[image: image1.jpg]BIRMINGHAM CITY

University

B’ ?i

Programme Specification
ART BASED MASTER’S PROGRAMME
Date of Publication to Students (15.05.15)
	MA FINE ART
	

	MA ART AND DESIGN: INTERDISCIPLINARY PRACTICES
	MA HISTORY AND THEORY IN ART AND DESIGN

	MA ARTS AND EDUCATION PRACTICES
	MA CONTEMPORARY CURATING

	MA ARTS AND PROJECT MANAGEMENT
	MA RADICAL MEDIA ARTS PHILOSOPHY

	MA ARTS, WELL-BEING AND MINDFULNESS
	MA QUEER STUDIES IN ARTS AND CULTURE

	NOTE: This specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if s/he takes advantage of the learning opportunities that are provided. More detail on the specific learning outcomes, indicative content and the teaching, learning and assessment methods of each module can be found (1) at http://www.bcu.ac.uk/art, (2) in the Module Specifications and (3) in the Student Handbook (Course Guide).

The accuracy of the information contained in this document is reviewed by the University and may be checked within independent review processes undertaken by the Quality Assurance Agency.

	Awarding Institution / Body:
	Birmingham City University

	Teaching Institution:

	Birmingham City University

	Interim Awards and Final

Awards

	PgCert/ PgDip/ Masters

	Course Titles:

	MA Fine Art

MA Art and Design: Interdisciplinary Practices

MA Arts and Education Practices

MA Arts, Well-being and Mindfulness

MA Arts and Project Management

MA Contemporary Curating

MA History and Theory in Art and Design

MA Queer Studies in Arts and Culture

MA Radical Media Arts Philosophy

	Main fields of Study:
	Fine Art

Art and Design

Arts and Education

Arts, Well-being and Mindfulness

Arts and Project Management

Contemporary Curating

History and Theory of Art and Design

Queer Studies in Arts and Culture

Media Arts Philosophy

	Modes of Study:
	Full Time (48 weeks) Part Time (96 weeks)

	Language of Study:

	English

	UCAS Code:
	n/a

	JACS Code:
	W100 / V350 / P130

	Relevant subject benchmark statements and other external reference points used to inform programme outcomes:

National Qualifications Framework (NQF).

QAA Benchmarks for Art and Design.

	Programme philosophy and aims

	The aims of the programme are to provide:

8.1 a specialist education in one of the following fields of study:

· Fine Art

· Art and Design: Interdisciplinary Practices

· Arts and Education Practices

· Arts, Well-being and Mindfulness

· Arts and Project Management

· Contemporary Curating

· History and Theory of Art and Design

· Queer Studies in Arts and Culture
· Radical Media Arts Philosophy
centred on the understanding of historical and contemporary debates within one of the above fields in relationship to the development of an individual and/or collaborative programme of study at an advanced level.

8.2 a stimulating academic experience engendering an understanding of the complex and subtle relationships at play within a chosen field of study. An experience that prompts a high level of speculation and the development of a comprehensive critical analysis of existing disciplinary norms and conventions in view of each discipline’s expanded field of study, contemporary interdisciplinary modes of production and professional contexts.

8.3 the framework in which to broaden, deepen, extend and apply knowledge and understanding and enable the learner to creatively review, develop, synthesise, resolve and critically evaluate their practice in relationship to its particular context for submission in an appropriate form.
8.4 an opportunity to develop comprehensive practical and contextual research methods, methodologies and skills appropriate to the individual’s programme of study and to investigate alternative media and/or related disciplines where relevant.
8.5 an opportunity to develop an informed understanding of the responsibilities inherent in ethical relations in the practices and contexts of arts practices.
8.6 an opportunity to develop advanced transferable, communication, exhibition and presentation skills through a range of learning situations and professional practice.
8.7 an opportunity to develop the skills necessary to progress to higher or research degrees, professional practice or other career sequels.

Intended learning outcomes and the means by which they are achieved and demonstrated:
	Learning Outcomes

	1. Knowledge and understanding of:

A1 one of the following specialist fields of study:

· Fine Art

· Art and Design: Interdisciplinary Practices

· Arts and Education Practices

· Arts, Well-being and Mindfulness

· Arts and Project Management

· Contemporary Curating

· History and Theory of Art and Design

· Queer Studies in Arts and Culture
· Radical Media Arts Philosophy
A2 the historical and contemporary cultural, social, political, theoretical, philosophical,

 critical and contextual factors that impact upon the current discourse of arts practice and

 their reception.

A3 practice and context as an informed dialogue at an advanced level.

A4 Professional Practice: including skills that facilitate progression to a career as a

 professional practitioner, higher or research degrees or other career sequels.

A5 Research methods and/or methodologies and their application as appropriate to the

 individual’s programme of study.

A6 ethical practice and responsibility in research activities and the presentation of

 research.

A7 alternative media and/ or related disciplines where relevant.

	

	2. Intellectual / cognitive skills:
B1 the ability to demonstrate intellectual, conceptual, speculative, imaginative and creative

 skills applicable to individual study and an appropriate theoretical model and/ or critical

 context.

B2 the ability to demonstrate a breadth and depth of knowledge and understanding of

 theory and context appropriate to individual study.

B3 the ability to demonstrate the application of analytical and critical skills to problem

 solving, reflective evaluation and interpretation.

B4 the ability to engage with research methods and/or methodologies appropriate to theory

 and context.

B5 the ability to engage with research methods and/or methodologies appropriate to

 practice.
3. Practical, research and independent learning skills:

C1 the ability to demonstrate the application of effective specialised practical expertise

 and advanced technical and manipulative skills where appropriate.

C2 the articulation of ideas through the review, development, synthesis and realisation of

 individual project based practice and/or writing.

C3 the ability to devise a Personal Development Plan.

C4 the ability to exercise initiative and demonstrate personal responsibility in the

 negotiation, realisation and presentation of individual practice.

C5 the ability to exercise initiative and demonstrate personal responsibility in professional

 practice.
C6 the application of Information Technology and/ or Multimedia as a research and

 presentation tool.

C7 the effective application of appropriate research methods and/or methodologies in the

 review, development, synthesis, resolution and evaluation of a written academic essay

 or equivalent project.
C8 the effective application of appropriate research methods and/or methodologies in the

 review, development, synthesis, resolution and evaluation of practice.
4. Transferable / key skills:
D1 the ability to think in a creative, imaginative and speculative manner at an advanced

 level and in a range of academic and professional situations.

D2 the ability to demonstrate communication and presentation skills through the articulation

 of ideas in written, verbal and practical forms.

D3 the ability to demonstrate knowledge and understanding of professional practice and

 professionalism through the application of communication, exhibition and/or

 presentation skills.

D4 the ability to demonstrate adaptability and flexibility in a range of contexts.

D5 the ability to reflect and communicate in an articulate, informed, confident and effective

 manner.
D6 the ability to work independently while demonstrating initiative and self-reliance.

D7 the ability to work collaboratively where appropriate.

D8 the ability to demonstrate motivation, organisation, negotiation and planning skill and

 the ability to strategise effectively.

D9 the ability to demonstrate good time management.

D10 knowledge and understanding of appropriate procedures compliant with Health and

 Safety policy and good practice in a variety of working environments and situations.

	

	Learning teaching, and assessment methods used
Self-directed study at an advanced level with tutorial support is key to the programme.

Knowledge and understanding, intellectual/ cognitive skills, practical, research and independent learning skills and transferable/ key skills are achieved through: -

· An interrelated programme of study in which independent study is informed by a series of taught core and option theory based seminars and where appropriate studio seminars.

· An interrelated programme of study in which independent study is developed through appropriate research methods and methodologies providing both generic and specific knowledge and guidance.

· Tutorial support: including individual formative diagnostic tutorials, developmental tutorials, formative and summative feedback tutorials and group tutorials where appropriate (each student has tutorial support from specific module tutors.)

· Staff Led Seminars.

· Student Led Seminar Presentations where appropriate (dealing with theoretical concerns, contemporary and/ or professional contexts and experience).

· Research in Practice presentations (maximum 5,000 – 6,000 word (30 credit option) or 2,500-3,000 word (15 credit option) negotiated presentation, project or equivalent essay developed from the student led seminar presentation, work based experience, internship or placement).

· Student presentation of work for individual and group tutorials (student led) where appropriate.

· Lectures and Conferences.

· Stage briefing meetings, workshop, library, ICT/ Multi Media and Health and Safety inductions and a series of advanced workshops, workshops and demonstrations where appropriate.

· Library research and study visits where appropriate.

· Peer group learning, team work, student collaborative activity.

· Personal Development Planning (PDP) and Critical Evaluation Forms that facilitate the development of a study plan, the monitoring of the individual’s progress and achievement by the individual and demonstrate reflective evaluation supported by tutorial guidance.

· Good time management.

· Presentations of work at PgCert, PgDip and Masters Stages.

· Professional practice lectures (inc. those by visiting artists) into the programme to extend the expertise and diversity of practice within the school (where appropriate).
Assessment Methods

Work presented for assessment will demonstrate the extent to which the student has fulfilled the learning outcomes of the module.

Marks are awarded for the Articulation of Ideas (the assessment category) and are determined through the assessment of the student’s ability to research, conceptualise and realise their ideas in their arts based and/or written practice as detailed in the learning outcomes of the module and in the MA Marking Scheme.

Formative Assessment
There is an opportunity for formative assessment to take place via diagnostic and one to one tutorial support, and where appropriate student led seminar presentations.

Summative Assessment

In theory modules normally through written presentations in the form of an essay, extended essay or dissertation, verbal presentations and/or negotiated presentations or projects.

	In practice modules normally through individual/collaborative arts based practice, negotiated presentations or projects through the presentation of practical work and supportive research material.
Assessment Steps

A number of steps have become established for the assessment of study outcomes:

Step 1

Written Submissions

All theory module submissions are first marked by the module tutor and a sample of assignments are second marked by another specialist tutor to assure consistency. Each marker assesses the work submitted independently and the final mark is agreed between the two assessors. With regard to theoretical submissions by students on practice courses normally their practice tutor and/or Course Director will also have read their essay.

Note: normally 25% of submissions are assessed as a sample. Where the number of assignments is small all assignments for that particular module are second marked.

Practical Submissions

Normally a minimum of two or three tutors are involved with the initial assessment of the outcomes of practice modules. Practice tutors contributing to the assessment process assess work individually prior to meeting to discuss each submission. It is at this point that the internal mark is agreed.

Step 2

Marks are subject to further scrutiny to establish and maintain parity across the range of different areas of activity that constitute the ABM programme. If there is a significant disagreement between markers (especially with regard to pass or referral), assignments are sent to a third reader/ marker.

Step 3

Viewing and sampling of examples of work by External Examiners, followed by consideration of marks.

Step 4

Ratification of the marks and recommendation of the result by the Examination Board.

In this way as fine as possible value judgements of a student’s performance is established.
Programme structure and requirements, levels, modules, credits and awards
The structure of the course, the modules, levels and credit values, including ECTS credit values, and the awards which can be gained are shown in the diagram below.

Courses

Support for Learning including Personal Development Planning (PDP)
	Students are encouraged to identify and, with guidance, to reflect on their own learning needs and are offered the following support as appropriate to meet those needs:

· A well-resourced academic environment.

· Consultation and guidance with the relevant member of staff

· An induction programme introducing them to the safe working practice of the metal, wood and print workshop, where appropriate and in accordance with the health and safety guidelines.

· An induction to the library facilities and how to access information effectively. Students have access to all BCU libraries, internet and e-mail facilities.

· A student handbook fully outlining the programme philosophy, aims and objectives, course structure and curriculum, module outlines and assessment criteria. It also highlights the academic and support staffing, codes of practice, health and safety thus supporting practice.

· Regular academic and pastoral support from the assigned module tutor, course director and/or other relevant members of staff

· Access to Course Director and Head of School at reasonable notice or access to any other tutor for further support if needed.

· Professional Practice Seminars.

· A mechanism whereby the student develops a personal development plan (study plan) supported by a Critical Evaluation where appropriate. This study plan identifies the intended area of study and is completed in consultation with tutors and incorporate tutors’ comments and advice given.

· Access to Student Services facilities at BCU, including financial advice, careers and job bureau, counselling, disabilities, crèche and chaplaincy,

· An equal opportunities policy and student charter operating at BCU.

Criteria for admission
Candidates must satisfy the general admissions requirements of the programme, which are as follows:
	BA (Hons) Degree in Fine Art, BA Art and Design or other Arts Based Degree course, related subject (2:2 minimum qualification) or equivalent prior experience. Indicatively (but not exclusively) candidates interested in these courses in this programme will include artists, writers, performers, historians, critics, theorists, curators, activists, educators, health workers and community arts workers. International and EU candidates must achieve an overall score of 6 of IELTS. Candidate can join the programme with credits via Accreditation of Prior Experiential Learning (APEL) or Accreditation of Prior Certificated Learning (APCL).

Methods for evaluation and enhancement of quality and standards including listening and responding to views of students
	Committees:

· Student/ Staff Meetings

· Staff Meetings

· ABM Programme Forum (Board of Studies)

· School of Art Management Group

· School of Art Academic Board
· Faculty Student Experience, Learning and Teaching Committee
· Examination Boards

· Faculty Panels

· Faculty Academic Board

	Mechanisms for review and evaluation:

· Student Feedback Questionnaire

· PTES

· Annual Staff Appraisal (IPR)

· Annual Course Reports/ Programme Report

· External Examiners’ Reports

· Curriculum Development Group

· Quinquennial Review Process

· QAA

STAGE 2

RESEARCH AND DEVELOPMENT

STAGE 3

REALISATION

STAGE 1

ORIENTATION

PGDip

120 credits

MA

180 credits

PGCert

60 credits

Sept Dec/Jan Jan April/May May Sept

Advanced Practice*

(@ 60 credits)

Changing Paradigms

(@ 30 credits)

Final Presentation or Dissertation

(@ 60 credits)

MA Fine Art

MA Art and Design: Interdisciplinary Practices

MA History and Theory in Art & Design

MA Radical Media Arts Philosophy

MA Queer Studies in Arts & Culture

MA Contemporary Curating

MA Arts & Project Management

MA Arts, Well-being and Mindfulness

MA Arts & Education Practices

Theory –led pathway

Narratives of Art and Design Education

(@ 30 credits)

OR

Global Innovations in Arts Practice and Education (@ 30 credits)

Advanced Practice* (@ 30 credits)

Global Innovations in Arts Practice and Education (@ 30 credits)

Narratives of Art and Design Education

(@ 30 credits)

Well-being and Mindfulness:

Context and Environment

(@ 30 credits)

Managing Arts Events and Projects

(@ 30 credits)

Arts, Health and the Therapeutic

(@ 30 credits)

Strategic Marketing for the Arts

(@ 30 credits)

Queer Strategies in Practice

(@ 30 credits)

:

Contemporary Philosophy and Aesthetics (@ 30 credits)

Discourses in Art and Design

(@ 30 credits)

@

Contemporary Curatorial Practice

(@ 30 credits)

Models and Methods of Curatorial Practice (@ 30 credits)

Untimely Meditations

(@ 30 credits)

Practice-led pathway

Practice-led courses consist of:

One Core Practice Module @ 60 credits

Two Common Core Modules – one @ 15 or 30 credits and one @ 60 credits.

Plus two Option Modules @ 15 credits in Term 1 (and one Option Module in Term 2 if Rip is followed at 15 credits).

Theory –led courses consist of:

Two Core Modules @ 30 credits

Two Common Core Modules – one @ 15 or 30 credits and one @ 60 credits.

Plus two Option Modules @ 15 credits in Term 1 (and one Option Module in Term 2 if Rip is followed at 15 credits).

*Note: that given the size of these modules a formative assessment will take place in December for FT students and in April for PT1 students.

Common Core Modules

All Courses

Research in Practice [Rip] (@ 15 or 30 credits)

PLUS One option @ 15 credits if Rip is followed at 15 credits

PLUS Two options @ 15 credits

Discourses in Art & Design

Contemporary Philosophy and Aesthetics

Models and Methods of Curatorial Practice

Strategic Marketing for the Arts

Queer Strategies in Practice

Arts, Health and Therapeutic

Narratives in Arts and Design Education

Arts Policy and Cultural Planning

Photography as Research

Perspectives on Art as a Global Human Activity

Technical Methods and Workshop Practice

Advanced Practice

Changing Paradigms

Untimely Meditations

Global Innovations in Arts Practice and Education

Managing Events and Projects

Contemporary Curatorial Practice

Well-being and Mindfulness: Context and Environment

Art in the Public Realm

Small Arts Business Set Up

Photography and the Archive

Social Practice in the Visual Arts

Creative Publishing and Public Dissemination

Term 1

Option Modules

@ 15 credits

Term 2

Practice-led courses consist of:

One Core Practice Module @ 60 credits

Two Common Core Modules – one @ 15 or 30 credits and one @ 60 credits.

Plus two Option Modules @ 15 credits in Term 1 (and one Option Module in Term 2 if Rip is followed at 15 credits).

Theory –led courses consist of:

Two Core Modules @ 30 credits

Two Common Core Modules – one @ 15 or 30 credits and one @ 60 credits.

Plus two Option Modules @ 15 credits in Term 1 (and one Option Module in Term 2 if Rip is followed at 15 credits).

*Note: that given the size of these modules a formative assessment will take place in December for FT students and in April for PT1 students.

** Subject to APG approval.

Changing Paradigms

Untimely Meditations

Global Innovations in Arts Practice and Education

Contemporary Curatorial Practice

Wellbeing and Mindfulness: Context and Environment

Photography and the Archive

Art in the Public Realm

Small Arts Business Set Up

Social Practice in the Visual Arts

Creative Publishing and Public Dissemination

PLUS One option @ 15 credits if Rip is followed at 15 credits

Research in Practice [Rip] (@ 15 or 30 credits)

Photography and the Archive

(@ 30 credits)

Photography in Practice**

(@ 30 credits)

Sept Dec/Jan Jan April/May May Sept

PLUS Two options @ 15 credits

Common Core Modules

All Courses

MA Photography – Expanded**

Practice-led pathway

Term 2

Option Modules

@ 15 credits

Discourses in Art & Design

Contemporary Philosophy and Aesthetics

Models and Methods of Curatorial Practice

Queer Strategies in Practice

Art, Health and Therapeutic

Narrative of Art and Design Education

Arts Policy and Cultural Planning

Photography as Research

Perspectives on Art as a Global Human Activity

Technical Methods and Workshop Practice

Advanced Practice

Term 1

Short Course

[equivalent to 15 credits via APEL]

Artist Teacher Scheme x 3 days

Artist Teacher Scheme x 3 days

Artist Teacher Scheme

Stage 2

May - July - 2 days

Artist Teacher Scheme

Stage 1

July – 4 days

Sept Dec/Jan Jan April/May May Sept

Short Course

[equivalent to 15 credits via APEL]

Artist Teacher Scheme

Stage 1

July – 4 days

Artist Teacher Scheme

Stage 2

May - July - 2 days

Artist Teacher Scheme x 3 days

Artist Teacher Scheme x 3 days

� Guidance on the specification of learning outcomes is available from the Centre for the Enhancement of Learning and Teaching.

PAGE
1
Pro-forma issued January 2009

