Revised after the tube strike; changes highlighted in yellow

· School of Media, Arts and Design
Department of Art and Design

· MA Art and Media Practice

2AMP7H1

· Full Module Title

Thinking practices: critical dialogues for

contemporary art and media
· Short Module Title

Thinking Practices
· Module Code

2AMP7H1

· Module Level

7
· Academic Weighting
20 credits

· Module Length

2 Semesters
· Module Leader

paula roush
·

Phone 07711483319

email: paularoush@gmail.com

· Module Status

Core Theory
· Pre-requisite

None
· Co-requisite

None
· Assessment:

Essay of 3000 - 4000 words (80%) + blog posts and comments (20%)
· Blog: http://thinkingpractices.wordpress.com
2Snapshot of the module week by week

week01 wednesday, Oct 27th/ Introduction to the module
2
week02 Wednesday Nov 10th /Topic: new semiotic theories, representation and the social context
3
Week 03 Wednesday Nov 17th /Topic: Topic: theories of spectatorship and gaze
4
Week 04 Wednesday Dec 1st /Topic: theories the performative and participatory
5
Week05 Wednesday Dec 8th /Topic: Art Expanded. From theory to practice, and back again.
7
Week06 Wednesday Jan 12th Topic: documentary, photoconceptualism, aesthetic journalism
8
Week07 Wednesday Jan 19th /Topic: postcolonial and diasporic studies
9
Week08 Wednesday Jan 26th/Topic: art and globalisation
10
week09 Wednesday Feb 2nd/topic: dialogical practices and relational aesthetics
11
week10 Wednesday Feb 9th /Topic: body , embodied subjectivities and queer theories
11
week11 Wednesday Feb 16th / Topic: Artists working with archives/ the realm of historical methods
12
week12 Wednesday Feb 23rdw / Topic: Artist as theorist and art practice as research
13
Summary of module content
13
Module aims
14
Learning outcomes
14
Indicative syllabus content
15
Teaching and Learning Methods
15
Assessment
16
General marking information
17
Specific writing guidelines
18
Assessment Criteria
20
Submission of Coursework
20
Bibliography
21

Snapshot of the module week by week

	week01 wednesday, Oct 27th/ introduction to the module

	workshop

academic blogging: becoming familiar with TP programme and blog
-the teaching and learning formats

-the TP blog and the personal blog

	

	Reading for week 02:

Daniel Chandler 2001 Semiotics: The Basics. Routledge [available as pdfs]

intro, from traditional semiotics to post-structuralist critiques, and current approach to cultural studies. Why study semiotics? P.14-15
c1- models of the sign; rematerializing the signifier (psychoanalysis, post-structuralism (p.49-53)

c2- signs and things: the word is not the thing Magritte p.64 –representation and the construction of reality, postmodernist empty signifiers freeplay of signifiers, baudrillard’s signs of late capitalism (simulacra)

c6- textual interactions-the positioning of the reader (the subject) in the text, intertextuality (interactions between texts) post-structuralist semiotics (p,213)

c7-limitations and strengths of semiotic analysis (p.214) the mediation of signs (215) the construction of meanings and subjects

Amelia Jones, Representation (intro)

John Berger, Ways of seeing [available as pdfs]

Roland Barthes, “From Work to Text” (1971), in Image-Music-Text. [available as pdf]

	Etivity for week 02

Post 1 paragraph commenting on Chandler’s position towards semiotics, that writing is representation and that any notion of the ‘real’ is actively constructed within the text.

What are the strengths of this perspective when applied towards an understanding of visual art practices?

Give examples of 1 or 2 points from the author’s text that you find relevant.

	week02 Wednesday Nov 10th /Topic: new semiotic theories, representation and the social context

	· This session debates approaches to semiotics, from traditional to post-structuralist, that underlie concepts of representation in art practice and theory.

	CLASS CANCELLED on Nov 2nd DUE TO TUBE STRIKE, week02 semiotics topic moved to Nov 10th

	Reading for week 03:
Marita Sturken and Lisa Cartwright, 2008 Practices of Looking, An Introduction to Visual Culture, chapter 3 modernity: spectatorship, power and knowledge p 93-139 [available in pdf]

Laura Mulvey, Visual pleasure and narrative cinema originally published in Screen 16.3 Autumn 1975 pp. 6-18

(FVCR, pp 57-65) [available in pdf]
also available online at: http://tinyurl.com/37qqjg4
Mary Kelly, 1999 Post-Partum Document.Ca: University of California Press [available in pdf]

	Etivity for week 03

Post to TP blog in response to the week’s assignment

	Week 03 Wednesday Nov 17th /Topic: Topic: theories of spectatorship and gaze

	[NOTE: CHRIS MITCHELL NOT AVAILABLE FOR HIS PERFORMATIVE LECTURE AND THERE IS NO THINKING PRACTICES CLASS ON NOV 24TH DUE TO RESEARCH METHODS PRESENTATIONS]

· This session debates theories of psychoanalysis that are essential to understanding concepts of spectatorship and the gaze within the visual fields.

	Reading for week 04

· week 4 is the deadline to submit research topic for your essay
Mitchell, Chris, 2009. ‘A Spoonful of Poetry’ An interactive poetry performance and
multimedia dissertation exploring the
causes of ‘social virus’ and its antidote. MA Art and Media. London South Bank University.

+Dissertation outline + Project R&D

[available as docs].

Study Mitchell’s site and its modes of participation

http://www.williamstopha.com
http://www.williamstopha.com/website.asp?page=A%20Spoonful%20of%20Poetry
Peggy Phelan, Broken symmetries: memory, sight, love extracts from Phelan, Peggy, 1996. Unmarked, the politics of performance, London: Routledge.

http://tinyurl.com/yllkwlw
in Jones, FVCR, 118-127 [available in pdf]

Blais, Joline & Ippolito, Jon, 2006. At the edge of art, London: Thames & Hudson. [available online]

Read the sections: six edges/ six functions/

http://at-the-edge-of-art.com/index.php
read excerpts from each section

http://at-the-edge-of-art.com/index.php#
and visit some of the works featured

http://at-the-edge-of-art.com/edge_jumplist.html

	Etivity for week 04

Post to TP blog in response to the week’s assignment

	Week 04 Wednesday Dec 1st /Topic: theories the performative and participatory

	Guest performer: Chris Mitchell aka William Stopha http://www.williamstopha.com
This session aims to debate notions of performativity, reproducibility of the work of art and participation. Chris Mitchell aka William Stopha, performer and educator, London, presents his project ‘A Spoonful of Poetry’ performative lecture/dissertation for the MA in Arts and Media at the London South Bank University.

Session format: performative lecture followed by Q&A

	

	

	Reading for week 05
Visit the guest speaker Alfredo Cramerotti’s website for text and image resources http://www.alcramer.net
Manifesta 8 website

http://www.manifesta8.com/manifesta/manifesta8.home
Download the press dossier

http://www.murciaturistica.es/manifesta8/descarga_en_9.pdf [also available as pdf]

projects

http://www.manifesta8.com/manifesta/manifesta8.manifesta_artists
http://www.manifesta8.com/manifesta/manifesta8.artists_commissioners
Curatorial statement
Curating in the context of Manifesta 8: A conversation between ACAF, CPS and tranzit.org by ACAF, CPS (Alfredo Cramerotti & Khaled Ramadan) and tranzit.org [Manifesta 8 Catalogue]

http://www.alcramer.net/cms/publications/Curating%20in%20the%20context%20of%20M8_cut_invisible%C2%A0.pdf
Alfredo Cramerotti, Aesthetic Journalism How to Inform Without Informing. Intellect books, 2009.

Full text available as electronic resource in Westminster catalogue [also available as pdf]

Aesthetic Journalism: wikipedia entry
http://en.wikipedia/org/wiki/Aesthetic_Journalism

	Etivity for week 06

In the blog “An ABC of Aesthetic Journalism” you are invited to
choose one letter from A to Z to respond to the book and fay’s response to it.

http://fayinc.wordpress.com/category/1-about/

“We invite you to engage in the ABC blog by responding to a post/s or by creating your own. You can add to, comment on, critique, extend, oppose or digress from the current content. Responses can take the form of text, image, video, audio or web link. Directly or indirectly consider our opening bullet points in relation to this invitation. Your approach can be academic, artistic, communicative, reflexive, objective or personal. The only rules are that you cannot delete existing content and that responses are indexed in their respective alphabetical category. You will be given the username and password to the blog.” Alfredo Cramerotti / Fay Nicolson

Post a link or the full text of your response in the TP.

	Week05 Wednesday Dec 8th /Topic: Art Expanded. From theory to practice, and back again.

	· [no class wed Dec15th due to trip to Oxford]

Guest speaker: Alfredo Cramerotti, curator at QUAD, Derby, presents his art-research practice as curator of Manifesta 8 and author of the book Aesthetic Journalism How to Inform Without Informing (Intellect books, 2009).
· http://www.intellectbooks.co.uk/books/view-Book,id=4651/
· Session format: Visual Lecture. The author will give a lecture illustrated with images of the artworks of M8 and the book followed by Q&A
Abstract: " My curatorial approach is not about creating new (artistic) knowledge but rather shifting existing modes of knowledge production and distribution. It implies entering a mutual relationship with other systems such as mass media, science, law, architecture or other areas, constantly shifting society's perception of itself through non-artistic disciplines.
 In my most recent curatorial project, the European biennial of contemporary art Manifesta 8, Region of Murcia, Spain, I opened up a space for artists to cross boundaries with the realm of media information and communication, a daunting terrain as opposed as the 'safe' environment of art. By creating new sequences of knowledge and generating what I regard as 'aesthetic journalism', artists and audiences alike become active participants of the curatorial concept since they become a part of the information chain, of the sequence of knowledge.
 The talk will investigate this approach, from the development of the concept to its practical implementation, and will open up to the audience to discuss how hybrid practices - think about biopolitics, sustainable development, experiential reality and other processes that are the sum of different parts of 'set' disciplines- are re-constituting us and our world on a daily basis.”

	Reading for week 6
Solomon-Godeau, Abigail "Who is Speaking Thus?" (1991) in Photography at the Dock University of Minnesota Press. Pages 169-183.[available as pdf]

Steve Edwards, 'Photography Out of Conceptual Art', Gill Perry and Paul Wood eds, Themes in Comtemporary Art, Yale University Press, 2004
[available as pdf]

Bill Nichols, The domain of documentary chapter 1 (pp 3- 31) Dcoumentary modes of representation, chapter 2 (pp-75) in Representing Reality. Issues and Concepts in Documentary, Bloomington : Indiana University Press, 1991

Hito Steyerl, Documentary Uncertainty , A Prior 15 (2007)[available as doc] and available online:

http://www.aprior.org/apm15_steyerl_docu.htm

	Etivity for week 06

Post to TP blog in response to the week’s assignment

	CHRISTMAS BREAK

	Week06 Wednesday Jan 12th Topic: documentary, photoconceptualism, aesthetic journalism

	topic: documentary modes of representation, photoconceptualism and aesthetic journalism

	Reading for week 7
Mercer, Kobena. ed., Exiles, Diasporas & Strangers, The MIT Press. [Extracts available as pdfs]
Homi Bhabha THE TIME OF THE NATION, From "DissemiNation: Time, narrative and the margins of the modern nation," in The Location of Culture, pp.139-170. Available online:

· http://prelectur.stanford.edu/lecturers/bhabha/dissemination.html

Mirage: enigmas of race, difference and desirelondon, London: ICA & iniva

foreword, Gilane Tawadros, Emma Dexter 1995. [Extracts available as pdfs]
· Gerardo Mosquera The Marco Polo syndrome: Some problems around art and eurocentrism

· Third Text, Issue 21 Winter 1992 , pages 35 - 41

[available as pdf]
Sarat Maharaj, 'Perfidious Fidelity: The Untranslatability of the Other' In: Global Visions: Towards a New Internationalism in the Visual Arts. Edited by Jean Fisher. London: Kala Press in association with the Institute of International Visual Arts, 1994, pp. 28-35

· http://www.iniva.org/library/archive/people/m/maharaj_sarat/perfidious_fidelity

	Etivity for week 06

Post to TP blog in response to the week’s assignment

	Week07 Wednesday Jan 19th /Topic: postcolonial and diasporic studies

	· Week 7 is the deadline to an abstract and bibliography for your essay. This is a critical date since it is important for you to establish a specific direction and focus for your essay. In this abstract you will articulate your thesis for your specific topic.

·

	The session aims to debate postcolonial diasporic theories and strategies in contemporary art;

the race in the visual: hybrid theorisations (psychoanalytic postcolonial studies); the hibridity of diasporian subject vs earlier essentialist notions of black subject; psychic life, fantasy / ambiguity in postcolonial art-production

Session format: Symposium

	Reading for week 08
Niru Ratnam, 'Art and Globalisation', in Gill Perry and Paul Wood eds., Themes in Contemporary Art, New Haven and London, 2004, pp.276-313. [available as pdf]

Okwui Enwezor ‘the black box’ Documenta 11 exhibition catalogue. Hatje kantz. Ostfiem-ruit. Germany 2002 p. 44-55 [available as pdf]

Biemann, Ursula, Writing Video – Writing the World: Videogeographies as Cognitive Medium. TRANSIT. Available online: http://german.berkeley.edu:8002/transit/2008/articles/biemannwriting.htm
Globalisation & Art - A Brief History.
Speaker: Paul Wood, Senior Lecturer, Department of Art History, The Open University. Podcast (12.03.2005):

· http://channel.tate.org.uk/#media:/media/36838610001/26627135001&list:/media/36838610001&context:/channel/playlists

	Etivity for week 08
Post to TP blog in response to the issues raised in this “conversation on the increasing danger of standardization due to omnipresent globalization. How could art relate to such development? Does the context of today’s visual art merely offer a space for repressive tolerance or does art still possess the capacity for fundamental criticism? Should visual art perhaps abandon the object aesthetics incorporated by the global economy and insert unexpected information strategies (rumors, private narratives)…?

LJUBLJANA Information Strategies

Source: Lier en Boog, Concepts on the Move , pp. 81-92(12)
· http://www.ingentaconnect.com/content/rodopi/leb/2002/00000017/00000001/art00005

	Week08 Wednesday Jan 26th/Topic: art and globalisation

	· art’s relationship to globalization: the art world as a system gets globalised (internationalization) and art as a system gets globalised itself; and globalization as a theme for artists to address; consequences of globalisaton for the theoretical writing or art; implications for the western canon

	Reading for week 09
Kester, Grant, 2005. Conversation Pieces: The Role of Dialogue in Socially Engaged Art. In Theory in Contemporary Art Since 1985. Blackwell.

[available as pdf]

Foster, H., 1996. The artist as ethnographer. In The return of the real: the avant-garde at the end of the century. Cambridge, Mass.: MIT Press, pp. 171-205. Available at: http://tinyurl.com/yldr5nq [also available as pdf]

Benjamin, Walter, (1936). The author as producer. New Left Review, 1/62 (1970).

http://tinyurl.com/yzems3u
Nicolas Bourriaud, Relational aesthethics. Paris: Presses du réel, 2002. extracts [available as pdf]

Contemporary Art from Studio to Situation, edited by Claire Doherty, Black Dog Publishing, 2004, extracts [available as pdf]

Miwon Kwon, One Place After Another: Site-specific Art and Locational Identity, Cambridge, MA and London, UK: MIT Press, 2004, extracts [available as pdf]

	Etivity for week 09

Post to TP blog in response to the week’s assignment

	week09 Wednesday Feb 2nd/topic: dialogical practices and relational aesthetics

	discursive art practices: art that takes social relations as its subject and material.
·

	Reading for week 10

	Etivity for week 09

Post to TP blog in response to the week’s assignment

	week10 Wednesday Feb 9th /Topic: body , embodied subjectivities and queer theories

	
	

	Reading for week 11

· Artists in the realm of Historical methods: The Sound, Smell, and Taste of History. In Dipti Desai and Jessica Hamlin eds History as Art, Art as History, Routledge, 2009. [available as pdf]
· case studies

Hasan M. Elahi Tracking Transience
· http://trackingtransience.net/
Rhizome Panel Discussion: Hasan Elahi (1/2)

· http://www.youtube.com/watch?v=T2iQD73fAR4&feature=related
Web Site Shows Man's Life 24/7 (CBS News)

· http://www.youtube.com/watch?v=FArSp7djNf8&feature=related
Yael Bartana discusses her practice during the "Making Oppression Visible" session at the 2009 Creative Time Summit: Revolutions in Public Practice.
· http://www.youtube.com/watch?v=PrhwdcMe5Bc
Yael Bartana, interview

· http://www.youtube.com/watch?v=o_OEcB8dH6Q&feature=related
Yael Bartana: Kunstverein, ArtForum, Oct, 2006 by Nina Montmann
· http://findarticles.com/p/articles/mi_m0268/is_2_45/ai_n20524996/

	Etivity for week 11

Post to TP blog in response to the week’s assignment

	week11 Wednesday Feb 16th / Topic: artists working with archives/ the realm of historical methods

	orientalism; post-historical projects, historical reenactments, art as “historical inventory” (gramsci via said); politicization of current visual practices due to to israel and usa conflicts; technologies of surveillance

	Reading for week 12

· Amelia Jones, conceiving the intersection of feminism and visual culture, again

· [FVCR] p.1-8 [available as pdf]

· anne d’alleva 2008 methods & theories of art history, london: Lawrence king. thinking about theory (5-16) [available as pdf]

BALKEMA, Annette W. and Henk SLAGER (Ed.), Concepts on the Move. [online access][also as pdfs]

· http://www.ingentaconnect.com/content/rodopi/leb/2002/00000017/00000001
· zoya kocur and simon leung, eds theory in contemporary art since 1985. oxford: blackwell publishing. introduction (1-3).[available as pdf]
Stuart Hall, "Cultural Studies and Its Theoretical Legacies" (originally published in Cultural Studies, ed. Lawrence Grossberg, Cary Nelson, Paula Treichler. New York and London: Routledge, 1992, pp. 277-294).
http://cultstud.blogspot.com/2007/09/stuart-hall-cultural-studies-and-its.html

MAHARAJ, Sarat (2009) "Know-how and No-how: stopgap notes on ‘method’ in visual art as knowledge production" Art & Research Vol 2. http://www.artandresearch.org.uk/v2n2/maharaj.html
	Etivity for week 12

Post to TP blog in response to the week’s assignment

	week12 Wednesday Feb 23rd / Topic: Artist as theorist and art practice as research

	
	

	·
	

Summary of module content

· The Thinking Practices module provides a forum to enable students with diverse educational and experiential backgrounds to collectively encounter and debate a range of theoretical and cultural issues, and to provide you with grounding in key ideas relating to contemporary art and media practice.

· The aim of the seminars is to familiarise students with theoretical approaches to art, originating from a wide field of critical thinking, with the participation of the seminar members.

Module aims

The module is designed to deepen your understanding of the theoretical and critical contexts for art and media practice. It explores a range of theories and concepts focusing on:

• the relationship between art theory and practice and the role the artist as theorist;

• the links between art and daily life and the concept of performativity in contemporary practice;

• a theoretical framework to clarify notions of site and public in contemporary art and media practices

• Establish a relationship between theory and digital and social media, with a reference to photography, video and sound practices.
• Present diverse theoretical frameworks within a debate that elucidates their relevance to the production and interpretation of art, including semiotic approaches, theories of spectatorship and the gaze (psychoanalytical approaches) in the visual field, photographic theory, postcolonial theories, theories of performativity, gender and embodied subjectivity, theories of globalization, discursive approaches and theories of art practice as research.

These theories intersect in various ways with current art and media practices. Artists have drawn directly on them – either to explore its ideas visually or to critique them theoretically or politically.
We will use these theories as a toolkit for the construction and production of a body of theoretical work fit to understand today’s technological, theoretical, and artistic developments in the art world

Learning outcomes

· At the end of the module you should be able to:

· Be familiar with debates regarding the emerging area of art practices as research

· Identify, research and present a paper on a subject informed by the module themes

· Participate in the weekly debate via the module’s blog, posting and commenting in response to the etivities

· In addition, you should be able to:

· •
relate theoretical formulations to your own practice

· •
apply theories underpinning the shifting roles of the artist and the audience in art and media practices
· •
show awareness of a range of theoretical positions to address cross-cultural practices in art and media research

•
demonstrate knowledge of a range of theoretical concepts about the role of art and media in the public domain,

Indicative syllabus content

· This module aims to provide a forum for debate between staff, researchers and students and between practitioners, theorists and critics. The general subject concerns theories and attitudes which can influence and illuminate art and media practice, the responses of their audiences and their place in our cultural economy. The programme is based around twentieth century and contemporary cultural debates where particular attention will be paid to reciprocal exchanges between forms of practice and how the resulting hibridity enables existing forms, aesthetic concepts and user / spectator responses to be conceived. In a series of workshops and seminars, students are encouraged to use the forum for the presentation and discussion of their own research.

· Seminar topics
· (Please refer to the weekly snapshot)

Teaching and Learning Methods

The course is structured according to a blended approach to teaching and learning, that combines opportunities for individual reflection posted to the module’s blog and face to face encounters where we practice seminar format. The class will run in a seminar format, focusing each week on a particular set of theoretical approaches with application to art practice. Everyone is requested to participate. This is accomplished through preparation for the seminar, reading the assigned texts and case studies, writing a summary/ reflection, posting it to the blog and engaging through dialogue with the seminar facilitator and the other participants. For this to be successful all students will need to come to class prepared and having given thoughtful consideration to the assignments.

Each week we will overview and debate a body of theories significant for contemporary art practice to build students' familiarity with critical visual studies and its writings, revisiting influential pieces of art writing

Each seminar meeting will begin with a short student presentation on the readings and art sources of the week, presented in the blog space for weekly discussions. Weekly discussion will be centered around student contributions to the course blog http://thinkingpractices.wordpress.com
·
·
For a discussion on the use of blogs in the classroom, one of the best sources is Will Richardson’s Blogs, wikis, podcasts and other powerful web tools for classrooms.
In chapter two weblogs: pedagogy and practice under the heading the pedagogy of weblogs, the author outlines reasons for the inclusion of blogging in the classroom toolbox.

1- reaching out a potential audience: the coursework becomes part of a wider body of knowledge available in the internet
2-collaboration with others outside the classroom: connecting teachers and students with others

3-archival features: knowledge produced by teachers and students is organised and searchable

4-supports different learning styles: allowing people that are less inclined to speak in class to express themselves through written reflection

5-helps develop expertise in particular topics: by creating databases on themes which can be built on over time

6-can teach new literacies: such as research, organisation and synthesis of ideas

Assessment

General marking information
20% of your grade will be based on your responses in the blog and class participation. For each week of texts and case studies you have been asked to read, there will be an etivity resulting in a blog post. In the related TP blog, I will post an etivity weekly (you can find some examples already in the weekly snapshot programme). You will then respond to the questions or topics associated with this. These responses will be the basis of our class discussions. It is therefore critical that you keep up with these and be prepared to respond. Use your blog posts as a place to raise questions about the material covered in the assignments and a place to raise different perspectives.

The other 80% of your grade will be based on an approximately 3000-4000 words essay. This will be on a topic of your own choice that you have developed in consultation with me.
To help you work on this essay over the course of the whole 12 weeks, and not just do in the week before the paper is due, there is a calendar of deadlines:
Week 04

Select Topic: email me before this date to suggest potential topics. By this date, we should have settled on a single topic.

Week 07

Submit to me an abstract and bibliography. This is a critical date since it is important for you to establish a specific direction and focus for your essay. In this abstract you will articulate your thesis for your specific topic.
Weeks 10/ 11

Student Presentations of their (working/in progress) research papers.

Wednesday 6th of April at 5pm.
Deadline for turning in essay.
· In summary, the marking of the module includes

1. individual participation in class seminars via blog posting and weekly presentations and debates based on these (20% of your final mark)

2. a final essay that allows you to apply what has been learned and/or expand on materials and sources studied within the context of the web and the course collaborative blog site. (80% of your final mark)

3. thus, the final marking will be based on your contributions to the collaborative blog and your participation in the weekly seminars (20%) and the final essay in the form of an essay that is to be posted as well (80%).

Specific writing guidelines

· The weekly blog posts

· Each week, as an assignment related to the weekly readings, you are requested an etivity, i.e., to create a post in the TP’s blog, and respond to other students’ posts. These will be related to the weekly debate and presentations.

· 1.1. Posting (10%.)
· You will be marked on the contents (how much and how well you reflect on the topic of the etivity) of your posts. The length of the posts may vary but should follow the recommended in the etivity and be done within the timeline. Each week the module leader (paula) will review the posting with a summary of that week’s etivity.

· 1.2. Comments to classmates' posts: 10%.

· The last part of each etivity involves reading your classmates’ posts and respond. We will consider both the number of comments (i.e. if you responded during each etivity as requested) as well as the quality of your comments. These should provoke further reflection on the part of the blogger, not just show agreement.

· The final essay

Choose from the theoretical approaches studied in the seminars, and apply it to an art topic, issue or case study for an extended essay. Use the advantages of the blog and the internet hyperlinked reading and writing. The aim is to explore the blog and the internet environment as a space to research, read and write. (see the blog post on connected writing)

develop your discursive argument and your own interpretive framework, linking to other sources and a "bibliography" of references to supporting materials in any medium (text, image, video, sound).

Word count: the equivalent of 3,000-4,000 words writing, and include a fully developed set of references and links to relevant sources.

· General outline of the essay:

· Introduction (establish your topic and approach, your sources and methodologies)

· Main body of the essay (several paragraphs that develop the main argument)

· Bibliography or Works Consulted (all the relevant materials you have considered or want to reference to support your essay) including a list of Web sources and links

· Reference your sources following the recommended referencing system (Harvard). Use this online guide for a quick overview

· Referencing guides:

· http://libweb.anglia.ac.uk/referencing/harvard.htm
· http://thinkingpractices.wordpress.com/harvard-referencing-guide/
·
·
Assessment Criteria

· Assessment will be based on:

· i) the appropriateness and depth of the research

· ii) your understanding of the subject and selection of information

· iii) your level of understanding of theoretical and historical debates

· iv) your capacity to construct a coherent and formal presentation of ideas

· v) for the essay, your use of the recommended referencing system (Harvard)

· vi) for the blog, your use of links to online references acknowledging the source

· See the marking grid from more detailed criteria

Submission of Coursework

· A CD (2 copies) with coursework must be submitted to the Graduate Office.

· The submission date is the 24th of March at 5pm.

· The CD must contain:

· -your essay

· -your blog posts (copied and pasted into a single word document)

· The Module Leader will monitor the blog on a continuing basis and your Project Supervisor or Course Leader will also assess it during submission week (see module guide)

·
·
Bibliography

· See snapshot of the module week by week for a list of the readings. They are made available as pdfs.

1
 PAGE
2

