Module title	Coordinator
ECON10040	Economics & Society	Prof Paul Devereux
ECON10720	Microeconomics for Business	Prof David Madden

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Education

The School of Education is a leader in the field of education, with over 100 years of service to the wider education community in Ireland.

Our record of excellence in teaching and learning is built on a foundation of research excellence, recognized in the QS world subject rankings where we consistently achieve the highest of ratings for research activity. Our team of dedicated academic staff prides itself on building synergies between our research and teaching, giving rise to innovative programmes that respond to changing needs in the education system.

The School of Education is offering 7 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
EDUC10160	Ireland's Education Heritage	Deirdre Raftery
EDUC10170	Human Learning	Jennifer Symonds
EDUC20030	Education for Democracy	Áine Mahon

Spring 2020: Semester 2

Code	Module title	Coordinator
EDUC10180	Irish Childhoods	Seaneen Sloan
EDUC10190	Essay Writing at University	Catriona Delaney
EDUC10200	Young Adult Fiction	William Kinsella
EDUC10210	Black Studies & CRT	Ebun Joseph

Check the up-to-date description and times of modules by searching the code at: ucd.ie/openlearning

School of Geography

UCD School of Geography has one of the largest undergraduate programmes in UCD. A vibrant graduate community internationally recognised as a centre of excellence in geography-specific and interdisciplinary research.

Academic staff occupy major leadership positions in national and international organisations and deliver internationally recognised, academically rigorous undergraduate and postgraduate degrees in key areas of the discipline. We value collaboration in teaching and research and engagement with a diversity of stakeholders both within and outside the academy.

The School of Geography is offering 22 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
GEOG10140	Mapping a Sustainable World	Dr. Arlene Crampsie
GEOG10130	Geography Matters	Assoc. Prof. Niamh Moore Cherry
LSOC10010	Making the Irish Landscape	Dr. Arlene Crampsie
GEOG20200	Intro to GIS	Dr. Eoin O'Mahony
GEOG20170	Global Historical Geographies	Dr. Arlene Crampsie
GEOG20040	Rivers, Estuaries and Coasts	Dr. Jonathan Turner
GEOG20150	Quaternary Environmental Change	Dr. Colman Gallagher
GEOG30180	Ideas in Geography	Assoc. Prof. Federico Ferretti
GEOG30780	Quaternary Environmental Change in Ireland	Dr. Colman Gallagher
GEOG30300	Social/Population Geography	Dr. Arlene Crampsie
GEOG30790	Planetary Geomorphology	Dr. Colman Gallagher
GEOG30840	The Urban Environment	Assoc. Prof. Gerald Mills

Spring 2020: Semester 2

Code	Module title	Coordinator
GEOG10080	Dynamic Earth	Dr Jonathan Turner and Prof. Jacky Croke
GEOG10100	People, Places and Regions	Prof. Joe Brady and Assoc. Prof. Julien Mercille
GEOG20130	Cities in a Global World	Assoc. Prof. Niamh Moore Cherry
GEOG20060	Weather, Climate and Climate Change	Assoc. Prof. Gerald Mills
GEOG20140	Political Geography	Assoc. Prof. Julien Mercille
GEOG30830	Geographic Information Systems	Dr. Eoin O'Mahony
GEOG30020	Historical Geography of Ireland	Dr. Arlene Crampsie
GEOG30080	Development of Dublin	Prof. Joe Brady
GEOG30460	US Foreign Policy	Assoc Prof. Julien Mercille
GEOG30850	Environment and Sustainability	Assoc Prof. Ainhoa Gonzalez Del Campo

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Information and Communication Studies

The School of Information and Communication Studies investigates how information is created, organised, searched, and shared within and across communities, organisations and societies.

The School is the only academic institution in Ireland to provide undergraduate and postgraduate degrees in these fields. Our courses include an undergraduate degree in Information and Communication Studies and postgraduate courses in Information and Library Studies (accredited by the Library Association of Ireland), Information Systems and Digital Information Management.

The School of Information and Communication Studies is offering 7 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
IS10050	Digital Judgement: Truth, Lies and the Internet	Claire McGuinness
IS20010	Core Competencies for Digital Citizenship	Crystal Fulton
IS20130	Social Studies of ICTs	Kalpana Shankar

Spring 2020: Semester 2

Code	Module title	Coordinator
IS10010	Information and Social Media	Amber Cushing
IS10030	Information Design	Bahareh Heravi
IS20030	Information & Collaboration in Organisations	Lai Ma
IS20120	Computer-Mediated Communication	Benjamin Cowan

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

“After spending some time out of full time education, I heard about Open Learning through researching courses that would form a pathway for me to gain access onto a third level degree programme. Speaking with staff in the Open Learning Centre, they helped me to gain more knowledge of the programme and helped guide me in the direction of choosing modules that most suited my interests. What I enjoyed most about the programme was that it allowed you to feel like a full time student and experience the day to day life of a university student in Ireland, which will be beneficial for myself when I enter onto a full-time degree programme.”

— TOM MURPHY

School of Law

The UCD Sutherland School of Law welcomes part-time students under the Open Learning programme to sample a taste of studying law through a selection of highly relevant and engaging modules.

Ranked one of the Top 50 Universities in the World for Law, UCD Sutherland School of Law is the leading centre for legal education and research in Ireland. The School of Law offers engaging undergraduate and graduate level courses, internationally-recognised research, and world-class educational facilities. The School's ongoing objective is to be a dynamic hub for research, scholarship, enquiry and intellectual endeavour, shaping the law in Ireland and globally.

The School of Law is offering 11 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
LAW10270	Civil Procedure	Paul McDermott
LAW10420	Professional and Legal Skills	Niamh Howlin
LAW30170	Employment Law Contracts	Kevin Costello
LAW30300	Criminal Justice and Penology	Ian O'Donnell
LAW30440	Environmental Law	Suzanne Kingston
LAW30470	International Human Rights Law	Suzanne Egan

Spring 2020: Semester 2

Code	Module title	Coordinator
LAW30530	Criminological Theory	Deirdre Healy
LAW10260	Criminal Procedure	Paul McDermott
LAW10360	Intro to Legal Studies	Liam Thornton
LAW30330	Employment Law Rights	Sara Benedi Lahuerta
LAW30310	European Human Rights Law	Liam Thornton

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Philosophy

The UCD School of Philosophy is the largest teaching and research centre for Philosophy in Ireland.

Our size and range of diverse interests provide an exciting learning experience for students. The UCD School of Philosophy is ranked in the Top 100 departments of philosophy worldwide in the recent QS Rankings 2017. Our areas of expertise include Contemporary European (Continental) Philosophy, Analytic Philosophy, Classical Philosophy, Philosophy of Law, Political Philosophy and Cognitive Science. Our members of staff have published widely in the history of philosophy, political philosophy, philosophy of mind, philosophy of language, and are prominent in international academic circles. Indeed, UCD School of Philosophy is known for its friendly and open atmosphere where students and staff regularly interact and exchange ideas inside and outside the classroom. We welcome students from all backgrounds to try a few philosophy modules, you may like it!

The School of Philosophy is offering 9 Open Learning modules in 2019-20.

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

Autumn 2019: Semester 1

Code	Module title	Coordinator
PHIL10040	Introduction to Ethics	Dr Christopher Cowley
PHIL10160	Critical Thinking	Dr Daniel Deasy
PHIL10070	Ancient Philosophy	Dr Tim Crowley
PHIL10020	Introduction to the Problems of Philosophy	Prof Rowland Stout

Spring 2020: Semester 2

Code	Module title	Coordinator
PHIL10100	Existentialism and Humanism: an Introduction to Continental Philosophy	Prof Maeve Cooke
PHIL10110	Introduction to Eastern Philosophy	Dr Markus Schlosser
PHIL10030	Introduction to Modern Philosophy	Assoc. Prof Tim Mooney
DSCY10090	The Art of Living Well	Professor Roland Stout
PHIL10180	Philosophy Through Film	Dr Tatjana Von Solodkoff

School of Politics and International Relations

UCD School of Politics and International Relations (SPIRe) is a dynamic, multifaceted and highly-international school offering exciting and professionally-valuable programmes of study at the undergraduate and graduate levels.

The QS University Rankings by Subject 2019 placed SPIRe at #51-100 in the world and No. 2 in Ireland by subject. Our academic staff are engaged in cutting-edge research on a wide variety of political issues, including ethno-political conflict, human rights, and Ireland's role in the European Union, to name just a few. The School is also home to three research centres: the UN-linked Centre for Sustainable Development Solutions, the Dublin European Institute, and the Institute for British-Irish Studies.

The School of Politics and International Relations is offering 16 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
INRL10010	Foundation of Political Theory & International Relations	Tobias Theiler
POL10160	Foundation of Contemporary Politics	Alexander Dukalskis
POL20220	Political Institutions & Development	Krishna Vadlamannati
POL20180	Capitalism and Democracy	Aidan Regan
INRL30270	Terrorism & Political Violence	Vincent Durac
POL30370	Justice in Education	Alexa Zellentin
POL30620	The Politics of Taxation	Niamh Hardiman

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

Spring 2020: Semester 2

Code	Module title	Coordinator
DSCY10010	Global Development Goals	Patrick Paul Walsh
INRL10010	Foundation of Political Theory & International Relations	Tobias Theiler
POL10160	Foundation of Contemporary Politics	Alexander Dukalskis
POL20250	Irish Politics	David Farrell
DEV20130	Sustainable Development Goals	Patrick Paul Walsh
POL30570	The Theory of Democracy	Joseph Lacey
POL30560	Gender and Politics	Dawn Walsh
POL30590	Political Economy of EU	Andy Storey
POL30380	Introduction to Asian Politics	Alexander Dukalskis

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Psychology

UCD School of Psychology is a leading centre for research, teaching and professional training in psychology in Ireland and is new to the Open Learning programme in 2019-20.

The history of psychology in UCD began in 1958 when the university established the first psychology laboratory and the first psychology course in Ireland. Later UCD developed the first accredited undergraduate degree in psychology and pioneered professional training in clinical psychology in Ireland, as well as in other areas of professional psychological practice. The School of Psychology also incorporates the Centre for Disability Studies, which was established in 2002 and was the first centre of its kind in Ireland.

The School of Psychology is offering 5 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
PSY10050	Introduction to Psychology	Louise McHugh
PSY10060	Brain and Behaviour	Michelle Downes
PSY10080	Introduction to Social Psychology	Cliódhna O'Connor

Spring 2020: Semester 2

Code	Module title	Coordinator
PSY10040	Introduction to Perception and Cognition	Nuala Brady
PSY10090	Introduction to Applied Psychology	Suzanne Guerin

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Social Policy, Social Work and Social Justice

UCD School of Social Policy, Social Work and Social Justice is an interdisciplinary research and teaching hub for policy, practice and equality.

We offer diverse degree programmes at undergraduate and postgraduate level, community outreach Certificate programmes, CPD modules, and research degrees in social work, social policy and social justice (PhD programmes). Our research is interdisciplinary, international and influences policy and society. Teams and colleagues work on a range of topics (e.g. housing, family, child welfare, health care, migration, equality and Women studies) and have received funding from prestigious sponsors (e.g. Irish Research Council, European Union).

The School of Social Policy, Social Work and Social Justice is offering 30 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
SPOL10010	Social Policy Theories and Concepts	Bryan Fanning
SPOL10030	Understanding Social Problems and Policies	Stephan Koeppe
SSJ10070	Exploring Gender	Mary McAuliffe
SSJ10090	Social Justice Perspectives	Karen Smith
SPOL20050	Economics of Social Policy	Micheál Collins
SPOL20210	Investigating Social Services	Nao Kodate
SPOL28120	Comparing Welfare States in Europe and Asia	Nao Kodate
SSJ20060	Gender and Development: Local and Global Issues	Judy Wlash
SSJ20140	Human Rights and Social Justice	Judy Walsh
SSJ20150	Political Economy and Social Justice	Michael Byrne
SPOL30220	Social Policy Social Justice and the Environment	Nessa Winston
SPOL38210	Migration, Racism and Irish Society	Bryan Fanning
SPOL38220	Family Policy in Comparative Perspective	Karen Anderson
SPOL38230	Public and Social policy in Practice	Bryan Fanning
SSJ30030	Disability and Equality	Karen Smith

Spring 2020: Semester 2

Code	Module title	Coordinator
SPOL10020	Contemporary Irish Welfare State	Nessa Winston
SPOL18120	Introduction to Social Work, Crime and the Justice System	Elaine Wilson
SSJ10020	Global Justice: Towards Egalitarian Global Order	Marie Moran
SSJ10060	Inequality and Social Justice in Irish Society	Micheál Collins
SPOL20040	Gender Inequality and Social Policy	Michael Rush
SPOL20280	Housing Policies, Neighbourhoods and Homes	Michelle Norris
SPOL28110	Social Work in Practice	Elaine Wilson
SPOL28140	EU Social Policy	Karen Anderson
SSJ20050	Social Movements: Global and Local	Marie Moran
SSJ20110	Gender, Power and Politics: Historical Perspectives	Mary McAuliffe
SSJ20160	Race and Racism	Karen Smith
SPOL38190	Child Abuse: Sexual and Domestic	Marie Keenan
SPOL38200	Analysing Health and Social Care Policy	Nao Kodate
SSJ30080	Masculinities	Karen Smith
SSJ38220	Discrimination, Law and Society	Judy Walsh

School of Sociology

UCD School of Sociology is Ireland's leading centre for education and research in sociology. Staff members have a wide-ranging set of research interests, including comparative, quantitative and historical research, as well as work that focuses on the social complexity and emergent changes in our modern world.

Our current research activities address issues of globalization, inequality, migration and diversity, social and policy networks, the state and national identity, health and illness, criminology and socio-legal studies, gender and childhood, and other topics

The School of Sociology is offering 5 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
SOC10010	Foundations in Sociological Thought	Assoc. Prof Kieran Allen
SOC10020	Introduction to Sociology	Prof Matthew Creighton

Spring 2020: Semester 2

Code	Module title	Coordinator
SOC10060	Ireland in Comparative Perspective	Dr Gerard Boucher
SOC10070	Sociological Analysis	Dr Thomas Grund
SOC10090	Global Developments	Dr Gerard Boucher

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

College of Engineering and Architecture

School of Architecture, Planning and Environmental Policy

The School offers a range of undergraduate and graduate teaching programmes professionally accredited by the Royal Institute of British Architects, the Royal

Institute of the Architects of Ireland, the Royal Town Planning Institute, the Irish Planning Institute and the Irish Landscape Institute.

Students are enabled to think creatively, critically and holistically about sustainable places, whether in design practice or through transferring knowledge to action in the policy and planning process. Its research spans a wide range of themes and is Ireland's leading centre of excellence for research into design and policy for the built and natural environment

The School of Architecture, Planning and Environmental Policy is offering 8 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
ARCT10090	History and Theory of the Designed Environment I - Perspectives on Architecture	Samantha Martin-Mcauliffe
PLAN10020	History of City Planning	Declan Redmond
ARCT20040	History and Theory of the Designed Environment III - Survey Course 2	Hugh Campbell
ARCT30030	History and Theory of the Designed Environment IV - Architecture, Urban and Landscape	Finola O'Kane Crimmins
PLAN30040	Planning, Society and Diversity	Paula Russell

Spring 2020: Semester 2

Code	Module title	Coordinator
ARCT10070	History and Theory of the Designed Environment II - Survey Course 1	Hugh Campbell
ENVP10010	Environmental Change and Policy	Finbarr Brereton
LARC20170	Landscape Theory and History	Karen Foley

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

College of Health and Agricultural Sciences

School of Agriculture and Food Science

The mission of UCD's School of Agriculture and Food Science is to develop and apply the science and scholarship of agriculture, food, environmental sciences and rural development for the benefit of society through excellence in education, research, innovation and continuing professional development.

UCD is the only university in Ireland with a dedicated School of Agriculture and Food Science. The School is the first destination of choice for students in Ireland interested in developing their careers in the agri-food sector and no other agriculture or food programme in Ireland can offer such a broad spectrum of integrated teaching and research within a single institution.

The School of Agriculture and Food Science is offering 15 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
AESC10010	Land Use and the Environment	Dr Helen Sheridan
ANSC10010	Introduction to Animal Science	Dr Alan Kelly
FDSC10010	Food Diet and Health	Assoc. Prof Eileen Gibney
FOR10020	Trees and Forests in Ireland	Marie Doyle
RDEV10160	Introduction to Humanitarian Action	Dr Pat Gibbons
FDSC20110	Food Diet and Health II - Making Healthy Food Choices	Dr Amalia Scannell
FOR20120	Apiculture: Bees, Pollination and People	Dr Brian Tobin

Spring 2020: Semester 2

Code	Module title	Coordinator
FDSC10010	Food Diet and Health	Assoc. Prof Eileen Gibney
CPSC10010	Introduction to Crop Sciences	Dr Julio Isidro Sánchez
HORT10020	Plants and People	Assoc. Prof Mary Forrest
RDEV10040	Introduction to Food and Agribusiness Management	Dr Deirdre O'Connor
FDSC20110	Food Diet and Health II - Making Healthy Food Choices	Dr Amalia Scannell
FOR20110	Forests, Climate and Carbon	Dr Brian Tobin
HORT20060	Sportsturf Construction	Assoc. Prof Alan Hunter
HNUT30010	Food Diet and Health III	Dr Aifric O'Sullivan

Check the up-to-date description and times of modules by searching the code at: ucd.ie/openlearning

School of Nursing, Midwifery and Health Systems

The mission of the School is to prepare nurses, midwives and other professionals to promote and protect health, wellbeing and dignity across the lifespan through skilled, ethical and careful practice based on best evidence and prudent judgement, and to develop and disseminate disciplinary knowledge through research and scholarship.

The School has a long and proud tradition of providing high quality clinical and academic programmes for nurses and midwives. It is now a dynamic, interdisciplinary School unique internationally in having a cutting-edge health systems programme of research and education and nationally in the scale of its global engagement, and its extensive network of health service partnerships.

The School of Nursing, Midwifery and Health Systems is offering 5 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
NMHS10090	A Social History of Irish Healthcare	Prof Gerard Fealy
NMHS10100	Health across the Lifespan	Dr Alison Clancy
NMHS23240	Maternal & Foetal Wellbeing	Denise McGuinness

Spring 2020: Semester 2

Code	Module title	Coordinator
NMHS20040	Introduction to Psychology of Healthcare	Dr Sinead O'Toole
NMHS32480	Introduction to Health Systems	Prof Hasheem Mannan

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Public Health, Physiotherapy and Sports Science

UCD School of Public Health, Physiotherapy and Sports Science is a dynamic and multi-disciplinary School established within the College of Health and Agricultural Sciences.

Marrying tradition with ambition, the philosophy of the School is to foster excellence in all its disciplines and this is evident from the calibre of our programmes in Public Health, Physiotherapy, Sport Sciences, Dietetics and Occupational Safety and Health. Our courses provide students with a strong foundation for their health careers. The main focus is on student-centred learning in an environment where research and scholarship stimulate high achievement. Our graduates contribute to their professions worldwide and enhance the international reputation of our programmes and the University

The School of Public Health, Physiotherapy and Sports Science is offering 4 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
PERS20020	Introduction to Nutrition for Health and Exercise	Mirjam Heinen
OSH40160	Environmental Legislation and Regulation	Conor Buggy

Spring 2020: Semester 2

Code	Module title	Coordinator
OSH40140	Environmental Assessment and Management	Conor Buggy
OSH40150	Introduction to Environmental Science	Conor Buggy

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

College of Science

UCD in the Community

UCD in the Community is an initiative that was established to support and promote civic engagement across the UCD community. It is sponsored by Professor Mark Rogers, Registrar and Deputy President, and Academic Leadership is provided by Professor Joe Carthy, Principal College of Science.

UCD in the Community strives to strengthen its relationships with the community and work together in a collaborative and mutually beneficial way, contributing to positive and sustainable social outcomes. It is about working together, bringing our skills and expertise to support community-based organisations, and in exchange, empowering our students and staff as socially aware citizens.

UCD in the Community is offering 3 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
SCI20020	Intro to Project Management	Professor Joe Carthy

Spring 2020: Semester 2

Code	Module title	Coordinator
SCI20030	Community, Volunteering and Leadership	Professor Joe Carthy
SCI20020	Intro to Project Management	Professor Joe Carthy

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Biology and Environmental Science

The UCD School of Biology and Environmental Science is the largest teaching and research centre for biology in Ireland.

A unique feature of the School is the interdisciplinary nature of its activities, providing students and scientists alike with critical knowledge and perspective about modern biology, encompassing molecules through to ecosystems.

At national level the School provides expertise that informs environmental and sustainable management policies, supporting the agricultural, food and biomedical industries. Our portfolio of teaching at undergraduate and graduate level is strongly informed by our research which is interdisciplinary in nature and covers ecosystems, global change and sustainability; evolution and population biology; plant sciences; and cellular systems.

The School of Biology and Environmental Science is offering 4 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
BIOL00010	Fundamentals of Biology	Emma Teeling
BIOL10140	Life of Earth	Dr. John Finarelli

Spring 2020: Semester 2

Code	Module title	Coordinator
BIOL10010	Animal Biology and Evolution	Dr. Jan-Robert Baars
BIOL10070	Biology for the Modern World	Dr. Tamara Hochstrasser

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Biomolecular and Biomedical Science

The UCD School of Biomolecular & Biomedical Science (SBBS) comprises staff from the disciplines of biochemistry, microbiology, pharmacology, genetics and Neuroscience.

Interdisciplinary collaboration provides a strong platform for research and innovation. We are proud of our teaching excellence and have a thriving undergraduate and taught graduate community, welcoming students from home and abroad.

The School of Biomolecular and Biomedical Science is offering 1 Open Learning module in 2019-20.

Spring 2020: Semester 2

Code	Module title	Coordinator
BMOL10030	Biomedical Sciences: Understanding Human Disease	Dr Derek Costello

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Chemistry

Based in the UCD O'Brien Centre for Science, the UCD School of Chemistry represents the best of modern education and relevant research.

We offer an extensive portfolio of undergraduate and graduate programmes in addition to research expertise that impacts the global scientific community, society at large and the economy. We offer world-class facilities in technologies such as X-ray crystallography, nanoparticle characterisation, microanalysis, NMR spectroscopy and Mass Spectrometry. The School of Chemistry is offering 3 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
CHEM00010	Introductory Chemistry	Assoc. Professor Michael Casey
CHEM10040	The Molecular World	Dr Eoghan McGarrigle

Spring 2020: Semester 2

Code	Module title	Coordinator
CHEM10050	Basis of Organic and Biological Chemistry	Assoc. Professor Michael Casey

Check the up-to-date description and times of modules by searching the code at: ucd.ie/openlearning

School of Earth Sciences

The UCD School of Earth Sciences has an internationally recognised reputation for excellence in teaching and research in the areas of Fault Analysis, Geochronology, Petrology and Isotope Geochemistry, Geophysics, Marine and Petroleum Geology, Palaeobiology and Palaeoclimatology.

Our degree programmes reflect the needs of society and industry producing graduates who are nationally and internationally highly regarded by prospective employers and other universities.

The School of Earth Sciences is offering 10 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
GEOL10050	Earth and Humanity	Assoc. Prof Patrick Orr
GEOL10060	Introduction to Earth Sciences	Assoc. Prof Patrick Orr
GEOL20110	Global Environmental Change	Assoc. Prof Patrick Orr
GEOL20180	Geoscience Perspectives on the UN Sustainable Development Goals	Prof Frank McDermott

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

Spring 2020: Semester 2

Code	Module title	Coordinator
GEOL10020	Earth Sciences and Materials	Assoc. Prof Julian Menuge
GEOL10040	Earth, Environment and Society	Prof Frank McDermott
GEOL10050	Earth and Humanity	Assoc. Prof Patrick Orr
GEOL10060	Introduction to Earth Sciences	Assoc. Prof Patrick Orr
GEOL20110	Global Enviornmental Change	Assoc. Prof Patrick Orr
GEOL20180	Geoscience Perspectives on the UN Sustainable Development Goals	Prof Frank McDermott

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Mathematics and Statistics

UCD School of Mathematics and Statistics is ranked in the top 1% in the world for both the subjects of Mathematics and Statistics (in the QS World University Rankings by Subject 2016).

The School is the largest of its kind in Ireland and offers the greatest choice of programmes at undergraduate, masters and PhD level, reflecting the ubiquity of the mathematical sciences in the modern world.

The School of Mathematics and Statistics is offering 6 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
MATH00030	Access to Science, Engineering and Agriculture - Mathematics I	Anthony Cronin
ACM10090	Climate Change: Causes and Consequences	Xuefeng Cui
STAT10010	Research Methods	Patrick Murphy
MATH10290	Linear Algebra for Science¹	Helena Smigoc

Spring 2020: Semester 2

Code	Module title	Coordinator
MATH00040	Access to Science, Engineering and Agriculture - Mathematics II²	Anthony Cronin
MATH10310	Calculus for Science³	Kevin Hutchinson

1. Applicants to this module need to be pre-approved by the school
2. To take this module you will need to have already taken MATH00030
3. Applicants to this module need to be pre-approved by the school

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

School of Physics

The study of physics is basically the study of how the universe works. Here in the School of Physics in UCD we are home to a dynamic, international group of researchers studying everything from the stars in the sky, to atoms in the lab; from large biomolecules to subatomic particles; from radiation in the environment to medical physics in the hospital.

We offer undergraduate degrees in Physics, Physics with Astronomy and Space Science, and Theoretical Physics as well as taught Masters degrees in Computational Physics, Nano-technology and Space Science.

The School of Physics is offering 7 Open Learning modules in 2019-20.

Autumn 2019: Semester 1

Code	Module title	Coordinator
PHYC10050	Astronomy and Space Science	Dr Antonio Martin-Carillo
PHYC10210	Quanta, Particles and Relativity	Prof Peter Duffy
PHYC10070	Foundations of Physics	Dr Deirdre Coffey and Dr Tom McCormack

Spring 2020: Semester 2

Code	Module title	Coordinator
PHYC10200	Conceptual Physics	Dr Tom McCormack
PHYC10080	Frontiers of Physics	Prof Ronan McNulty
PHYC20030	Thermal Physics and Materials	Dr Tom McCormack
PHYC20040	Exploring the Solar System	Dr Antonio Martin-Carillo

Check the up-to-date description and times of modules by searching the code at: **ucd.ie/openlearning**

“After moving to England at a young age and without the Leaving Certificate, Open Learning was perfect for me. The Access & Lifelong Learning Centre staff are so helpful and they take a genuine interest in your education. I took 6 modules for credit over two semesters with a view to getting into a degree programme at UCD. The ability to choose from such a variety of modules is brilliant because it enabled me to get an idea of what I would actually like to do as a full time occupation in the future. I would recommend Open Learning to not just young people like myself who are looking for another pathway to a degree programme but to people of all ages who would like to develop their knowledge in a variety of subjects.”

— CONOR DAVIES

UCD Access & Lifelong Learning

Level 1, James Joyce Library Building,
University College Dublin,
Belfield, Dublin, D04 V1W8

Rochtain agus Foghlaim ar feadh an tSaoil UCD

Áras na Leabharlann
An Coláiste Ollscoile Baile
Átha Cliath Belfield,
Baile Átha Cliath 4

+353 (0)1 716 7123 | all@ucd.ie | [@ucdforall](https://twitter.com/ucdforall) | www.ucd.ie/all/

