

NCAAD **DUBLIN**

National College of Art and Design

BA (Hons) Visual Culture student handbook
2021-22

Contents

Welcome	3
1. Timetables 2021-22	4
2. Studying at NCAD	7
3. Student Support	10
4. Assessment	13
5. Grade Descriptors	15
6. Essay writing	18
7. Background reading and other useful sources	20
8. Visual Culture BA Modules	24
9. Visual Culture+	25
10. Submission deadlines for BA (Hons) Visual Culture	26

Welcome

If you are starting at the National College of Art and Design, welcome. And if you are returning after your summer break, welcome back. You belong to a community of the most talented artists, designers and critical thinkers in the country.

One of four schools at NCAD, Visual Culture offers a number of different academic programmes. The BA in Visual Culture was launched in 2013 to offer a theory-led programme dedicated to the study of the history and theory of art and design practice in a creative arts setting. Our origins as a School lie in teaching historical and critical studies to art and design students. Ensuring that studio-based students have opportunities to study both the history of their disciplines as well as the pressing issues of the moment has been a vital aspect of the School's work. The School also offers taught MA programmes in *Art and the Contemporary World* and *Design History and Material Culture*. There are also a number of PhD students registered to the School undertaking high level research into different fields of art and design history and theory. As students on the BA in Visual Culture, we encourage you to form friendships and close working relations with other students of the School and your peers in the Schools of Fine Art, Design and Education.

Our commitment to you is to provide you with the education required to make a valuable and creative contribution to the world and forge a successful career in the cultural sector. We seek to produce visually expressive, literate and articulate graduates who can critique objects, processes, institutions and concepts of visual culture in the contemporary world. These are key skills required of the writers, arts administrators, curators, and planners of the future.

We understand that for most people, coming to NCAD is the first experience of third level study and, for many, the first time living away from home. There are many support systems within NCAD. Please remember that the College is here to help you get the most out of your studies.

We will continue to adopt various measures for learning and teaching in response to Covid-19 conditions in 2021-22. **The key return-to-campus guidelines are as follows, please ensure that you:**

- *Fill out the NCAD Return to Campus Declaration Form, which will be sent to you by the Student COVID Support Manager*
- *Complete the COVID Training listed on the Return to Campus Student Declaration Form*
- *Engage with the Student COVID Support Manager if you fall into either of the High Risk categories [as defined by the HSE](#).*
- *Wear a face covering **at all times whilst indoors** on the NCAD campus*
- *Be aware of, and adhere to good hygiene and respiratory etiquette practices and ensure that you are maintaining social distances*
- *Make yourself aware of the [symptoms of COVID-19](#) and monitor your own wellbeing.*
- *Please clean your work surfaces, desk and chair at the beginning and end of each day.*

You are welcome to contact me any time you are concerned about your studies or matters affecting your life at NCAD. I can be emailed on mahonye@staff.ncad.ie. Please email me to arrange an appointment. We will also have regular group meetings online to receive your feedback about the programme and to discuss any issues relating to your studies.

And if you require information, advice or help, please do not hesitate to contact any Visual Culture staff member (a list of their emails can be found on page 8). On behalf of the School of Visual Culture, I wish you an exciting, challenging and rewarding experience at NCAD.

Dr Emma Mahony
Course Leader, BA in Visual Culture
mahonye@staff.ncad.ie

1. Timetables

Visual Culture timetable year 1 trimester 1

Tuesdays	Wednesdays	Thursdays
10.00-13.00 VC1-6 Technologies of Visual Culture (10 credits) Location: Philip Treacy Room Module Leader: David Crowley with Denis Kehoe, Fiona Loughnane and Declan Long		11.30-13.00 VC1-1 Intro to Key Concepts 1A (5 credits) Location: Philip Treacy Room Tutor: Silvia Loeffler Weekly lectures will be available online and students are expected to watch the lecture before their seminar.
14.00-17.00 VC1-4 Introduction to Visual Culture (10 credits) Location: Philip Treacy Room Module Leader: Fiona Loughnane with David Crowley		14.00-16.00 VC1-3 Intro to Professional Practice (5 credits) Location: Philip Treacy Room Module Leader: Emma Mahony with external gallery visits

Visual Culture timetable year 1 trimester 2

Tuesdays	Wednesdays	Thursdays
10.00-13.00 VC1-9 Materials, Techniques and Processes (10 credits) Location: Harry Clarke Lecture Theatre Module Leader: Anna Moran with contributions	9.30-11.30 OR 11.30-13.30 OR 13.30-15.30 OR 15.30-17.30* VC1-8 Contemporary Theories & Practices Elective (5 credits) Location: Various Locations <i>*Choose 1 elective in any of the time slots</i>	11.30-13.00 VC1-2 Intro to Key Concepts 1B (5 credits) Location: Philip Treacy Room Lecturer: Silvia Loeffler
		14.00-17.00 VC1-5 Histories of Art and Design (10 credits) Location: Philip Treacy Room Module Leader: Hilary O'Kelly with contributions

Visual Culture timetable year 2 trimester 1

Tuesdays	Wednesdays	Thursdays
	<p>9.30-11.30 OR 11.30-13.30*</p> <p>VC2-1 Contemporary Theories & Practices Elective (5 credits)</p> <p>Location: Various Locations *Choose 1 elective in any of the morning slots</p>	<p>10.00-13.00</p> <p>VC2-3 Professional Practice 2A – in conjunction with the National Gallery of Ireland (10 credits)</p> <p>Location: Harry Clarke Lecture Theatre Module leader: Sarah Pierce</p>
	<p>13.30-15.30 OR 15.30-17.30*</p> <p>VC2-4 Contemporary Theories & Practices Elective (5 credits)</p> <p>Location: Various Locations *Choose 1 elective in any of the afternoon slots</p>	<p>14.00-17.00</p> <p>VC2-2 Histories of Art & Design: Modernism (10 credits)</p> <p>Location: Harry Clarke Lecture Theatre Module leader: Francis Halsall with contributions</p>

Visual Culture timetable year 2 trimester 2

Tuesdays	Wednesdays	Thursdays
	<p>9.30-11.30 OR 11.30-13.30*</p> <p>VC2-5 Contemporary Theories & Practices Elective (5 credits)</p> <p>Location: Various Locations *Choose 1 elective in any of the morning slots</p>	<p>10.00-13.00</p> <p>VC2-6 Understanding Digital Cultures (10 credits)</p> <p>Location: Harry Clarke Lecture Theatre Module leader: Rachel O’Dwyer</p>
	<p>13.30-15.30 OR 15.30-17.30*</p> <p>VC2-8 Contemporary Theories & Practices Elective (5 credits)</p> <p>Location: Various Locations *Choose 1 elective in any of the afternoon slots</p>	<p>14.00-16.00</p> <p>VC2-10 Professional Practice: Exhibitions (10 credits)</p> <p>Location: Harry Clarke Lecture Theatre and external sites tbc. Module leader: Emma Mahony with visiting speakers</p>

Visual Culture timetable FINAL year trimester 1

Please note that individual and group tutorials for the 'Research Practices 1 & 2', the major project will be scheduled at times which suit tutor and tutees. They do not feature in this timetable.

Tuesdays	Wednesdays	Thursdays
	11.30 OR 11.30-13.30 OR 13.30-15.30 OR 15.30-17.30* VC3-4 Contemporary Theories & Practices Elective (5 credits) Location: Various Locations <i>*Choose 1 elective in any of the time slots</i>	11.00-13.00 (fortnightly from week 3) VC3-12 Research Practices (20 credits) Location: Nicola Gordon Bowe Room Module leader: David Crowley
14.00-16.00 VC3-1 Economies of Visual Culture (10 credits) Location: Nicola Gordon Bowe Room Module leader: Rachel O'Dwyer with Francis Halsall and Emma Mahony		14.00-16.00 VC3-13 Situations of Visual Culture (5 credits) Location: Nicola Gordon Bowe Room Module leader: Declan Long with Silvia Loeffler

Visual Culture timetable FINAL year trimester 2

Please note that individual and group tutorials for the 'Research Practices 1 & 2', the major project will be scheduled at times which suit tutor and tutees. They do not feature in this timetable.

Visual Culture Placements (VC3-3) will be organised on days and times by negotiation.

Tuesdays	Wednesdays	Thursdays
10.00-13.00 VC3-5 Collaborative Practices (10 credits) Room: Philip Treacy Module leader: Lisa Godson	11.30 OR 11.30-13.30 OR 13.30-15.30 OR 15.30-17.30* VC3-8 Contemporary Theories & Practices Elective (5 credits) Location: Various Locations <i>*Choose 1 elective in any of the time slots</i>	11.30-13.00 VC3-3 Visual Culture Placement* (5 credits) Room: Nicola Gordon Bowe Room Module leader: Emma Mahony <i>*In addition to attending placement classes, students will be required to undertake a placement of 12 days in duration. This normally takes place on Fridays, though Mondays are also possible.</i>

2. Studying at NCAD

How is the working day structured?

Your working day is 9.30am – 5.00pm

How is the working week structured?

In 2020-21 teaching takes place Tuesday to Thursday each week and varies with each year group. In trimester two of your final year, you will have the option of undertaking a work placement on Fridays (or Mondays) for 12 weeks, this will be accompanied by a taught module on Thursday mornings. If it isn't possible to undertake a placement as a result of Covid-19 restrictions, students will be offered an alternative.

How is the academic year structured?

The academic year begins on Monday 20th September (Monday 27th September for incoming First Years). Trimester 1 ends on Friday 21st January 2022. The college closes on Friday 17th December 2021 at 5pm for the Christmas break and reopens on Tuesday 4th January 2022. Trimester 2 begins on Monday 24th January 2022. The Easter break is for two weeks from Monday 11th April 2022. College reopens on Monday 25th April 2022. Visual Culture teaching will finish by 1st April 2021, but students will be required to work on their assignments which are due up until Thursday 5th May.

What is a Module?

A module is a unit of learning. It represents a self-contained fraction of your workload for the year and carries a unique assessment mark. Each module is designed to provide you with learning activities to achieve learning outcomes. Each module carries Academic Credits.

On the Visual Culture BA programme modules are typically organised over the entire length of a term with weekly classes for 11 weeks. The deadlines for the identified piece of work in each module usually occurs towards the end of this period of teaching. The remaining weeks are given over to assessment of your work by the staff. Occasionally, we will schedule assessment related events in the final three weeks of a trimester such as student presentations.

Module descriptors (i.e. the core information about learning outcomes, timing and format of a module) are published on the NCAD website at <https://www.ncad.ie/students/programme-information/ba-in-visual-culture-programme-information/>

What are Academic Credits?

Each year of a degree programme is worth 60 credits. This is based on the European Credit Transfer System (ECTS), which provides a common European system for students who may want to study at more than one college during their education. Credits are the value allocated to modules to describe the student workload required to complete them. The number of credits allocated to each module varies depending on the fraction of the year's workload it accounts for.

What are Learning Outcomes?

Learning outcomes are statements of what a student should know, understand or be able to do at the end of a learning activity.

Where can I get help with researching and writing assignments?

NCAD has an extensive library devoted to art, design, art & design education and visual culture. You will find more details here: <http://www.ncad.ie/library>. In addition to guidance provided by your visual culture lecturers, the College librarians can help you in your research.

NCAD also provides specialised support in writing and research skills to those students who feel they could benefit from it, see learningsupport@staff.ncad.ie. These services are introduced at various times in the year.

How do I access the Edward Murphy Library (EML)?

The College library is on the second floor of the Granary Building.

The Library is open for drop-in browsing and borrowing, and collection of pre-ordered items and returns. Please note that for health and safety reasons there will be limits on numbers, and at times it may be necessary to queue for entry. A first-come-first-served system will be in operation and browsing is limited to 25 minutes per person.

Reading tables are available in the reading room and these must be booked 24 hours in advance. Social distancing has limited the number of available tables, and as a result bookings will be for 2 hour slots. Bookings must be made by emailing libraryloans@staff.ncad.ie.

Students must ensure that they have been cleared for attendance on campus on the day of their reading appointment, browsing or collection of loans.

Confirmation by library staff of a reading table booking will not be taken as confirmation of permission to be on campus on the day.

Our Hold and Collect service continues to be available along with in-person browsing.

Holds on items may be placed by logging in to the library catalogue. Your Login details (student number and your college wifi login password) can be got from IT support. You will receive an email when your items are available for collection. Holds will be cancelled if not picked up within 10 days.

Under limited circumstances where campus access is not possible, postage of hold items may be arranged by emailing us at libraryloans@staff.ncad.ie.

A Loan Return Box is available outside the main Library on the second floor of the Granary Building for dropping off your loans. You may avail of this when you do not wish to enter the Library or when the Library is not open.

Our opening hours are Monday – Friday: 9.30am-8.30pm during term. Please check the library webpages for opening hours during holiday time, or for any updates during the academic year.

Please visit these links for simple-to-follow guides on how to avail of Library services, remote access to our digital collections, and how to make the best use of our catalogue:

Guide to the catalogue: <https://www.youtube.com/watch?v=4U-rDfO19hE>

Intro to the collection: https://www.youtube.com/watch?v=1eJ4QC_0uNo

Email us any time at libraryloans@staff.ncad.ie if you have any questions on any of our services or visit the library webpages at ncad.ie/library. You can also phone us at 016364357.

Keep an eye on our Instagram page @ncad_library for updates.

Personal Zoom sessions for help with all aspects of library services and resources (databases, citation etc.) are available by emailing Tom Maher at mahert@staff.ncad.ie.

How do I access the National Irish Visual Arts Library (NIVAL)?

At this time, a limited number of appointments will be offered to postgraduate students to access the collections at NIVAL. Contact nivalinfo@staff.ncad.ie to make an appointment, to arrange a consultation by phone or Zoom, or for general enquiries.

How are Visual Culture projects marked?

When you have completed a project/module, you will present your work for assessment by the module tutors. Your work will be assessed and then marked under a number of criteria that reflect the various learning outcomes. All assessment conforms with the NCAD Grade Descriptors – see below.

How do I know how I'm doing overall?

In your studies, you will receive feedback and guidance from your tutors. You will receive your marks for each module and your average mark for the year overall. NCAD employs the grading system outlined below. You will receive a report for each piece of work submitted for assessment which indicates both your achievement according to our grading system as well as statements indicating why this grade has been awarded and direction about how to improve your work in the future. Over the time of your studies, we are seeking to encourage greater confidence, originality and independence in the work of our students. For this reason, the assessment work undertaken for a module in year three should display more of your own ideas and research than a module in year one. We have designed the modules so that they provide opportunities and support for this process of development.

Who are the Visual Culture Staff?

<i>Head of School</i>	Prof. David Crowley	crowleyd@staff.ncad.ie
	Neasa Travers	visualculture@staff.ncad.ie
<i>School Secretary</i>		
<i>Course Leader</i>	Dr. Emma Mahony	mahonye@staff.ncad.ie
<i>Visual Culture Lecturers</i>		

Dr. Paul Caffrey	caffrey@staff.ncad.ie
Dr. Lisa Godson	godsonl@staff.ncad.ie
Dr. Francis Halsall	halsallf@staff.ncad.ie
Denis Kehoe	kehoed@staff.ncad.ie
Dr. Silvia Loeffler	loeffloers@staff.ncad.ie
Dr. Declan Long	longd@staff.ncad.ie
Fiona Loughnane	loughnane@staff.ncad.ie
Dr. Emma Mahony	mahonye@staff.ncad.ie
Dr. Anna Moran	morana@staff.ncad.ie
Dr. Rachel O'Dwyer	odwyerr@staff.ncad.ie
Dr. Hilary O'Kelly	okellyh@staff.ncad.ie
Dr. Maebh O'Regan	oreganm@staff.ncad.ie
Dr. Sarah Pierce	pierces@staff.ncad.ie

Communication

All VC BA students are given NCAD email addresses. These addresses and the password are key for accessing other services like the MyNCAD pages on the website, Google Classroom and some library resources. This will also be the main means by which we communicate with you. So please get into the habit of checking your email daily.

All modules are accompanied by Google Classrooms. We upload articles, links and other teaching resources to Google Classrooms. This tool also provides a mechanism for online student exchange and discussion.

3. Student support

How can I get help if I have problems which affect my studies?

NCAD provides a range of support services for students including a doctor, a counsellor, an access officer and writing/research skill support through the Student Learning Support Service. Your Course Leader, Emma Mahony can also help and may refer you to these services if appropriate.

Student Support Services

The following is an outline of the range of supports that are available to students across the college and describes how to access them. You are encouraged to seek assistance early in the academic year in order to maximise your learning experience here at the National College of Art & Design.

For further information, please see <https://www.ncad.ie/student-learning-support-service/> or contact the Access Officer, Finola McTernan directly at mcternanf@staff.ncad.ie.

Financial Support is available through the Student Assistance Fund, see information on MyNCAD.

Disability Support

NCAD is committed to helping you achieve your academic goals. If you are a student who has a disability, mental health condition, a significant on-going illness or a specific learning difficulty, the NCAD Access Office encourages you to come and register with us. Students are required to submit verification of their disability or learning difficulty from a Medical Consultant/Specialist or Educational Psychologist. For further information you can contact Finola McTernan, mcternanf@staff.ncad.ie or contact the Learning Support Service: learningsupport@staff.ncad.ie

Assistive Technology Service

The Assistive Technology Service provides students with software, IT facilities, advice and training to assist them with writing and research. Specialised software and support is available for students with specific learning difficulties or disabilities. Examples of software include: mind mapping programmes for planning essays and projects, text to speech programmes which read text aloud through a computer, and software which converts a page of printed text (i.e. a library book) to editable digital text in Microsoft Word.

Help with formatting essays and research projects and computer skills training can also be obtained through the AT service. Assistive Technology Seminars are held regularly and demonstrate how to integrate free software into your essay writing and research. All students are free to book an appointment to see what is on offer to them. For information please contact: assistivetechology@staff.ncad.ie

Student Assistance Fund

The Student Assistance Fund is available to students experiencing particular or unexpected hardship during their course of study. This may be as a result of family breakdown, bereavement, accidents, health problems or other crises that result in unexpected financial difficulty. Students may apply to the fund for financial support towards costs associated with books & materials, rent, electricity & gas, transport, medical expenses and compulsory travel abroad. The fund does not cover tuition fees, loans, college levies or registration fees. Information and online application form can be found here: <https://www.ncad.ie/students/support-services/student-assistance-fund-1/>

Childcare Support Fund

The purpose of the Childcare Support Fund is to provide assistance towards the cost of childcare (nursery, crèche etc) for children of full-time students of NCAD, whose ability to participate in education may be adversely affected by childcare responsibilities.

Payment to successful applicants will be made in two instalments, the first in November and the second in February. The College does not have a crèche so it is necessary for students with children to make their own arrangements. Information and online application form can be found here: <https://www.ncad.ie/students/support-services/student-assistance-fund-1/>

Contact Finola Mc Ternan for further information on this scheme: mcternanf@staff.ncad.ie

The following services are available to students of NCAD

Doctor

The doctor and nurse attend the College during the academic year. Please consult Reception or telephone 01 636 4200 for appointments. Visits cost €10.

Please note that the Pharmacy across the road from the main entrance, offers a 10% discount on prescriptions to all students of the College.

The Student Counselling Service

The NCAD Student Counselling Service is a confidential and free service for students of the College. The service is staffed by a professionally qualified psychologist and counsellor.

The service offers support, counselling and psychotherapy for students who may be experiencing personal difficulties. Our aim is to promote the overall personal well being of students who are attending NCAD in the hope of optimising opportunities for personal development and academic growth during the valuable years that students spend here. You can make an appointment through reception at 636 4200 or by emailing counsellor@staff.ncad.ie.

You can also make an appointment by sending a text to 087 9519819 or by contacting any of the tutors or the student support officer who will make a referral for you. The service is open between the hours of 10.30am and 2.00pm Monday, Tuesday and Thursday and 10.30 and 4.00pm on Wednesdays. Late afternoon appointments are also available during teaching trimesters Tuesdays 4.30-7.00pm.

Language Centre at the Library

Students may study a wide variety of languages to various levels through self-tuition. Audio and video courses are available. It also offers English conversation for foreign students and essay writing help for foreign students as well as introductions to bibliographic databases. Contact: Tom Maher at 636 4380

College Community Welfare Group

The College has established a College Community Welfare Group to develop community welfare policies within the College and to identify problem areas, which require particular attention by staff or students.

Niteline Service

Niteline is confidential student support service. It is free, confidential and anonymous.

www.niteline.ie

Service runs: Mondays 9.00pm -1.30am during teaching trimesters. Includes calls from mobiles and public phones. Lo Call 1800 793 793

AWARE - Helping To Defeat Depression Lo Call 1890 303 302

BodyWhys.ie - Eating Disorders Association of Ireland Lo Call 1890 200 444

Students Union

The Students' Union is run by students for students! The role of the Union is to represent students of NCAD on both a local and national level, to lobby for student rights and to better the student experience. NCADSU provides academic support to students and supports students in their personal wellbeing. NCADSU consists of 2 full time Sabbatical Officers and 6 Part-time Officers. The SU's door is always open, so pop in or visit our website: www.ncadsu.ie. Alternatively you can email us: ncadsu@gmail.com or ring 01 6364269.

What happens if I miss College for medical reasons?

If you miss College for medical reasons, you are required to submit a doctor's certificate for absences of more than two consecutive working days. This certificate should be submitted within seven days of your return to College. If personal circumstances arise at any time during the course

of the academic year, which affect your studies or attendance, you should make these known immediately to your course leader and tutors in both the studio and Visual Culture.

What is the College Code of Conduct?

NCAD is a working environment based on tolerance and mutual respect at all times. For the full code of conduct, which sets out the standards of behaviour expected of students attending NCAD, please see NCAD's dignity and respect policy available at:

https://www.ncad.ie/files/download/Student_Code_Dec_2020.pdf

Attendance

You must attend all required lectures, seminars and tutorials. If there is a legitimate reason (e.g. medical) for non-attendance in any particular week, you should bring evidence of this to your tutor. Attendance is an obligatory part of your studies at the College.

4. Assessment

Essay Writing and Other Forms of Student Work Submitted for Assessment

It is important to respond in a personal way to works of art and design. It is equally important, however, to be able to place such works in historical and theoretical context. Essay writing helps you to assess the subject matter in light of the work of historians and critics of art and design. It also helps you to place the subject within the theoretical framework that has developed in areas such as film and media studies, cultural theory and philosophy. You won't always agree with the ideas you find in books and articles – and you shouldn't – but the essay is evidence that you have examined both primary and secondary material, and that your response is a developed and considered one. Presentations and essay writing on historical, theoretical and cultural issues help you to develop your verbal and visual skills, to assess received opinions, to think critically, and to view your work in critical contexts.

Assessment Tasks

All assessment tasks should conform to current School of Visual Culture guidelines, which are outlined below and available in the School office. Essays that fall short of the minimum required length will be marked down accordingly. Essays of less than three quarters of the minimum required length, or that deviate significantly from School guidelines, will not be marked and will be regarded as non-submissions. On the other hand, an essay should not be over-length (i.e. that it should not exceed the minimum required length by more than a few hundred words). Part of the skill of essay writing is being able to say what you want to say concisely.

Essay grading – please see the table at the end of this section

Assessment Task Submission and Marking

The due dates for essay-submission will be posted in the School and communicated by module tutors. Essays with correctly formatted title page (downloaded from the Visual Culture section of the NCAD website) should be placed in the boxes outside the main office.

Where a student submits a piece of work late without any mitigating circumstances (such as in the case of illness with a supporting doctors note) the following penalties will apply:

- 1 week late (from Day 1 after submission deadline, up to and including Day 7)
Penalty: Minus 2 grades: A+ → A-

- 2 weeks late (from Day 8 up to and including Day 14)
Penalty: Minus 4 grades: A+ → B

Coursework/essays that are more than two weeks late will not be graded. Where an essay is over 2 weeks late you will have failed the assessment and will be required to resit or repeat the failed module. Normally, the maximum grade possible from a resit or a repeat is D- . For further information on remediation of failed modules: www.ncad.ie/students/registry-student-services-admissions.

Extensions

Extensions to submission deadlines can be granted on the grounds of ill health and unforeseen circumstances. They cannot be granted for reasons which can be anticipated such as paid employment. If you wish to apply for an extension to a deadline, you should complete the extension request form before the deadline and send it as attachment to visualculture@ncad.ie Please attach a medical certificate in the case of illness. You will receive an email back indicating whether or not the extension has been granted.

The form can be downloaded from the Student pages on the NCAD website
https://www.ncad.ie/files/san_files/Request_for_extension_Visual_Culture_BA.pdf

It is essential that you engage in all assessment tasks. Unless you do this, you may not pass. After each trimester's exam board, the School will write to all students who have not satisfied the published requirements. Subject to the College examination regulations, such students may be

deferred to the following exam board for which they must submit the required work. Such work is subject to a fee and is normally marked up to pass level only.

Normally, in order to pass the year, your final mark needs to be at least D-. At the conclusion of the year, the School will write to all students who have not met the required grade and/or have work outstanding. Subject to the College examination regulations, such students may be deferred to the autumn examination for which they must submit the required work. Such work is subject to a late submission fee and is marked up to pass level only.

NCAD Grade Descriptors

Grade descriptors act as guidelines for students and academic staff. The grade descriptors below have been approved by the NCAD Academic Council to provide general guidance and should be adapted to the particular needs of the examiners and the relevant module assessment.

A+ A A- Work submitted for assessment that achieves a grade in the A band will be excellent. It will demonstrate most or all of the following qualities:		
Assessment Criteria*	Undergraduate degree pre-final years Undergraduate certificate and diploma	Additional qualities for final year undergraduate and taught postgraduate
Knowledge & Understanding	Deep knowledge and critical understanding of contexts relating to the work, including, where appropriate, professional ones.	High levels of critical thinking, comprehensive and deep research.
Application & Realisation	Discerning and thorough selection, testing and/or employment of appropriate sources, materials, techniques and/or concepts.	Sophisticated synthesis.
Organisation & Engagement	Demonstrable evidence of highly effective organisation (including planning, meeting deadlines, preparedness).	Strong evidence of high levels of enterprise, initiative and independence.
Communication & Presentation	Inventive and eloquent expression and presentation of ideas and/or the results of the work undertaken.	Highly relevant and scrupulous.
Creativity & Resourcefulness	A confident response to the task which demonstrates flair and ambition.	Demonstrable originality.

B+ B B- Work submitted for assessment that achieves a grade in the B band will be very good. It will demonstrate most or all of the following qualities:		
Assessment Criteria*	Undergraduate degree pre-final years Undergraduate certificate and diploma	Additional qualities for final year undergraduate and taught postgraduate
Knowledge & Understanding	Well-informed understanding of appropriate contexts relating to the work, including, where appropriate, professional ones.	Very good levels of critical thinking and extensive research.
Application & Realisation	Thorough selection, testing and/or employment of suitable sources, materials, techniques and/or concepts in relation to the task.	Significant levels of synthesis, and a thorough application of skills and knowledge.
Organisation & Engagement	Effective organisation in relation to planning, meeting deadlines, preparedness.	Ample evidence of enterprise and initiative.
Communication & Presentation	Coherent, well-structured expression and presentation of ideas and/or the results of the tasks undertaken.	Clear, focused and very well managed presentation.
Creativity & Resourcefulness	A response to the task which demonstrates ingenuity and/or imagination.	Demonstrable inventiveness.

C+ C C- Work submitted for assessment that achieves a grade in the C band will be good. It will demonstrate most or all of the following qualities:		
Assessment Criteria*	Undergraduate degree pre-final years Undergraduate certificate and diploma	Additional qualities for final year undergraduate and taught postgraduate
Knowledge & Understanding	Reasonable understanding of appropriate contexts relating to the work, including, where appropriate, professional ones.	Critical thinking and research which, is proficient and/or methodical.
Application & Realisation	Appropriate selection, testing and/or employment of sources, materials, techniques and/or concepts in relation to the task.	Reasonable synthesis.
Organisation & Engagement	Effective organisation in relation to planning, meeting deadlines, preparedness, etc.	Some evidence of initiative or enterprise.
Communication & Presentation	Cogent expression and presentation of ideas and/or the results of the tasks undertaken.	Competent expression and analysis.
Creativity & Resourcefulness	A fair response to the task which shows a good level of ingenuity and/or inventiveness.	Some evidence of originality.

* See page 3 for details.

D+ D D- Work submitted for assessment that achieves a grade in the D band will be satisfactory. It will demonstrate most or all of the following qualities:

Assessment Criteria*	Undergraduate degree pre-final years Undergraduate certificate and diploma	Additional qualities for final year undergraduate and taught postgraduate
Knowledge & Understanding	Moderate understanding of appropriate contexts relating to the work, including, where appropriate, professional ones.	Partial evidence of critical thinking and research.
Application & Realisation	Generally basic deployment of appropriate sources, materials, techniques and/or concepts in relation to the task.	Limited development of ideas.
Organisation & Engagement	Adequate planning, preparedness and other organisational activities required to complete the work.	Minimum levels of initiative and enterprise.
Communication & Presentation	Incomplete presentation and/or limited expression of ideas and/or the results of the tasks undertaken.	Presentation and communication lacks consistency.
Creativity & Resourcefulness	Sufficient evidence of imagination and ingenuity.	Limited evidence of ambition.

E+ E E- Work submitted for assessment that achieves a grade in the E band will be unsatisfactory. It may achieve satisfactory levels in terms of some of the qualities outlined below, but does not meet the overall threshold to pass. As such it will be a marginal fail.

Assessment Criteria*	Undergraduate degree pre-final years Undergraduate certificate and diploma	Additional qualities for final year undergraduate and taught postgraduate
Knowledge & Understanding	Insufficient understanding of appropriate contexts relating to the work including, where appropriate, professional ones.	Insufficient evidence of critical thinking.
Application & Realisation	Poor engagement and application of sources, materials, techniques and/or concepts in relation to the task. The student may have chosen inappropriate materials or has not followed the 'brief' set.	
Organisation & Engagement	Inadequate planning, preparedness and/or other organisational activities required to complete the work.	
Communication & Presentation	Incomplete presentation and/or insufficiently coherent expression of ideas and/or the results of the tasks undertaken.	
Creativity & Resourcefulness	Minimal evidence of creative originality and imagination.	

F Work submitted for assessment that achieves an F will be deemed a fail. It will not have achieved satisfactory levels of achievement in all or most of the qualities outlined above.

Assessment criteria

Knowledge and Understanding

Capacity to undertake (independent) research, to identify and collate appropriate materials, ideas, concepts, theories, debates, formula, in relation to a subject and know how to interpret and discuss these.

Application and Realisation

Application of skills and knowledge to address the assessment tasks; shows students' capacity to apply what is learnt to the assessment task; show reasoning, deduction, solving problems, making sense of their learning.

Realisation is linked to resolution, judgement, evaluation and making choices, it shows students' ability to realise their efforts in the final outcome, and relate this to the wider context.

Organisation and Engagement

Organising, managing and completing the assessment task within a timeframe, meeting deadlines; ability to manage complex situations; shows capacity to be a self-directed learner. Also this category includes organising of ideas and values.

Engagement is both a process and an outcome. It is linked to student interactions, and commitment. Students learn how to ask and answer questions, show the extent to which they have actively engaged with the learning and assessment tasks, achieved learning outcomes, and interacted positively within the learning environment, ie, demonstrated an awareness of interaction with and responsiveness to others in the learning environment and/or in placement contexts.

Communication and Presentation

Quality execution, coherent, clear presentation, evidence of making connections and integration of ideas, also demonstrates judgement, evaluation and editing. Complete a bibliography, appropriate and accurate use of referencing.

Creativity and Resourcefulness

Independent thought and expression, experimentation, ambition in response to an assessment task, ingenuity, the ability to analyse, process, select, construct, assemble and resolve an assessment task beyond the terms of the task set.

5. Essay writing

Reading and Research towards Essays and Other Writing Tasks

Ask your tutor for help on the direction of your essay and other writing tasks. Make use of all library resources in finding material. Library staff are there to help. Read what is central and what is essential to the essay topic. Avoid peripheral material. Make a record of the books and articles you read, and check their bibliographies for further relevant reading. This will be necessary for your own bibliography.

You must aim for a variety of sources in your research. A single source of information is much too narrow to allow you to write a balanced, well developed essay. Your research will likely be primarily based around secondary research sources (such as books, journals, websites, etc.), but can be combined with primary research (where new data is gathered through interviews, archival research and surveys), where relevant. Take notes on your reading as you go along, and particularly take note of the source of your material, including the URL if it is online. When it comes to writing your own essay, your notes should be edited and organised in a sequential way in accordance with your essay outline (see below). Eliminate what is irrelevant to the essay topic. Remember that essay writing is not simply the presentation of received facts and opinions. You have to make a critical examination, assessment and interpretation of your research material. The organisation of this in a coherent way is crucial to the success of your essay.

Writing Essays

Study the wording of the essay topic very carefully. For example, if the essay topic asks you to examine a particular aspect of an artist or designer's work, that is what you should address: a general history of the artist is unlikely to fulfil the requirements. You need to pay close attention to the terms of the essay topic.

You should establish a working outline for your essay. See how the essay can be arranged in a logical way (e.g. chronological, spatial, general-to-particular, particular-to-general). Make sure you have considered the overall organisation (outline) so you know where you are going with it. Tie your essay together with an introduction and conclusion, both of which are best written once the main body of the essay is complete.

Your introduction is a vitally important section of the essay. It explains to the reader the way in which you have decided to respond to the essay topic. It establishes the general method you have used in research and the direction you will take in the main body of the essay. A narrow and deep approach is preferable to a broad and shallow overview of a topic.

Do not set yourself objectives which will require an essay that is well over the required length. Equally, do not 'bury' the most important material in a minor sub-section of the essay.

References

NCAD requires you to use the 'Harvard Style' of references when you cite a source that you have consulted or quote from another author's text in your own work. This means that you reference material by using parentheses, like this (Smith, 1999, p. 2) within the text at the end of the sentence or paragraph where you refer to the other author's ideas. Thus, you cite the surname of the author or editor, the year of publication and page number(s). If a name occurs naturally in your text, add the date and page number(s) only, like this: as Smith says (1999, p. 2).

This system should be used both for quotations, which you reproduce exactly as they appear in the book or article to which you refer, and paraphrases, which you have found in a written source but are giving in your own words. The difference between quoting and paraphrasing material is that in the first case you use quotation marks, and in the second case you don't. This is a direct quotation: 'It is most important to avoid plagiarism. You may be caught, and even if you're not, you still have to look in the mirror' (Jones, 1998, p. 3). By contrast, the following is a paraphrase of the same material: according to one author, plagiarism must be avoided, because of the damage to the student's self-esteem as well as the danger of discovery (Jones, 1998, p. 3).

References to material sourced on the internet, whether a web site, e-journal or Youtube clip, should be made in the same way as for other material, for example (Wilson, 1997).

How then is the reader to find the material you have quoted (or paraphrased)? It is quite simple. They simply go to the Bibliography (at the end of your essay) and find the reference in question. To make it easy for the reader to find, you simply give the references in the Bibliography in alphabetical order, as is done at the end of this sample essay. The Bibliography should include lists of sources used in writing the essay, including all items that appear in the citations within the text. As internet addresses or URLs change from time to time, you should include the date of access of the on-line site to which you refer, in parentheses after it. Here is a short bibliography in the correct format:

BIBLIOGRAPHY

Jones, John (1998) *The Problem with Plagiarism*, London, Honesty Editions.

Smith, Mary (1999) *Writing Good Essays*, New York, Panache Books.

Wilson, James (1997) 'The Joys of Surfing', *Surf's Up*. Available:
http://www.california_dreaming.com/heythisiscool/article (2 August 2003)

What is plagiarism?

Plagiarism is the presentation of other people's work as your own. This can include not citing your sources or purchasing a tailor-made essay on-line. In your assignments you must ensure that the work presented for assessment is entirely your own. Plagiarism is a very serious offence and is treated accordingly.

What is a literature review?

"The format of a review of literature may vary from discipline to discipline and from assignment to assignment. A review may be a self-contained unit – an end in itself – or a preface to and rationale for engaging in primary research. A review is a required part of grant and research proposals and often a chapter in theses and dissertations. Generally, **the purpose of a review is to analyse critically a segment of a published body of knowledge through summary, classification, and comparison of prior research studies, reviews of literature, and theoretical articles.**"
<<http://writing.wisc.edu/Handbook/ReviewofLiterature.html>>

What is an annotated bibliography?

"An annotated bibliography is a list of citations to books, articles, and documents. Each citation is followed by a brief (usually about 150 words) descriptive and evaluative paragraph, the annotation. The purpose of the annotation is to inform the reader of the relevance, accuracy, and quality of the sources cited." <<http://olinuris.library.cornell.edu/ref/research/skill28.htm>>

6. Background reading and other useful sources

Tutors will supply lists of required and recommended reading for the classes that they teach. If you wish to achieve a better overall understanding of some of the major themes and debates in Visual Culture – and its sister fields of Art History and Design History - you may wish to consult some of the surveys and anthologies below. Please note that only some of these books are available in NCAD library. * indicates those which are.

Readers and general sources on Visual Culture

- Bal, Mieke (2012), *Double Exposures: The Practice of Cultural Analysis*, London, Routledge
- Belting, Hans. (2014) *An Anthropology of Images: Picture, Medium, Body*. Princeton University Press
- Bryson Norman et al. (1994) *Visual Culture: Images and Interpretations*. Wesleyan University Press *
- Evans, Jessica and Hall, Stuart, (1999) *Visual Culture: the Reader*. London, Thousand Oaks, New Delhi: SAGE Publications*
- Mitchell, William T. (2005), *What do Pictures Want? The Lives and Loves of Images, Part I*, Chicago: University of Chicago Press*
- Mitchell, William T. (1995), *Picture Theory: Essays on Verbal and Visual Representation*, Chicago, University of Chicago Press*
- Mirzoeff, Nicholas (2002), *The Visual Culture Reader*. London: Routledge*
- Mirzoeff, Nicholas (2012), *The Right to Look: A Counterhistory of Visuality*, Duke University Press*
- Rogoff, I (2000), *Terra infirma: geography's visual culture*, London, Routledge*
- Sturken, Marita and Lisa Cartwright (2001) *Practices of Looking: An Introduction to Visual Culture*, Oxford University Press*
- Wells, Liz, ed. (2004) *Photography: A Critical Introduction*, London, Routledge*

Modern art history

- Belting, Hans (2003) *Art History After Modernism*, London: University of Chicago Press
- Elkins, James (2006) *Art History versus Aesthetics*, London: Routledge *
- Elkins, James (2007) *Is Art History Global?*, London: Routledge *
- Emerling, Jae (2007) *Theory for Art History*, London: Routledge *
- Fernie, Eric (1995) *Art History and its Methods: A Critical Anthology*, London: Phaidon *
- Foster, Hal et al. (2011) *Art Since 1900: Modernism, Antimodernism, Postmodernism*, London: Thames and Hudson*
- Hatt, Michael and Charlotte Klonk (2006) *Art History: A Critical Introduction to Its Methods*, Manchester; Manchester University Press
- Meigh-Andrews, Chris, (2014) *A History of Video Art*, New York: Bloomsbury
- Nelson, Robert S. and Richard Shiff, eds. (1996) *Critical Terms for Art History*, Chicago: University of Chicago Press*
- Perry, Gill (1999), *Gender and Art*, Milton Keynes: OU Press*
- Preziosi, Donald (1998) *The Art of Art History: A Critical Anthology*, Oxford; New York: Oxford University Press*
- Preziosi, Donald (1990) *Rethinking Art History*, Newhaven: Yale UP*

Design History, Craft and Material Culture

- Adamson, Glenn (2010) *The Craft Reader*, Oxford: Berg*
- Adamson, Glenn, Giorgio Riello, and Sarah Teasley, eds (2011) *Global Design History*, London: Routledge*
- Armstrong, Helen, ed. (2009) *Graphic Design Theory: Readings from the Field*. New York: Princeton Architectural Press*
- Breward, Christopher (2003) *Fashion*. Oxford: Oxford University Press*
- Candlin, Fiona and Raidford Guins, eds. (2009) *The Object Reader*. Abingdon: Routledge*
- Clarke, Alison J. ed. (2010) *Design Anthropology: Object Culture in the 21st Century*, Vienna: Springer Verlag
- Forty, Adrian (1986) *Objects of Desire, Design and Society 1750-1980*, London: Thames and Hudson
- Gorman, Carma (2003) *The Industrial Design Reader*, NYC: Allworth Press *
- Fallan, Kjetil (2010) *Design History: Understanding Theory and Method*. London: Bloomsbury*
- Harrod, Tanya (2012) *The Real Thing. Essays on Making in the Modern World*. London: The Hyphen Press
- Highmore, Ben (2009) *The Design Culture Reader*. Abingdon: Routledge*

Julier, Guy (2000) *The Culture of Design*, London: Sage*

Kirkham, Pat and Susan Weber (2013) *A History of the Decorative Arts and Design 1400–2000*. New Haven: Yale University Press/Bard Graduate Center: Decorative Arts, Design History, Material Culture*

Lees-Maffei, Grace and Rebecca Houze, eds (2010) *The Design History Reader*. Oxford: Berg*

Margolin, Victor (2015) *World History of Design*, London: Bloomsbury

Miller, D., *Material Culture and Mass Consumption*, Oxford: Blackwell*

Raizman, David (2004) *History of Modern Design*, London: Laurence King.

Snodin, M and J.Styles, eds, (2001) *Design and the Decorative Arts: Britain 1500-1900*, London: V&A Publications

Svensen, Lars (2006) *Fashion. A Philosophy*, London: Reaktion

Tilley, Chris (2006) *Handbook of Material Culture*, London: Sage

Welters, Linda and Abby Lillethun, eds (2007) *The Fashion Reader*, Oxford: Berg

Some Useful Websites for Researching Visual Culture

General Sources

NCAD Library subscribes to a number of useful digital sources, including Artbibliographies modern, Art Full Text, Design and Applied Arts Index, and Jstor. These on-line resources sometimes provide access to downloadable full texts and sometimes to indexes which allow you to search for articles and other publications that you will need to source in the library or elsewhere.

www.artcyclopedia.com www.the-artists.org

Museums/Collections

Website of Metropolitan Museum of Art. See especially the timeline for the history of art

www.metmuseum.org

Museum of Modern Art, New York www.moma.org

Guggenheim Museums and Foundation www.guggenheim.org

Art Institute of Chicago www.artic.edu

National Gallery of Art Washington www.nga.gov

San Francisco Museum of Modern Art www.sfmoma.org

Louvre www.louvre.fr

Musée D'Orsay www.musee-orsay.fr

Centre de Georges Pompidou www.cnac-gp.fr

Stedelijk Museum, Amsterdam www.stedelijk.nl

National Gallery London www.nationalgallery.org.uk

Tate Modern, Tate Britain and Tate Liverpool www.tate.org.uk

Tate also published an online publishing platform for new research in Visual Culture, *Tate Papers*

<http://www.tate.org.uk/research/publications/tate-papers>

Victoria and Albert Museum, London www.vam.ac.uk

Design Museum London www.designmuseum.org

Irish Art

This website for the Irish Museums Association has links to most of Ireland's galleries & museums

www.irishmuseums.org

Irish Resources in the Humanities, useful portal with links to Irish Studies material, including the

visual arts. www.irith.org www.irish-architecture.com

Irish Architecture Foundation <http://www.architecturefoundation.ie/>

Aemi – platform for artists' moving image work in Ireland - <http://aemi.ie/>

Image Banks

Archives of American Art at the Smithsonian Institution, a vast resource - <https://www.aaa.si.edu/>

Links to Bridgeman, Artstor and NCAD digital slide library www.ncad.ie/visualresources

Web gallery of art, covers material from Renaissance to c.1850 www.wga.hu

Visual archive of the Guggenheim's collection www.guggenheimcollection.org

Europeana.eu contains approximately 6 million digital items captured from paintings, sound recordings, films, and texts from Europe's galleries, libraries, archives, and museums - <http://www.europeana.eu/portal/en>

Visual archive of French national holdings of art www.photo.rmn.fr

Hollis images – Harvard Library's image database and catalogue - <https://images.hollis.harvard.edu>

Images of contemporary art and information re: contemporary art and galleries www.saatchi-gallery.co.uk

Very useful website for avant-garde film and video <http://www.ubu.com>

Critical and media theory site with many images relating to the history of the avant-garde - <https://monoskop.org>

VADS – an online database of images (and articles) with a strong emphasis on design and the applied arts - <https://vads.ac.uk/>

Visual archive of V&A collection www.vandaimages.com

Visual archive of modern and contemporary art in French collections www.videomuseum.fr

Art and design magazines and journals

The Edward Murphy library has an excellent collection of magazines and journals. Subscriptions are marked with an * here. Browsing through the latest issues is a good habit. You will also find the following titles have good online content

Aesthetica – art and style magazine - <http://www.aestheticamagazine.com/>

Afterall. 'A journal of art, context and enquiry' – in-depth analysis of artists' work, along with essays that broaden the context in which to understand it*

Art Journal – a title specialising in reviews and news about art*

Artforum – a title specialising in reviews and news about art, some content is subscription only www.artforum.com *

Art Monthly – a title specialising in reviews and news about art – <https://www.artmonthly.co.uk/>*

Art Review – a title specialising in reviews and news about art – <https://artreview.com/> *

BLDBLG – online journal for architecture – <http://www.bldgblog.com/>

Blueprint (Architecture, Design, Culture)*

Bomb – a magazine specialising in interviews with and by creative artists -

<http://bombmagazine.org/>

Cabinet – often esoteric explorations of objects and ideas *

Crafts magazine*

*Creative Review**

Critical Bastards Magazine – irreverent art criticism – <https://criticalbastards.wordpress.com/>

Design Observer – leading online blog / journal specialising in graphic design and visual culture – <http://designobserver.com/>

Dezeen – lively online architecture and design discussion / reports - <https://www.dezeen.com/>

Dirty Furniture – 'alternative' forms of Design writing –

Disegno 'the quarterly journal of design' <https://www.disegnodaily.com/>

Eye. The International Review of Graphic Design – specialising in graphic Design and Visual Culture - <http://www.eyemagazine.com/> *

FIELD A Journal of Socially-Engaged Art Criticism – <http://field-journal.com/>

Fiera – international design magazine no longer in print but with good website - <http://fieramagazine.com/>

Flash Art – a title specialising in reviews and news about art*

Frieze, a title specialising in contemporary art and culture - www.frieze.com *

Gorse – new writing - <http://gorse.ie/>

Harvard Design Magazine – serious articles on design, architecture and urbanism - <http://www.harvarddesignmagazine.org/>
It's Nice That – lightweight review of contemporary design and illustration
Icon magazine – glossy dealing with new product design - <https://www.iconeye.com/>
Sight & Sound – an international film magazine* – <https://www.bfi.org.uk/news-opinion/sight-sound-magazine>
Paper Visual Art – online journal and events from Dublin – <http://papervisualart.com/>
Real Review – online architectural criticism – <http://real.foundation/>
Varoom – publication of the Association of Illustrators – <http://www.varoom-mag.com/>
Vestoj – ‘the platform for critical thinking on fashion’ – <http://vestoj.com/>
The White Review – arts and literature journal – <http://www.thewhitereview.org/>

Key scholarly journals for the study of Visual Culture

*Art History**
Art & the Public Sphere
Critical Inquiry journal, extracts from articles www.uchicago.edu/research/jnl-crit-inq/ *
Critical Studies in Fashion and Beauty
*Fashion Theory**
Grey Room
*Journal of Design History**
*Journal of Gender Studies**
*Journal of Material Culture**
Journal of Modern Craft
Journal of Visual Culture
The Moving Image Review and Art Journal
Performance Research - <https://www.performance-research.org/>

7. Visual Culture BA modules

Year 1 Trimester 1	VC1-1 Introduction to Key Concepts in Art & Design – 5 credits Coordinated by Dr Silvia Loeffler	VC1-3 Professional Practice: Mediation – 5 credits. Coordinated by Dr Emma Mahony	VC1-4 Introduction to Visual Culture – 10 credits. Coordinated by Fiona Loughnane	VC1-6 Technologies of Visual Culture – 10 credits. Coordinated by Prof David Crowley
Year 1 Trimester 2	VC1-2 Introduction to Key Concepts in Art & Design 2 – 5 credits Coordinated by Dr Silvia Loeffler	VC1-5 Histories of Art & Design – 10 credits. Coordinated by Hilary O’Kelly	VC1-9 Materials, Techniques & Processes – 10 credits. Coordinated by Dr Anna Moran	Contemporary Theories and Practices 1 (VC1-8) – 5 credits. Coordinated by Prof David Crowley
Year 2 Trimester 1	VC2-1 Contemporary Theories and Practices 2 – 5 credits. Coordinated by Prof David Crowley	VC2-2 Histories of Art and Design: Varieties of Modernism – 10 credits. Coordinated by Dr Francis Halsall	VC2-3 Professional Practice (Institutions) – 10 credits. Coordinated by Dr Sarah Pierce	VC2-4 Contemporary Theories and Practices – 5 credits. Coordinated by Prof David Crowley
Year 2 Trimester 2	VC2-5 Contemporary Theories and Practices – 5 credits. Coordinated by Prof David Crowley	VC2-6 Understanding Digital Culture – 10 credits. Coordinated by Dr Rachel O’Dwyer	VC2-10 Professional Practice Exhibitions – 10 credits. Coordinated by Dr Emma Mahony	VC2-8 Contemporary Theories and Practices – 5 credits. Coordinated by Prof David Crowley
Year 3 Trimester 1	VC3-1 Economies of Visual Culture – 10 credits. Coordinated by Dr Rachel O’Dwyer	VC3-12 Research Practices – 20 credits. Coordinated by Dr Emma Mahony	VC3-13 Situations of Visual Culture – 5 credits. Coordinated by Dr Declan Long	VC3-4 Contemporary Theories and Practices – 5 credits. Coordinated by David Crowley
Year 3 Trimester 2	VC3-5 Collaborative Practices – 10 credits. Coordinated by Dr Lisa Godson		VC3-3 Visual Culture Placement – 5 credits. Coordinated by Dr Emma Mahony	VC3-8 Contemporary Theories and Practices – 5 credits. Coordinated by David Crowley

8. Visual Culture+

Visual Culture+ is an optional, additional year between the second and final year of study open to all undergraduate students at NCAD. This is an exciting opportunity to combine different experiences from a range of options allowing NCAD students to build a bespoke learning experience to suit their particular skills and ambitions.

Studio+ and Visual Culture+ offers you the opportunity to immerse in real-world work environments, to learn from the skills & expertise of students and staff from other disciplines and to engage creatively with community and civic society. It is designed to enrich your learning experience by enabling the development of your practice across a range of cultural and social settings. You will be challenged to consider your work outside of the college environment and to actively pursue areas of interest particular to your creative and professional ambitions.

Accredited work and study programmes can be undertaken locally or with industry and educational partners internationally. Your tutors will guide you through the range of modules and options available and will help you in your decision.

There are four Visual Culture+ options

- Internships
- Media Platforms
- International Study/Erasmus
- Studio modules in Fine Art

Further details are available on the 'students' section of the ncad.ie website.

9. Submission deadlines for BA (Hons) Visual Culture

Year 1 BA Visual Culture hand in dates 2020-21

Module Title	Credits	Assessment Task	Word Count	Date
TRIMESTER 1				
VC1-1 Intro to Key Concepts 1A	5	Essay	2500-3000	Monday 6 th December by 10.00am
VC1-4 Introduction to Visual Culture	5	Presentation	TBC	Tuesday 14 th December, All day
VC1-6 Technologies of Visual Culture	10	Essay	3000	Tuesday 4 th January by 4.00pm
VC1-3 Intro to Professional Practice	10	Portfolio of writing	3000	Tuesday 7 th January by 4.00pm
TRIMESTER 2				
VC1-8 Contemporary Theories & Practices Elective	5	Essay	2500-3000	Wednesday 30 th March by 4.00pm
VC1-2 Intro to Key Concepts 1B	5	Essay	2500-3000	Friday 2 nd April by 4.00pm
VC1-5 Histories of Art and Design	10	Presentation	TBC	Thursday 7 th April by 4.00pm
VC1-9 Materials, Techniques and Processes	10	Essay	3000	Tuesday 4 th May by 4.00pm

Year 2 BA Visual Culture hand in dates 2020-21

Module Title	Credits	Assessment Task	Word Count	Date
TRIMESTER 1				
VC2-1 Contemporary Theories & Practices Elective	5	Essay	2500- 3000	Wednesday 8th December by 4.00pm
VC2-4 Contemporary Theories & Practices Elective	5	Essay	2500- 3000	Wednesday 8th December by 4.00pm
VC2-3 Professional Practice 2A	10	Presentation Journal and Group Publication	n/a	Thursday 9 th December, All Day
VC2-2 Histories of Art & Design: Modernism	10	Essay	3000	Friday 7 th January by 4.00pm
TRIMESTER 2				
VC2-5 Contemporary Theories & Practices Elective	5	Essay	2500-3000	Wednesday 30 th March by 4.00pm
VC2-8 Contemporary Theories & Practices Elective	5	Essay	2500-3000	Wednesday 30 th March by 4.00pm
VC2-6 Understanding Digital Culture	10	Essay	3000	Tuesday, 3 rd May by 4.00pm
VC2-9 or VC2-10 Professional Practice 2B Exhibitions	10	Portfolio of writing	3000	Thursday 5th May by 4.00pm

Final Year BA Visual Culture hand in dates 2021-22

Module Title	Credits	Assessment Task	Word Count	Date
TRIMESTER 1				
VC3-4 Contemporary Theories & Practices Elective	5	Essay	2500-3000	8th December by 4.00pm
Research Practices Work-in-Progress Presentation		presentation		Thursday 16 th December, all day presentations
VC3-13 Situations of Visual Culture	5	Presentation and/ or Portfolio of Writing	3000	4th January by 4.00pm
VC3-1 Economies of Visual Culture	10	Essay	3000	7th January by 4.00pm
TRIMESTER 2				
VC3-8 Contemporary Theories & Practices Elective	5	Essay	2500-3000	Wednesday 30 th March by 4.00pm
VC3-12 Research Practices (essay component)	20	Long form essay	6000-8000	Monday 4 th April by 4.00pm
VC3-3 Placement	5	Presentation & notes	n/a	Thursday 28 th April, all day presentations
VC3-5 Collaborative Practices	10	Portfolio of documents / self-reflexive statement	Final project	Tuesday, 3rd May by 4.00pm TBC