

MA
VISUAL ANTHROPOLOGY

[image:]

Granada Centre for Visual Anthropology

STUDENT HANDBOOK 2015-2016

Welcome to the Granada Centre for Visual Anthropology

The Programme Director of the MA in Visual Anthropology is Dr. Rupert Cox:
 rupert.cox@manchester.ac.uk

The person responsible for administration is Ms Vickie Roche:
victoria.roche@manchester.ac.uk

This Handbook provides you with important information about the MA in Visual Anthropology and should be read in conjunction with the School Graduate Office Taught Masters Student Guide for 2015-2016, which provides general information on University and School of Social Sciences facilities, regulations and policies.

All the staff at the Granada Centre, the Department of Social Anthropology and the Postgraduate Office wish you a very enjoyable and successful academic year.

Yours,
Dr Andrew Irving,
Director of the Granada Centre for Visual Anthropology
andrew.irving@manchester.ac.uk

Join the GCVA on Facebook www.facebook.com/granadacentrevisualanthropology
Follow the GCVA on Twitter: https://twitter.com/GCVA_Mcr

CONTENTS

Preface: Welcome to the FACULTY OF HUMANITIES and Faculty Information

SECTION ONE – ABOUT THE GRANADA CENTRE
1.1	About the Granada Centre							7
1.2	About the Course								8
1.3 	MA in Visual Anthropology Course Structure					9
1.4 	Important Dates and Deadlines 						11
1.5 	Submission Deadlines 								11
1.6 	Other Postgraduate Options							12
1.7	Registration									12
1.8: 	Other Events									13

SECTION TWO – PROGRAMME ORGANISATION		
2.1	Programme Overview, Aims and Learning Outcomes			14
2.2 	Compulsory Course Units and Compensation					14
2.3	Tutors										15
2.4 	 Assessment Overview and Submission Procedures					15
2.5	Consultation and Evaluation							21

SECTION THREE–COURSE CONTENT AND FINAL PROJECT 			
3.1	SOAN 70121 – Ethnographic Documentary					23
3.2	SOAN 70591 – Anthropology of Vision, the Senses and Memory 		25
3.3	SOAN 70451 – Images Texts Fieldwork					27
3.4	SOAN 70142 – Beyond Observational Cinema				28
3.5	SOAN 60992 – Documentary and Sensory Media: Practice as Research	30
3.6	SOAN 70772 – Screening Culture: Anthropology and Film			33
3.7 SOAN 60342- The Anthropology of Sound 34

SECTION FOUR INDIVIDUAL RESEARCH PROJECT & DISSERTATION	
4.1 	Preparing and Planning the Project						39
4.2	Fieldwork and Supervision							43
4.3	Presentation of Materials 							44
4.4	Submission Procedures							46
4.5	Ethical and Rights Clearance							47

SECTION FIVE - STAFF & TUITION				 	
5.1	Granada Centre Teaching Staff						49
5.2	Administrative Staff								50
5.3	Technical Staff 								50
5.4	Honorary Staff									50
5.5	Social Anthropology Teaching and Research Staff				50

										
SECTION SIX - FACILITIES AND EQUIPMENT						
6.1	Granada Centre Facilities and Library						51
6.2	Production Facilities								51
6.3	Equipment Issues								52
6.4	Insurance of Equipment							53
6.5	Equipment Costs								55

SECTION SEVEN –LIBRARY, FACILITIES & SUPPORT SERVICES
7.1	University Library								56
7.2	Computing Facilities								57
7.3	Blackboard & School of Social Sciences Student Intranet			58
								

SECTION EIGHT- RIGHTS, DISTRIBUTION AND GRADUATION		
8.1	Intellectual Property Rights							60
8.2	Film Subjects’ Consent							60
8.3	Distribution									61
8.4	Graduation									62

APPENDIX 1 – Health & Safety Information						64
APPENDIX 2 – Marking Criteria for Written Work					66
APPENDIX 3 – Marking Criteria for Films and Other Media				68
APPENDIX 4 – School of Social Sciences Intranet					69
APPENDIX 5 – Supporting Letter Model			 			70
APPENDIX 6 – Intellectual Property Rights Release Forms 				72
APPENDIX 7 – List of Equipment Exported from EU/UK	 			75

Tier 4 Visa Attendance Monitoring Census						78
							

NB: This Handbook was drafted in August 2015 and may be subject to alteration.

WELCOME TO THE FACULTY OF HUMANITIES

As Dean of the Faculty of Humanities, I would like to extend a warm welcome to all students in The University of Manchester. The Faculty of Humanities is one of four faculties in the University and consists of five Schools. We offer an unprecedented range of innovative programmes at undergraduate and graduate level, embracing disciplines as diverse as business and management, social sciences, law, education, languages, arts and environment and development.

This rich mix of opportunities makes study at The University of Manchester an exciting and stimulating experience, where you will benefit from the experience of leading scholars in your field and also from being part of a large, diverse and international student community.

Within the Faculty we are committed to providing a student experience of the highest standard. During this year we will be asking you how effective we are in meeting your needs and fulfilling your aspirations. I urge you to participate in this conversation, and use every opportunity to let us know how we can improve the quality of education we provide.

In this Handbook you will find material specific to the programme of study or the discipline area in which your studies will be based.

Keith Brown
Vice-President and Dean, Faculty of Humanities
September, 2015

What is the Faculty and how is it run?
Universities all over the world traditionally divide their academic activities into faculties that consist of academic units based on a particular discipline, or on a grouping of disciplines employing similar methodologies. This is the approach that is followed at The University of Manchester, and these sub-faculty disciplinary units are known as Schools. The Faculty plays an important role within the University, since it is the Faculty that is responsible, on behalf of Senate, for the regulation of the degree programmes, and it is through the Faculty that academic qualifications are awarded. The designation Humanities distinguishes this Faculty from the other three faculties: Engineering and Physical Sciences; Medical and Human Sciences; and Life Sciences.

The Faculty of Humanities has five Schools: Arts, Languages and Cultures; Environment, Education and Development; Law; Social Sciences; and the Manchester Business School. It is the largest Faculty in the University. With over 16,000 students and some 1200 academic staff, it is the largest Faculty of the Humanities in the UK and is equivalent to a medium-sized university. All the disciplines in the Faculty recruit students globally and the overwhelming majority of our academics have international reputations for the quality of their research. The University is committed to the ongoing enhancement of the international profile of the Faculty of Humanities.

One of the great advantages of being a student at The University of Manchester is that you will be taught by internationally recognised researchers. The University’s place as one of the UK’s top research universities was confirmed in the results of the 2014 Research excellence Framework (REF) which is the system for assessing the quality of research in UK higher education institutions. The University of Manchester was ranked in fifth place in terms of research power (calculated by grade point average multiplied by times number of staff submitted, or by 4*/3* multiplied by times number of staff submitted. The Faculty of Humanities had one of the broadest submissions, with research evaluated in 17 discipline areas and involving 79% of our eligible staff. 78% of our overall research activity was judged to be ‘world-leading’ (4*) or ‘internationally excellent’ (3*), with 33% at 4*. The Faculty was recognised as excellent in disciplines that span the full range of academic research, including: Sociology, Anthropology, Development Studies, Drama, Business and Management, Modern Languages and Linguistics and Art History. Twelve of our 20 Units of Assessment were ranked in the top ten nationally, of which seven were ranked in the top five for Grade Point Average or research power.

The Faculty is the interface between the discipline-based Schools and the University and is headed by a Dean who is supported by a team of Associate Deans, all of whom hold a particular portfolio, and these are listed below:

Dean & Vice-President 	Professor Keith Brown

Associate Deans
Teaching, Learning & Students 	Dr Fiona Smyth
Postgraduate Education 	Professor Maja Zehfuss
Research & Deputy Dean 	Professor Colette Fagan
Social Responsibility 	Professor Ken McPhail

Assistant Associate Deans
Teaching, Learning & Students 	Dr Judy Zolkiewski
Postgraduate Education 	Ms Judith Aldridge
Research 	Professor Nicola Glover-Thomas
Internationalisation 	Professor David Law
	
	

What can the Faculty do for you ?
The work of the Faculty involves co-ordinating and developing activities to respond effectively to Institutional or external initiatives or activities, encouraging best practice across Schools and facilitating the seamless operation of processes across School, Faculty and University boundaries to help make your experience at Manchester the best it can be.

The Faculty is committed to gathering student views on the provision of teaching and learning and centrally operated areas of the University (such as Library; Estates; IT; Careers; eLearning) and as a student you can feed into this process via the Faculty’s Staff / Student Liaison Group (SSLG) which meets a minimum of twice a year. These meetings provide a forum for students, who are elected as Student Representatives within their School / discipline, to:

 	discuss overarching issues of concern with members of staff from different areas of the University in an open manner;
• engage constructively with staff to identify those areas where there is scope for improvement, bringing forward ideas and suggestions;
• identify and share good practice;
• respond to items brought forward by members of staff.

The Faculty also occasionally holds consultation groups with students to find out what is being done well across the Faculty and what you feel could be done to improve your experience as a student.

The focus of your involvement as a student is likely to be the School within which your studies are based. You may have contact with the Faculty if you have a problem that cannot be resolved at a local level within the School or Programme Office, e.g. breach of regulations, appeals or disciplinary matters. Otherwise it is possible to complete a course of study without ever interacting directly with the Faculty.

The Faculty has a role in considering issues, such as an academic appeal or complaint, which cannot be resolved with an appropriate member of staff in your School. Sometimes disciplinary action is required when students are in breach of the University’s General Regulation XVII (Conduct and Discipline of Students); the most common breach is when students commit academic malpractice e.g. plagiarism, collusion or other forms of cheating. Any student found guilty of misconduct has the right of appeal both against the finding itself, and any penalty imposed, provided that there is: evidence of procedural irregularity on the part of the University; availability of new evidence which could not reasonably have been expected to be presented at the original hearing; or the disproportionate nature of the penalty. The relevant Regulations/Policies and forms can be found at
http://documents.manchester.ac.uk/studentrelatedlist.aspx
and the completed forms should be submitted to:

Mr Damien Tolan, Appeals
Appeals, Complaints & Malpractice Coordinator
Faculty of Humanities
Room G24 Crawford House
University of Manchester
Oxford Road, Manchester M13 9PL
telephone +44 (0)161 306 1119, email damien.tolan@manchester.ac.uk.

SECTION ONE – ABOUT THE GRANADA CENTRE

1.1: About the Granada Centre
For the last twenty-five years The Granada Centre for Visual Anthropology has been widely recognised as the world’s leading centre for Visual Anthropology. Its graduates have produced more than 400 films, as well as media projects using photography, sound and performance that have been seen around the world and are regularly shown at international festivals and displayed in galleries.

The MA in Visual Anthropology (MAVA) is a highly intensive anthropological film, still image and sound making course that combines ethnographic and anthropological research with practical training in documentary film-making and editing, photography and sound recording, and anthropological methods. In recent years its students have been extending ethnographic and anthropological documentary forms through engagements with the emergent dialogue between art and anthropology, including performance, new media, social and environmental activism, museum and gallery installations. Students are provided with professional cameras, film-making and recording equipment, and are supported by a staff of internationally recognised researchers, anthropologists, film-makers and technicians, comprising the largest visual anthropology faculty in Europe, while the Department of Anthropology at the University of Manchester is officially ranked as the best anthropology department in the UK according to the UK government’s REF (Research Excellence Framework) which assesses the quality of research across every department in the UK.

The Granada Centre’s teaching and research continues to set the standard of excellence in the social sciences as well as arts. This was formally recognised by the ESRC's review of research in the social sciences in 2006, and by the AHRC’s awarding the Masters programme the status of a Professional Preparation Masters, something accorded to no other visual anthropology programme in the UK. In 2012 the Granada Centre's MA in Visual Anthropology was honoured to receive a special commendation for its teaching excellence by the Higher Education Authority of the UK and the Association of Social Anthropologists (ASA).

Granada Centre graduates work in a wide range of academic, professional and media positions, including university professorships, working for the UN and directing TV series such as Tribe, Horizon and BBC and C4 Documentaries. Graduates include anthropologists, such as Sarah Pink, Rane Willerslev and Sylvia Cauiby Novaes.

Recent achievements in terms of film and television include the success of Granada Centre graduates Andrew Palmer (as producer) and Gavin Searle (as director) who won the 2011 BAFTA (the British equivalent of the OSCARS) for Best Television Documentary Series for “Welcome to Lagos” (BBC/Keo Films), while Orlando von Einsiedel’s “Virunga” was nominated for an OSCAR for Best Documentary in 2015.

2014-15 has seen a number of high profile television programmes made by Granada Centre alumni, including the BBC Series “Hunters of the South Seas” (Will Lorimer); the BBC Series “I Bought a Rain Forest” (Gavin Searle, Andrew Palmer and Mati Dietrich-Ortega); the Channel 4 Series “Skint” (Andrew Palmer and Lily Murray).

Other successes include Chris Christolodou who won the Open City Emerging Film Maker Prize (2012) and was nominated for the prestigious Grierson/Sky Arts Best Student Documentary Award. Esther Hertog’s Soldier on the Roof, was Commended for the Royal Anthropological Institute Film Prize 2013, and won prizes in Italy, Poland and Holland. Recent years have also seen a number of awards for GCVA students in anthropological film festivals across Europe with the best film awards in the student/under 30 category of three recent film festivals going to Granada Centre students: 'The Yayas De L´Élégance” by MariaJose Pavlovic won in Russia, Saliendo Adelante by Ben Cheetham won in Croatia, and 'Shooting Freetown' by Kieran Hanson won in Spain. The high standard of the MA summer projects is attested to by the number of domestic and international prizes and awards they receive. For example, in 2014 the graduation of films of Simon Rasing and Joao Meirinhos were both nominated for the Channel 4/One World Media Student Prize for “Hip Hop my Desire” and “Afluentes Ayahuasca”, following in the footsteps of Kieran Hanson and Maria-Jose Pavlovic who were shortlisted for the same prize in 2012 and 2013.

In photography, Katrin Streicher’s recent photographic book “In Between” and work has been the focus of exhibitions in London, Berlin, Munich and Manchester, while Hagit Kayser’s work on DIY aerial photography, mapping and surveillance in Israel/Palestine has been the subject of worldwide attention. In soundscape recording and design, Amanda Belantara has had sound exhibitions in Tokyo, San Francisco and New York and set up The Kinokophone Collective, a world-wide organization of sound artists, field recordists, and listeners, in collaboration with the New York Public Library for the Performing Arts. In collaborative art projects that combine film, animation and sound Annie Gibson has been working through the group ‘soup collective’ with residencies at the National Football museum and installations at the Jodrell Bank Astronomic Observatory.

1.2: About the Course
The course is much more intensive than most MA courses in that it combines anthropological theory and method with concentrated training in the techniques for film-making and in the creation of photography and sound recordings as part of mixed media projects. This means that unlike most academic MAs, the course consists of 20+ hours of teaching, contact and seminar time per week. The programme is tailored to meet the needs of students with different levels of anthropology, film-making, photography and sound recording experience. Our focus is on providing an understanding of how anthropology may facilitate and inform the application of these different media to a range of projects, from observational documentary film to film and photography essays and soundscape recordings.

The 1st semester consists of three main courses that combine intensive training in film making with specialist anthropology courses. This initial film training, through the course ‘Ethnographic Documentary' is a grounding in the essential skills needed to develop a film or other media project, being based on the ‘observational’ film-making method that has been a fundamental reference point for anthropological discussions about representation, participation, collaboration, and ethics. These themes are introduced through instruction and exercises in core technical areas of: exposure, composition, sound and editing and then developed and extended in the 2nd semester through the courses ‘Beyond Observational Cinema’ and ‘Documentary and Sensory Media’.

1.3: MA in Visual Anthropology Course Structure
In order to complete the MA programme, all students must take modules that add up to a total of 180 credits, subdivided as follows: 60 credits in the first semester; 60 credits in the second semester and 60 credits for the Final Project. Students are expected to take the visual anthropology modules outlined below, however students with no or little background in anthropology should take an introductory Social Anthropology module and audit either The Anthropology of Vision, Memory and the Senses OR Screening Culture. Students who have taken these courses as undergraduates at Manchester are allowed to take another Social Anthropology course instead. Only in exceptional circumstances will students be permitted to take courses from outside the Social Anthropology Discipline Area. Students must get approval for this from the Programme Director, Dr. Rupert Cox.

The overall structure of the MA in Visual Anthropology is as follows

FIRST SEMESTER

SOAN70121 Ethnographic Documentary (30 credits):
Practical film making, directing, camera work and editing: working in teams all students make 3 short films (i) a social or technical process film, (ii) a testimony film, and (iii) an event film. Compulsory Course
Assessment: film projects completed during the course.

SOAN70451 Images, Texts, Fieldwork (15 Credits)
Practical research course in urban anthropology that explores traditional and experiential approaches and methods to anthropological research. Core Course.
Assessment: 4000 word essay with visual/sensory materials

SOAN70591 Anthropology of Vision, Memory and the Senses (15 credits)
Weekly lectures, screenings and workshops, on the anthropology of the senses and memory. Core Course
Assessment: 4000 word essay with visual/sensory materials

[bookmark: _GoBack]OR Introduction: Key Approaches to Anthropology (for those without anthropological background)
OR Choose one specialist course in anthropology (eg Regional Courses such as the Anthropology of Africa, Middle East, Europe or Latin America; or thematic courses eg Medical Anthropology, Urban Anthropology, Museum Anthropology etc)

SECOND SEMESTER

SOAN70142 Beyond Observational Cinema (15 credits)
Further Film training delivered through lectures and practical workshops. Compulsory Course
Assessment: film projects completed during the course

SOAN60992 Documentary and Sensory Media (15 credits)
Photography, Sound, Art/Anthropology, Social Activism and Museums, delivered through lectures, practical workshops and field trips. Compulsory Course
Assessment: A portfolio and ‘workdisk’ comprising three pieces of work and combines photography/film, sound recording and text.

SOAN70772 Screening Culture (15 credits)
Weekly lectures and film screenings on the place of film in anthropology and the history of ethnographic film and film-making. Core Course
Assessment: 4000 word essay

SOAN 60342 Anthropology of Sound (15 credits)
Explores the phenomenon of sound as a perception of space and place, time and memory, materials and technologies as well as of social and embodied relations. It will focus on anthropological perspectives to sound but will also cover related historical, technological and artistic fields. Core Course
Assessment: 3 essays (2 x 1500 words, 1 x 2000 words)

OR Specialist Course in Anthropology (eg Regional Courses such as the Anthropology of Africa, Middle East, Europe or Latin America; or thematic courses eg Medical Anthropology, Urban Anthropology, Museums etc)

Besides assessed courses there are additional workshops and training sessions run by industry professionals and artists throughout the year, as well as weekly film screenings and presentations of works in progress by current PhD students.

THIRD SEMESTER: INDIVIDUAL RESERCH PROJECT.
Over the summer all students engage in an original piece of ethnographic and anthropological research. The potential for research projects is wide ranging, both in terms of location and theme, and in any one year may focus on subjects as diverse as Burlesque Dancing in the UK, Education in China, Balkan Music, Brazilian Favelas, Palestinian Identity, US Summer Camps, Gay Cruising in Manchester, Life in Latin American Prisons, Migration across the Sahara, Congolese Fashion, East African Nomads. We actively welcome Manchester based projects and recent projects include The Manchester Library, Post-Industrial Ruins, Manchester Canals, Female Prisoners, Green Spaces and The Manchester Music Scene.

Each student will be issued with their own Film or Sensory Media kit for their summer project. This equipment is exclusively for their summer project. The use of equipment for other purposes is strictly forbidden.
For a selection of some recent graduation MA films see here:
https://vimeo.com/channels/gcvawinners

See here for an example of some recent film clips sent from the field
http://vimeo.com/groups/anthropology/videos/40508463
http://vimeo.com/groups/anthropology/videos/41904308
http://vimeo.com/groups/anthropology/videos/31652940
or for an exhibition catalogue see here
http://issuu.com/fiestin/docs/snapshots?e=7365043/1474173
or photo/sound essay that was part of the graduation installation see here
http://www.audiodoc.it/crossgenere.php?id_doc=21&lang=9

1.4 Important Dates and Deadlines
Duration of Programme
The standard end-date for MA’s in the School of Social Sciences in 2015-16 is 5th September 2016. However, it is necessary to stagger the submission date for Final Projects for the MA in Visual Anthropology between late September and early October due to access to the edit suites and so students will be allocated submission dates by group. If students need to complete their programme of study by the end of September for funding or visa reasons, they can be allocated an early time slot.

First Semester: 22 September 2015 – 31 January 2016
Registration (‘Freshers’) Week: Mon 22 – Fri 25 September 2015
Teaching Weeks: Mon 22 September 2015 – Fri 18 December 2015
Graduation Screenings/Exhibition MAVA 2015: Thurs 15 – Fri 16th October 2015
Reading Week (no lectures except on occasions for Ethnographic Documentary):
Mon 2 November – Fri 6 November (Week 6).

Second Semester: 1 February 2016 – 10 June 2016
Teaching Weeks: 1 February 2016 – 9 May 2016
Easter Vacation: 18 March –11 April 2016
Graduation Screenings/Exhibition MAVA 2016: Fri 14 – Sun 16 October 2016 (TBC)
Final Examination Board – November 2016
University Graduation Ceremony – December 2016

1.5: Submission deadlines
Ethnographic Documentary 				2pm, Mon 14th Dec 2015.
Anthropology of Vision, Memory and the Senses	2pm Fri Jan 22nd 2016		
Images, Texts, Fieldwork 				2pm Fri Jan 22nd 2016	
Screening Culture 					2pm Wed 4th May 2016
Anthropology of Sound 				2pm Wed 4th May 2016
Beyond Observational Cinema			2pm Wed 11th May 2016.
Documentary and Sensory Media 			2pm Fri 20th May 2016
Final Project submission deadline: 			2pm Fri 30th Sept 2016*
*provisional date: projects will be allocated an adjusted submission date according to editing schedule.
1.6: Other Postgraduate Options
In addition to the MA in Visual Anthropology, the Granada Centre runs MPhil and PhD programmes, and many MA students go on to do their PhD at the Granada Centre.

MPhil in Ethnographic Documentary
PhD in Anthropology with Visual Media
PhD in Anthropology, Media and Performance (co- supervised with Drama)

1.7: Registration
Course registration is carried out on-line. There is a self-service facility for students to complete both academic and financial registration on-line from home or after they arrive in Manchester. Students can also select optional course units using the self service system. If students have any problems with this, contact the Programme Administrator, Vickie Roche by email: victoria.roche@manchester.ac.uk

If you decide to change any of your course unit options, you can make the alteration yourself online. However, before you process any changes, you will need to complete a Course unit Change Form (available from the School Postgraduate Office, room 2.003, Arthur Lewis Building or downloadable from the Intranet) so that we have a record of any alterations to your choice of course units. Changes to your choice of course units must be made no later than the dates specified below.

In Semester I you must make any course unit changes by 9th October 2015
In Semester II you must make any course unit changes by 12th February 2016

Applications to interrupt the course
It is the expectation of the University that you will complete your programme in one continuous period of uninterrupted study. It is understood, however, that you may encounter personal difficulties or situations that may seriously disrupt your studies. In such instances, you may be granted a temporary interruption to your studies.
It is important to realise that we may not be able to provide an identical teaching, supervision and assessment experience on your return as would otherwise have been available. Programmes of study and regulations change to reflect developments in the subject, requirements of external bodies and the resources available to the University. While we will try to make reasonable provision for you following your interruption you need to realise that permission for an interruption is a privilege and not a right.
During your period of interruption you will not be a registered student of the University and your right to be on University premises will be that of a member of the public. You may not undertake work on University premises as you are not covered by our insurance agreements. You should also note that you will lose onsite IT and student library access; however, you can retain remote email access to your student email account. You do need to ensure, however, that, if necessary, you save work and provide alternative forwarding contact email details to us.
If you fail to return and re-register at the expected date of return following an interruption, we will attempt to contact you but if we receive no response after 30 days following your expected date of return, we can deregister you from the student system.
Research Council-funded students
Students funded by a UK Research Council (e.g. ESRC, AHRC) must obtain permission by completing the relevant form as explained above. Applications must be accompanied by full supporting evidence (supervisors statement of support, medical note etc). The School will then apply directly to Faculty for approval and the Research Council will be contacted accordingly.

Withdrawing from a Programme

If, after consultation with your supervisor, you decide, for whatever reason, to withdraw from a programme of study you must inform the Postgraduate Office by completing the relevant form. The Postgraduate Office will then update your Student Record, which will prompt the Fees Office to contact you regarding any refund due.

Withdrawal applications should be made on the ‘Application for Withdrawal from Programme’ form available from the School website at:
http://www.socialsciences.manchester.ac.uk/studentintranet/postgraduate/postgraduate-taught/ma-msc-diploma-proformas-and-guidance

1.6: Other Events
Students are encouraged to attend other seminars and events, including: including the Social Anthropology Seminar (Mondays 4.15 in the 2nd floor Boardroom, 2.016/2.017, Arthur Lewis Building), Visual Dialogues held in conjunction with Drama and the MPhil/Phd Post Fieldwork Screenings Sessions.

Full details of other events held by the Faculty of Humanities are listed at: http://www.humanities.manchester.ac.uk/humnet/aboutus/events/

SECTION TWO – PROGAMME ORGANISATION

2.1 Programme Overview, Aims and Learning Outcomes
The MA in Visual Anthropology (MAVA) combines training in anthropology and research with practical film-making and audio-visual skills, with a special emphasis on ethnographical theories of observation and representation, and visual and sensory anthropology. The course is delivered by a mixture of lectures, film-screenings, seminars, practical workshops and group supervisions. The programme involves students undertaking a considerable amount of work outside formal teaching periods and they should anticipate being engaged in research and filming projects at weekends and during vacations. The culmination of the course is the completion of an independent project that demonstrates competence in the production and/or textual analysis of film, photography, material display or sound, either singly or in combination. Students should note that attendance is expected at all times.

It is important to stress that this programme is designed for graduates with an interest in anthropology. Thus, the particular approaches to documentary media that are used are the ones that are important to the subject matter, intellectual frameworks and ethical positioning of social anthropology and to the practical circumstances and cultural environments in which anthropologists work. The main themes that are explored across the various different courses include the history of visual anthropology, the development of documentary film, the relationship between art, ethnography and cinema, and philosophies of representation, which are all part of a broader enquiry into visual and sensory culture. Most of the theoretical and technical instruction is provided by staff of the Granada Centre and is supplemented by a number of workshops given by professional practitioners.

On completing the MA, you will be aware of the main theoretical, practical and methodological issues posed by the use of film, photography and other media within anthropology. You will have mastered the basic techniques of film production, camera technique, sound recording equipment and editing software; and you will understand the principles of structuring the material that you have produced into an edited film and/or other forms of ethnographic analysis and description. In addition, you will have gained experience in conceiving and carrying out your own primary fieldwork research and anthropological project. By giving students research training and ethnographic fieldwork experience, the course prepares them for further postgraduate work in anthropology or a related branch of academic life. Alternatively, they may follow other recent graduates and seek to develop these skills in an appropriate sector of the media industries.

[bookmark: _Toc364076278]2.2 Compulsory Course Units and Compensation
The Taught Degree Regulations Glossary of Terms[footnoteRef:1][1] states the following with regard to Compulsory Course units: ‘Compulsory Course units: Course units which cannot be substituted and must be taken in order to meet the intended learning outcomes of the programme. Compulsory course units are not normally compensatable.’ [1: [1] http://documents.manchester.ac.uk/display.aspx?DocID=13146]

PGT Programmes in the School of Social Sciences have course units which are compulsory. However, exemption has been granted by the University to permit compulsory course units in SOSS to be compensated. Thus programmes in the School do allow compensation for compulsory course units in line with point 14 of the PGT regulations: ‘PGT programmes can be compensated up to 30 credits for PG Diploma/ Masters and 15 credits for a PG Certificate. The number of credits compensated and those referred cannot exceed half the taught credits in total.’

2.3 Tutors
All students will also be allocated a Tutor from amongst the Granada Centre staff, whose responsibilities will cover both academic and other matters. During teaching weeks, Tutors will keep an office hour, when students will usually be able to find them in their offices. These will be indicated by notices on their doors at the beginning of the year. Appointments may also be arranged at other times. Tutors retain a general overall responsibility for their students’ academic progress, whilst also being available for advice on more personal matters, which although not academic themselves, impact on students’ academic progress.

If there should be any problems with a student’s academic performance, it will be the Tutor's role to draw these to the student’s attention in the first instance and to take them up with the Director of the Programme, should they not be resolved in this way. If students are experiencing personal difficulties, such as a bereavement or family problems which may affect their academic performance, it is important that they inform their Tutor as soon as possible.

If students are ill, they should provide the Programme Administrator, Vickie Roche, with a certifying letter from their doctor. If students do not inform their tutors of any mitigating circumstances before assessed work has to be submitted, the examiners cannot take such evidence into account.

2.4 Assessment Overview and Submission Procedures

TURNITIN
The University uses electronic systems for the purposes of detecting plagiarism and other forms of academic malpractice and for marking. Such systems include Turnitin, the plagiarism detection service used by the University.
As part of the formative and/or summative assessment process, you may be asked to submit electronic versions of your work to Turnitin and/or other electronic systems used by the University (this requirement may be in addition to a requirement to submit a paper copy of your work). If you are asked to do this, you must do so within the required timescales.
The School also reserves the right to submit work handed in by you for formative or summative assessment to Turnitin and/or other electronic systems used by the University. Please note that when work is submitted to the relevant electronic systems, it may be copied and then stored in a database to allow appropriate checks to be made.
Guidelines for Assignments
Students will receive an appropriate level of guidance to help them draft their assignments. The type and level of guidance will vary according to the specific needs of the subject matter, but some general guidelines will apply across all degree courses.

1. Students can discuss a plan of their assignment with the course convenor at an early stage. Approval of a plan, however, does not automatically translate into a good mark.
2. Students can expect to discuss only one plan of each assignment.
3. Course convenors are not expected to look over a draft of an assignment.
4.	Assignment feedback and provisional marks will usually be available in accordance with the University’s feedback policy.

Students should note that deadlines are taken very seriously. If you submit your coursework or dissertation late there will be a penalty of 10 marks per day applied for up to 10 days. For example, if you submit your course work or dissertation 2 days late, 20 marks will be deducted after examination. This includes weekends and weekdays.

Extensions to the submission deadline can be granted to students where there are exceptional mitigating circumstances (e.g. compelling medical reasons). It is vital that you provide documentary evidence to support your application. The application must be submitted before the due date of your work. You are advised to refer to the University's Policy on Mitigating Circumstances for what constitutes grounds for mitigation.
Essay/Assignment Extension Application form
Dissertation Extension Request form

Mitigating Circumstances and extension requests
Mitigating Circumstances You may suffer from some unforeseen or unexpected personal or medical circumstances that adversely affects your performance and/or prevents you from completing an assessment; these are referred to as mitigating circumstances (or special circumstances).
Requests for mitigation (or special circumstances) submitted after the published date for the beginning of an examination period (except as a result of circumstances that have arisen during the course of that assessment period) will not be considered without a credible and compelling explanation as to why the circumstances were not known or could not have been shown beforehand.
Grounds for Mitigation
Students should be aware that grounds for mitigation are ‘unforeseeable or unpreventable circumstances that could have a significant adverse affect on your academic performance’. Please see below for examples of possible mitigating circumstances as well as circumstances which will not be considered as grounds for mitigation.

Examples of possible mitigating circumstances:
· significant illness or injury;
· the death or critical/significant illness of a close family member/dependant;
· family crises or major financial problems leading to acute stress;
· absence for jury service or maternity, paternity or adoption leave.

Circumstances which will NOT normally be regarded as grounds for mitigation:

· Holidays and events which were planned or could reasonably have been expected
· Assessments which are scheduled closely together
· Misreading the timetable or misunderstanding the requirements for assessment
· Inadequate planning and time management
· Failure, loss or theft of a computer or printer that prevents submission of work on time: students should back up work regularly and not leave completion and printing so late that they cannot find another computer or printer
· Consequences of paid employment
· Exam stress or panic attacks not diagnosed as illness.

Assignment Extension Policy
Please note that this policy also applies to the Dissertation. To apply for an extension:

1. Extension applications should be made on the ‘Application for Extension to Submission Date’ form available from the School website at:
http://www.socialsciences.manchester.ac.uk/student-intranet/postgraduate/postgraduate-taught/ma-msc-diploma-proformas-and-guidance/

Students should also respect both the maximum word limits (and minimum, if applicable) when submitting assessed work. Failure to observe these word limits will be taken into account by the examiners.

Plagiarism
Plagiarism is presenting the ideas, work or words of other people without proper, clear and unambiguous acknowledgement. It also includes ‘self-plagiarism’ (which occurs where, for example, you submit work that you have presented for assessment on a previous occasion), and the submission of material from ‘essay banks’ (even if the authors of such material appear to be giving you permission to use it in this way). Obviously, the most blatant example of plagiarism would be to copy another student’s work. Hence it is essential to make clear in your assignments the distinction between: the ideas and work of other people that you may have quite legitimately exploited and developed, and the ideas or material that you have personally contributed.
http://www.humanities.manchester.ac.uk/studyskills/essentials/writing/avoiding_plagiarism.html

Marking
[bookmark: OLE_LINK15]Assessed materials are normally marked by the course-giver and by a second marker or by a process where a selection are moderated by a second examiner. External Examiners are individuals from another institution or organisation who monitor the assessment processes of the University to ensure fairness and academic standards. They ensure that assessment and examination procedures have been fairly and properly implemented and that decisions have been made after appropriate deliberation. They also ensure that standards of awards and levels of student performance are at least comparable with those in equivalent higher education institutions. External Examiners’ reports relating to this programme will be shared with student representatives at the Staff Student Liaison Committee (SSLC), where details of any actions carried out by the programme team/School in response to the External Examiners’ comments will be discussed. Students should contact their student representatives if they require any further information about External Examiners’ reports or the process for considering them.
The External Examiner for this programme is Dr Kevin Latham
Name of Institution University of London: SOAS
Position at current Institution Senior Lecturer
Please note that it is inappropriate for students to make direct contact with External Examiners under any circumstances, in particular with regards to a student’s individual performance in assessments. Other appropriate mechanisms are available for students, including the University’s appeals or complaints procedures and the UMSU Advice Centre. In cases where a student does contact an External Examiner directly, External Examiners have been requested not to respond to direct queries. Instead, External Examiners should report the matter to their School contact who will then contact the student to remind them of the other methods available for students. If students have any queries concerning this, they should contact their Programme Office (or equivalent).

The marks for January examinations, as issued to graduate students by the Postgraduate Office, are provisional marks and are provided for information only. Provisional marks for assessed essays submitted in Semester 2 may be given to students. Confirmed marks for examination papers will not be made available to students until after the June meeting of the School Postgraduate Committee. Students are advised that:

· these marks may be raised or lowered by the external examiners.

· once marks have been agreed by the internal examiners and issued to students, they can only be changed via the external examiners.

· if the mark for a particular exam is both ‘marginal’ and ‘critical’ to the overall result, the exam paper / assessed essay will always be referred to the appropriate external examiner.

· questions of compensation will be dealt with in the June Examinations Board, when the full range of results is available.

· marks are never confirmed until the meeting of the School Postgraduate Taught Programmes Examinations Board in June.

· the University does not allow student appeals against the academic judgements of Examiners.

Work that is considered to be of distinction quality is awarded a mark of 70 or more. Work that is considered of high standard is awarded a mark between 65 and 69. Work regarded as being of an acceptable standard is awarded a mark between 60 and 64. When work is awarded a mark below 60, this is an indication that there is considerable room for improvement. When work is awarded a mark below 50, this suggests that the student concerned is in danger of failing the degree as a whole and serious steps need to be taken to address the problem.

Please note:
If you have a hold or a restriction on your account, this means you have an outstanding debt to the University. If this is the case, you must contact the Student Credit Office, based in the John Owens Building room G10 (tel: 0161 275 8130/email: self.funding@manchester.ac.uk) to sort this matter out. In the meantime, you will be able to view your results by accessing Self Service>Enrolment>View My Assignments>Assignment Categories.

Feedback
The School of Social Sciences adheres to the University’s policy on Feedback to students. The full policy is available at http://documents.manchester.ac.uk/DocuInfo.aspx?DocID=6518

We are committed to providing timely and appropriate feedback to you on your academic progress and achievement, thereby enabling you to reflect on your progress and plan your academic and skills development effectively. Feedback, and acting on feedback, is therefore part of the active learning process throughout your course of study. Methods of feedback will vary according to assessment type, discipline, level of study and the needs of the individual student.

This policy applies to undergraduate and postgraduate taught provision. It sets out the principles under which feedback should be planned and delivered and relates to both formative and summative work. In the case of the hands-on courses Ethnographic Documentary and Beyond Observational Cinema, feedback will be given verbally by the course-giver(s) during edit suite visits as well as during the collective ‘debriefing’ that is an integral part of every film exercise.

Students should note that the marks awarded by the examiners are final and cannot be re-negotiated as part of the feedback process.

Academic Appeals
The purpose of this regulation is to safeguard the interests of students and may only be used when there are adequate grounds for doing so which are outlined in the regulation. It may not be used simply because you are dissatisfied with the outcome of your assessment or other decision concerning your academic progress.
Appeals based upon provisional decisions of the University cannot be considered.
Other advice and support
Administrative matters to do with registration, examinations etc. should be taken up with the Programme Administrator, Vickie Roche in the first instance. She will generally be available in the Postgraduate Office, Room 2.003. The office is open between the hours of 10am-4pm.

Technical advice can be obtained from the Audiovisual Technician Bill Brown. When working on Media Centre facilities, students receive technical tuition from the Media Centre staff.

E-mail
Most of the information sent out by administrators and academics comes via your University of Manchester e-mail address which you are allocated upon arrival (e.g. John.Smith@postgrad.manchester.ac.uk). This can be accessed via the internet, or you can set up your University e-mail to be diverted to your personal e-mail account. It is your responsibility to ensure that you regularly check your e-mail accounts. If you believe that you are not receiving all relevant e-mails, you must inform your Programme Administrator immediately.

Sohol - Arranging meetings with academic staff
Students are advised to use the Sohol System, email or phone. If staff are not available to meet at a time arranged students should inform the Receptionist in the Pod in that area and their PG Administrator.

SOHOL stands for 'Staff Office Hours On-line' and using this system you can book an appointment with an academic member of staff. Go to the link below and then click on 'SOHOL Webpage'. There is also some guidance available at this location.
https://mats.humanities.manchester.ac.uk/mats/sohol/

Mutual responsibilities of staff and students
The Granada Centre regards teaching as the primary function of its staff during semesters and it is committed to ensuring that its courses are of the highest quality. Teaching is not, however, the only responsibility of the Centre's academic staff since they are also contractually obliged to carry out research, publish articles and books, and/or make their own films. This situation requires students to respect the time that staff need away from teaching to pursue their own work. This is particularly the case during the vacation periods, in December-January and June-August.

The responsibilities of students include complying diligently with attendance requirements, carrying out project work and delivering assessment materials on time. Students also have a responsibility to help staff deliver the best possible courses. Hence it is important to indicate to course-givers if there is difficulty in comprehending material being presented.

2.5 Consultation and Evaluation

Student Representation
The University of Manchester is committed to receiving and responding to student feedback in order to bring about improvement in the quality of the student experience and development of learning and teaching within the institution.
Student representation covers a diverse range of activities and structures and student feedback can be provided by a number of different means, for example, through programme evaluation questionnaires, the academic advisor system or through students being present at Staff-Student Liaison Committees or Programme Committees. Representation enables dialogue between the student body and staff in order to aid development of programmes of study, the student experience and the quality of the institution as a whole. This dialogue can take place in both formal and informal structures and circumstances.
For further information please go to the Students Union Website
http://manchesterstudentsunion.com/reps
Student representatives will also be called upon to attend one or two Faculty-level meetings per year.

Student representatives may also be sought during the course of the year to sit on smaller working groups where student input is important.

The individual discipline pages will also hold details of student representatives for each programme, once they have been nominated.
http://www.socialsciences.manchester.ac.uk/student-intranet/postgraduate/postgraduate-taught/student-reps/

There will be a formal staff-student meeting in each semester. These meetings give students the opportunity to discuss the course, including areas that are working well or otherwise and proposals on how the courses might be improved, with members of the Granada Centre staff. Minutes are taken by the Programme Administrator and feedback given on the points raised at the previous such meeting.

MAVA students are also invited to nominate a representative to sit on the Social Anthropology Board. This also meets once a semester. It brings together all academic staff and student representatives from each undergraduate year and all the various postgraduate programmes.

Course Evaluation
It is very important that you provide us with feedback on our course units also. We strongly encourage all students to complete the course unit evaluation forms for each of your course units. These are completed online via Blackboard.

At the end of the programme students may be asked to complete a short, anonymous evaluation questionnaire. The results are used to evaluate the organisation and content of the individual courses and overall programme.

Complaints Procedure
If you have a complaint it should be made as soon as possible, and in any case within eight weeks, of the events or actions (or lack of actions) which have prompted the complaint. The University will not normally consider complaints made after this period, unless there is good reason for the delay.
In the event of students experiencing any serious problems with the teaching of courses by staff of the Granada Centre, or Social Anthropology more generally, the following procedures should be followed:

(1)	Students should talk to the course-giver about the problems first, carefully explaining their difficulties. They may also consult their Tutor for guidance.
(2)	After two weeks, students and the course-giver should review the progress made in response to the original complaints.
(3)	If students feel that the problems have not been resolved, a meeting should be arranged with the Director of the MAVA, Dr. Rupert Cox.
(4)	The Director, in consultation with the students and the course-giver, will decide on a course of action to ensure the satisfactory resolution of the difficulties.
(5) If students feel the matter has still not been satisfactorily resolved, they should
seek a meeting with the Head of Social Anthropology, Professor Maia Green.

SECTION 3 –COURSE CONTENT AND FINAL PROJECT

3.1 SOAN 70121 – Ethnographic Documentary
Course-givers: Angela Torresan and Lorenzo Ferrarini with support from Bill Brown and Media Centre staff.
Location and Times: Wednesday afternoons and all day Fridays (except for 9 October when it will be only in the afternoon). Most sessions take place in the Boardroom (2.016 second floor, Arthur Lewis building), except for 7 October and 18 November when sessions will be held in the GCVA (room G.20, Arthur Lewis building). NB In addition there further dates will be scheduled for film editing, allocated by group, in the editing suites.
Filming will take place mainly outside the University and according to your timetable commitments.
Editing will take place in the Media Services edit suites. You are urged to be in the edit suites for as much time as you can except when there are clashes with other courses when you must prioritise your attendance on the course lectures. Edit suites open at 9am and close promptly at 5pm.
Credit rating: 30 credits
Mode of assessment: A web link to a digital file of the film.
Deadline: 2pm, Monday 14th December.
Submission: A web link to a digital file of the film, uploaded on https://zendto.manchester.ac.uk must be sent by email to the course giver (lorenzo.ferrarini@manchester.ac.uk). A mark will be given for each Event film, which will then be allocated to all students working on that film.

Alternatively, it is possible to submit two copies of a DVD to the postgraduate office, with a label on the front or on the DVD itself giving the following information, in this order: Course Number, Semester and Year, Numbers (not names) of Student Film-makers, Title of Film, Running Length. All three students involved in the making of the film will be given the same mark.

NB. In the weeks in which you are editing, you must prioritise your other lecture commitments and not your editing. Marks will be deducted for those that miss other lectures

Overview
This course provides ‘hands-on’ instruction in the basic practical skills of ethnographic documentary-making, based on the general precepts of observational cinema. Students will be organized into teams of two and issued with production kits. They will then be involved in the making of three short films with the personnel of the project teams changing from one project to another. Interspersed with the making of these films, there will be workshops dedicated to particular skills, including camerawork, editing, sound-recording and interview techniques. An important principle underlying the teaching of this course is that each team shows their work to all other members of the group in a session chaired by the course-giver. This provides students with the opportunity to learn from one another’s experiences, both from the triumphs and from the disasters.

Film Projects
Students will make three films on the following topics:

Process Film
This will be a film about a social or technical process with its own intrinsic chronological narrative. It should be filmed so that the editing process largely takes place ‘in-camera’ and should not be dependent on a verbal narrative to make sense. Students should shoot no more than 30 minutes of rushes. There will be over a week to shoot this film, so each member of a production team may shoot a different process. However there will probably only be time to edit one of these processes.

Members of a team should choose between themselves, by lots if necessary, which process to edit. In making this decision, it is important to remember that this material will not be assessed: it merely provides the medium through which editorial skills may be developed. After a preliminary day of instruction in the use of the editing software package, CS6, each team will then have a minimum of 2 days editing time to cut their process. The final length of the film should be no more than 5 minutes.

Testimony Film
This film will be based on a master interview with a single central subject, intercut with archival or contemporary footage. Timing on this film will be tighter, with barely a week to research and shoot, and only four days to edit. Students are therefore encouraged to try and identify suitable subjects as soon as possible. This project will provide an opportunity to develop basic camerawork and sound-recording skills in a largely controlled setting. It will also allow students to develop a technique of interviewing that rather than being interrogatory in the manner of a journalistic interview, encourages the subject to provide an oral testimony. This film should normally involve no more than 1.5 hours of rushes and the final edited film should be no longer than 10 mins.

Event Film
This film should be about a larger and more complex social process than the first film and should involve a greater development of characters through dialogue than was possible in the testimony film. However, it may still be primarily structured around the chronology of one or more central events. There will be a week to research this film, up to 10 days to shoot it and five days to edit it. Compared to the earlier films, which are merely training vehicles, this film will provide the means whereby this course will be assessed. It should therefore be a more substantial, crafted work though the running time should not exceed 10 minutes.

Intended Learning Outcomes and Feedback
On completion of this course, students will have
-Basic technical competence in the shooting, recording and editing of a documentary film for ethnographic purposes
-An appreciation of the difficulties posed by carrying out the field research required to make such documentaries
-An awareness of the intellectual and ethical issues raised by the use of film for ethnographic purpose
-First-hand experience of the team-working issues raised by making an ethnographic documentary film for which there is a division of labour.

Formative feedback is provided throughout the course during tutorial visits to the students’ edit suites, and at the collective screenings of the completed Process and Testimony films. This formative feedback does not impact in any way on the marks awarded for the course.

The course will culminate with an all-day screening, Saturday 12 December, of all Event films where commentators other than the course-giver will give oral feedback on the films. Please note that this discussion will constitute the summative feedback part of the assessment, but will not influence the final award of marks.

3.2 SOAN 70591 – Anthropology of Vision, Memory and the Senses
Course-giver: Andrew Irving
Time and Venue: Thursdays 2pm-6pm: HBS G.33
Length of Course: 10 sessions
Mode of Teaching: Lectures, film screenings, seminars
Credit Rating: 15
Mode of assessment: 4,000 word essay.
Deadline: 2pm Friday January 22nd 2016
Submission: 4000-word essay. Students may include visual material provided that is (a) illustrative (b) critically examined. This material should be physically pasted into the body of the text and not be submitted separately. The number of images included should not exceed 30. The visual material should be conceptually integrated with the essay and it will be assessed as single piece of material. Credit will be given for the use of relevant ethnographic sources to illustrate claims and back-up theoretical arguments.

Students should upload their essay on TURNITIN and submit ONE type-written copy of their essay. They should be in transparent folders with a spine and they should have a cover sheet, clearly marked with the following information in this order: course title, semester and year, student number (not name), title of essay, and word-count.

Overview
The course begins by exploring the development of the human eye, senses and body through evolution and pre-history so as to ascertain the biological possibilities and constraints that shape vision, visual culture and sensory experiences of the world. However, vision, the senses and memory cannot be reduced to the mechanics of perception and human physiology because they are simultaneously social, political and cultural phenomena that are continually undergoing change and transformation throughout history and in relation to different social, cultural and material environments. Accordingly if we are to better understand the diverse ways of being encountered around the world then we must consider the relationship between the human eye, brain and body in relation to language, the imagination, culture, gender and power; media, representation and advertising; war, illness and technology; everyday life; art and performance; life and death; movement, architecture and cities.

Approaching vision, memory and the senses from an ethnographic and anthropological perspective allows us to understand their role in everyday life and experience from a range of theoretical, artistic, scientific and practical research frameworks. By considering how relations between persons are framed by power, culture and gender and played out through the glance, the gaze and other ways of looking, one goes beyond the mechanics of perception to form a better understanding of visual processes. It is a journey that draws upon ethnographic examples from around the world including Africa, India, Japan, Melanesia and America that takes us from the art and early cave paintings of early humanity and the Sahara to the abstractions of Picasso and mass reproductions of Warhol; from aesthetics to anaesthetics; from regimes to resistance; from the power of ‘the gaze’ of modernity to the postmodern glance of the contemporary world.

Aims
(1) To convey the content of classic and contemporary understandings about vision and visual culture.
(2) To support the development of visual, sensory and ethnographic engagement with the world
(3) To create a space to form new theoretical connections between different disciplinary perspectives on vision and the senses.

Content
Session 1: 	Evolution and History of the Body, Seeing and the Senses
Session 2: 	The Modern Eye: Knowledge, Power and Vision
Session 3: 	Postmodern Images and Transformations of Vision	
Session 4: 	Crossing Boundaries: Para-aesthetics and Culture
Session 5: 	The Phenomenology of Landscape and Cities
- Reading Week-
Session 6: 	Surfaces of the World: Body Image and Skin
Session 7: 	Empire of The Senses: Negations of Vision
Session 8: 	Perception, Memory and Imagination
Session 9: 	Images of Death
Session 10: 	Rethinking Anthropology?

Journals: Articles concerning vision and the senses are found across the whole spectrum of anthropological journals and so it is worth periodically checking and browsing for articles. However, there are also specialised journals, such as Visual Anthropology Review and Visual Anthropology that aim to promote visual anthropology; the Journal of Material Culture that frequently addresses visual culture; and the newly formed Senses and Society that seeks to promote interdisciplinary thinking about the study of vision and the senses.

Intended Learning Outcomes and Feedback
Students will be encouraged to develop a better understanding of the place and power of vision within contemporary societies as this not only constitutes a type of social choice/action but is a preliminary to understanding the world we live in and carrying out effective ethnographic research.

Students may seek formative feedback on draft essays submitted to their supervisors whilst summative feedback from the examiners will be given via the standard Feedback Form.

3.3 SOAN 70451 – Images Texts Fieldwork
Course-giver: Dr Andrew Irving
Time: 3-6pm Tuesdays, University Place 5.210
Length of Course: 7 x 3 hour sessions and 1 all day session.
Mode of Teaching: Lectures, film screenings, seminars
Credit Rating: 15
Mode of assessment: Small Research Project and 4000-word essay
Deadline: 2pm Friday January 22nd 2016
Submission: 4000-word essay. Students may include visual and aural material.
Students should upload their essay on TURNITIN and submit ONE type-written copy of their essay. They should be in transparent folders with a spine and they should have a cover sheet, clearly marked with the following information in this order: course title, semester and year, student number (not name), title of essay, and word-count.

Aims and Content
Anthropology can be defined as a ‘fieldwork science/documentary art’ insofar as it involves researching and collecting ethnographic data in the field and then communicating these findings to an audience via written texts, images, sound recordings, ethnographic artefacts museum installations and new media. Consequently, in order to carry out good quality anthropology we have to develop a set of research methods and theories that are equal to the task of accessing and understanding the complex processes of social life and establish modes of representation that accurately communicate and enhance social scientific knowledge and cultural understanding.

The aim of this course is to explore a range of theoretical and practical ways of thinking about, researching and representing the urban environment, and combine this with an introduction to urban sociology and anthropology. In doing so it will explore the city through different modes of research and representation including literary, visual sensory and experimental approaches to understanding urban experience. The course will consider how to put together an anthropological research project — from conceptualization, through implementation and representation — by way of film-making, photography and audio-recordings, oral and textual media, and other modes of ethnographic research.

The primary research setting will be the city of Manchester. As the first modern industrial city, Manchester helped nourish Voting Rights, the Co-operative Movement, Free Trade, the Communist Manifesto and Marxism, Women’s Suffrage, pan-Africanism, the splitting of the atom and the development of the computer. It was home to the first public library and Britain’s first professional orchestra. Its academic, musical and sporting achievements have raised its profile around the world. It is also a model for post-industrial regeneration.

Students will carry out small pilot research projects in the city of Manchester.

Intended Learning Outcomes
Students will learn a range of theoretical and practical approaches to research and representation, including classic fieldwork techniques, visual and sensory methods and new experimental approaches to the construction of anthropological data collection, understanding and representation.

3.4 SOAN 70142 – Beyond Observational Cinema
Course-givers: Lecturer Lorenzo Ferrarini, with Gavin Searle, technical support Bill Brown.
Location: TBC.
Times: Fridays, 9am-12pm, 2-5pm, during the first six weeks of the semester. Additional workshop times will be communicated later on.
Credit rating: 15 credits
Mode of assessment: Digital file of Spring Film Project, maximum duration, 20 mins.
Deadline: 2pm Wednesday 11 May 2016.

Submission: A web link to a digital file of the unsubtitled version of the film, uploaded by https://zendto.manchester.ac.uk/, must be sent by email to the course giver (lorenzo.ferrarini@manchester.ac.uk) by 2pm Wednesday 11 May 2016. Those who need to subtitle must still submit by this deadline and then will be allocated further edit suite time the following week, when they will submit the subtitled version. Please note: after the submission of the unsubtitled versions, students are not permitted to make more than very minor adjustments to the image track to accommodate subtitles.

Overview
This course unit consists of the following elements:
· Six 3-hour lectures and five practice-oriented workshops over the first seven weeks of the semester, some of which will be given by visiting professional film-makers.
· Shooting of the Spring Film Project, in pairs, during the break.
· The editing of this project in the period 11 April to 9 May 2016 (students will edit in two sessions of two weeks each).

In the Ethnographic Documentary course unit in the first semester, a strong emphasis was laid on observational cinema on the grounds that this particular approach to film-making bears a close affinity to a number of the central ideas and methods of social anthropology generally. However, in this course unit, students will be encouraged to consider a more diverse range of film-making approaches through the workshops offered over the first five weeks. Some of these could be considered complementary to observational cinema, whilst others are quite different, even opposed. Genres touched include the essay film, ethnofiction, hybrid, reflexive, collaborative and participatory documentaries. Ultimately, the course explores the blurred boundaries of documentary as a fluid genre, playing with fiction and ambiguity, from Grierson's early definition of “creative treatment of actuality” to contemporary experiments with meta-cinema.

Spring Film Project
Beyond Observational Cinema is assessed through the production of a sub 20min. film to be shot over the four-week period between the mid-March and mid-April. They will shoot this project in pairs, sharing all production roles: researching, shooting, sound-recording, editing. The partnerships will be set up at the beginning of the semester. The film will be edited in two weeks following the break. Films will be assessed for their technical quality and relevance to the themes examined during the course.

Although students will have up to four weeks to shoot this project, they should not come back with more than 10 hours of rushes since they will only have 10 days in in the edit suites to edit the film. Before they are given access to the edit suites, they will be required to prove to the course-giver that they have produced a satisfactory log of the rushes and a preliminary ‘paper edit’. NB: the maximum duration of the Spring Project film should not be more than 20 minutes.

The course also aims at perfecting the technical skills introduced in the first semester, with workshops on camera technique, advanced editing and directing delivered by documentary professionals. Some of the workshops will be in direct dialogue with the course Documentary and Sensory Media. Overall, the course aims at giving the students a more structured and directive approach to documentary filmmaking.

Intended Learning Outcomes and Feedback
On completion of the course, students will have
- improved their understanding of the range of genres with ethnographic documentary.
- improved their technical skills in all aspects of documentary film production.
- increased their understanding of the ethical and legal aspects of ethnographic film-making.

Formative feedback for this course is given through tuition delivered in the edit suites whilst summative feedback is given by both tutors and fellow students at the collective screenings at the end of the semester.

3.5 SOAN 60992 - Documentary and Sensory Media: Practice as Research
Course-giver: Rupert Cox and guest speakers
Time: Wednesdays, 9am-4pm, 10 sessions, Various Locations.
Mode of teaching: seminars, student presentations, workshops and exercises, possible field trip.
Credit rating: 15 credits
Mode of assessment: An illustrated essay that combines text with still image and sound recordings (see below)
Deadline: 2pm Friday 20th May 2016
Submission: Students must produce an illustrated essay that combines text with still image and sound recordings to be worth 100 % of the total marks for the course. The essay may focus more on one media form– still images or sound – than the other, but both elements should be present. For students taking the ‘Beyond Observational Cinema’ course, the images and sounds may be derived from the film projects that you are working on for that course and address the same subject; they may also be completely separate.

The text should be a minimum of 4000 words and not exceed 6000 words including all references, footnotes and appendices. The number of images should not exceed 50 in total (that is counting all the pieces of work together) and the length of sound recording materials should not exceed 10 minutes in each case. Therefore it is possible to submit a 5 minute sound recording or a photo-essay with 20 images. It is also possible to submit 10 minutes of sound and x 50 still images that are linked and designed to play out together.

Aims
This course aims to develop critical sensory capacities for thinking and working through non-filmic media by developing practical skills and experience in photography and sound recording. The aim is to develop an awareness and appreciation of the potential of particular visual and aural based productions in the following ways: as methods of social engagement; as intellectual projects for critical analysis and as forms of advocacy. The course is directed towards providing hands-on experiences of the creation and interpretation of images and sounds and the various possible ways in which they may be applied in anthropological enquiry.

Block A: Researching with a Camera
The first part of the course will concentrate on photography and aims to draw attention to specific practical, methodological and ethical aspects of doing anthropological research with a camera. A small scale visual project forms the core of this block of lectures and is intended to give practical experience of general techniques of visual communication. These should inform student’s understanding of more theoretical topics, such as: the status of photography as a form of ethnographic description; as a document of anthropological knowledge; and as an object with certain material qualities.

Block B : The Anthropology of Sound
This second section of the course will investigate the personal and cultural meanings of voice, sound, noise and silence, the idea of the soundscape and the practice of soundwalking. Exercises will focus on the potential of sound as a means of anthropological description and a subject for the analysis of topics such as space and place, time and memory, identity and belonging. Students will begin practical exercises by engaging in intensive periods of listening, during which identified sounds are logged and reflected upon. Through recording and playback the responses of others may also be collected and analysed. Students will produce an oral/aural recording of voices and/or ‘soundscapes’ as well as engage in a ‘soundwalk’. The outcome will comprise one or two recordings each of no longer than five minutes in duration. In all cases, it is the forms of sociality engendered by or reflected through voices and/or environmental sounds that are being sought for and not simply the verbal commentary of an ‘informant’ whose words will be better located in an accompanying text.

Workshops
There will be a number of workshops throughout the course, of one or possibly two days duration. These are dedicated to the practical elements of the three different lecture blocks and may on occasion replace a lecture. Details of the times, locations and subjects of these workshops will be distributed at the first meeting of the semester.

Equipment
This course is supported by the equipment which is available from the Granada Centre for Visual Anthropology (GCVA) and its technician Bill Brown. There is a selection of still cameras and digital sound recorders which you may use for the exercises on the course and for the final piece of assessment. The GCVA also has a number of laptops with editing software which through consultation with the technician and the course giver, can be made available to those who need them, however the general expectation is that students will work on and edit their audio and visual material using their own computers or those available on student clusters. During the course we will discuss the media platforms that are available freely or through the University computer clusters to do this.

Depending on the number of students on the course, it may be necessary for students to share equipment. If equipment breaks down, the technician will endeavour to make a repair and/or to provide you with a spare. It is understood that the practical use of media for research purposes always involves the risk of breakdown and one of the purposes of this course is to understand how to deal with these situations and how to think creatively. Therefore students will not be penalised if their practical work is not up to their expectations because of breakdown or the necessity of sharing equipment.

All students are welcome to bring and use their own equipment, but should understand that there is no guarantee this equipment can be supported by the GCVA technician.

Relevant General Works and Edited Collections
Michael, M & L.Back 2003. (eds) The Auditory Culture Reader. Berg Press.
Collier, J 1967. Visual Anthropology: photography as a research method. Holt, Rinehart and Winston.
Prosser. J, ed. 1998. Image-based Research. Routledge Press.
Rose, G. 2000. Visual Methodologies. An Introduction to Interpreting Visual Objects. Sage Press Sontag, S. 1977. On Photography. Penguin Press.
Barthes, R. 1982. Camera Lucida, trans. Richard Howard. Jonathan Cape.
Pink, S. Kurti, L & A. Afonso, eds. 2004. Working Images: Visual research and representation in ethnography. Routledge Press.
Feld, S. 1982. Sound and Sentiment: Birds, Weeping, Poetics and Song in Kaluli Expression. University of Pennsylvania Press.
Erlman, V ed. 2004. Hearing Cultures Essays on Sound, Listening and Modernity. Berg Press.
Corbin, A.1998. Village Bells – Sound and Meaning in the Nineteenth Century French Countryside. transl Martin Thom, New York: Columbia University Press.
Schafer, M. 1977. The Tuning of the World. Alfred A Knopf Press.

Relevant Ethnographies
Taylor, J.1998 Paper Tangos. Duke University Press.
Taussig, M.1993. My Cocaine Museum. Chicago University Press.
Feld, S. 1990. Sound and Sentiment. University of Pennsylvania Press.
Stewart, K.1996. A Space on the side of the Road. Princeton University Press.
Ferme M. 2001. The Underneath of Things: Violence, History and the Everyday in Sierra Leone.
Berkeley: Univ. Calif. Press
Biehl J. Vita: Life in a Zone of Social Abandonment. Berkeley: Univ. Calif. Press
Pandolfo. S.1997. Impasse of the Angels: Scenes from a Moroccan Space of Memory. University Chicago Press

Intended Learning Outcomes and Feedback
On completion of this unit students will be able to:
- Critically use and interpret images and sounds to understand how they relate to a variety of social issues.
- Demonstrate a competency in the documentary applications of photography and audio production.
- Show an awareness of the ethical issues at stake in the use and publication of different forms of media.
- Engage in sensory practices of looking and listening to the environment so as to select and effectively apply available media technology.
- Show a combination of artistic creativity and intellectual analysis in projects that requires background research, practical applications and considered reflection

Formative feedback in the preliminary part of the course will be given by the course-giver and others. Summative feedback from the examiners will be given on the standard feedback form.

3.6 SOAN 70772 - Screening Culture: Anthropology and Film
Course giver: Angela Torresan
Time and Venue: Thursdays 3pm-6pm HBS G6, plus tutorial TBC.
Length of Course: 10 sessions
Mode of Teaching: Lectures, film screenings and seminars.
Credit Rating: 15
Mode of assessment: 4000-word essay
Deadline: 2pm Wed 4th May 2016
Submission: 4000-word essay. Students may include visual and aural material. Students should upload their essay on TURNITIN and submit ONE type-written copy of their essay. They should be in transparent folders with a spine and they should have a cover sheet, clearly marked with the following information in this order: course title, semester and year, student number (not name), title of essay, and word-count.
				
Aims
The principal aim of the course will be to examine the place of documentary film in visual anthropology in Europe and North America, through a systematic examination of the history of documentary film-making practices since the beginning of the twentieth century. The course will concentrate primarily on documentary film work that has emerged in some way in dialogue with anthropology as an academic discipline, even if appealing at the same time to wider audiences.

Content
The central focus of the course will be on questions of representation as they relate to the realities of social life, to anthropological knowledge and practice, and to the position of the subjects. By examining the works of particular key directors and anthropologists, the course will explore how ideas about the nature of ethnographic film have taken shape and the critical debates that this genre of documentary-making has engendered. Sessions will be ordered as follows:

Session 1: 	Launching Explorations: the first ethnographic films.
Session 2: 	Images in a Discipline of Words – Research and teaching with visual anthropology.
Session 3:	Preserving or Reconstructing the Past? The early films of John Marshall and Robert Gardner
Session 4: 	Ethnographic Film-Making as Participant Observation - Observational Cinema and Beyond
Session 5: 	Ethnographic Film-making as Art – the films of Robert Gardner
Session 6: 		Ethnographic Film-Making as Performance: The films of Jean Rouch
Session 7: 	Ethnographic Film-Making as Television – the British example.
Session 8: 	The Sensory ‘turn’
Session 9: 	Ethnographic Films Made by Women about Women: Is there a Feminist Visual Anthropology?
Session 10: 	Open Discussion Session & Granada Centre films

Each three-hour session will involve a talk by the course-giver(s) presenting the work of a particular film-maker or group of film-makers, supported by screenings of one or more films exemplifying their work. During the following week, students will be expected to read the assigned literature relating to this presentation and to watch additional films held in the Granada Centre library and elsewhere.

Supporting seminars
Additional seminars, exclusively for MA students, will take place throughout the semester. Students' presentations to this seminar group should also be based on additional reading and film-viewing that they have done in the interval between lectures.

Intended Learning Outcomes and Feedback
Students will become familiar with the main debates surrounding the use of film for anthropological purposes. By reading key critical texts and watching a range of classic films, they will be able to assess critically the limits and possibilities of doing anthropology with images, and to understand what is at stake in the discussion that opposes visuality and textuality. Students will also become aware of power relations surrounding the production of images in research and as ethnographic representation.

Students may seek formative feedback on draft essays submitted to their supervisors whilst summative feedback from the examiners will be given via the standard Feedback Form.

3.7 SOAN 60342- The Anthropology of Sound
Course-giver: Dr. Rupert Cox
Time: Tuesdays 12-3pm, HBS G32
Length of Course: 10 sessions
Mode of Teaching: Lectures, seminars, tutorials
Credit Rating: 15
Mode of assessment: 3 essays (2 x 1500 words, 1 x 2000 words)
Deadline: 2pm Wed 4th May 2016
Submission
For MA level students there are three elements to the assessment for this course:

1. Consider the relationship proposed between the sound of words and perceptions of the environment and then choose a word of your own which expresses your perception of the sound of your home. This may be in English or another language. In English, obvious examples of words that express sounds might be hum, murmur, sigh, hush, ring, ping, zoom, whoosh, clang, buzz, bang, etc. Use the word to reconstruct a personal history of your home, but also include any dictionary, scientific or technical meanings. Include and discuss in your history how that meaning arose and has or has not been modulated by popular meanings. What is the relationship of your sound word to the categories of noise and silence?
Length required: 1500 words for MA students (weighting within unit: 30 %)

2. Listen to the recordings listed on the course list and available on the web and in the Granada Centre library. Choose one particular example and think through how your particular example shapes or is shaped by its intellectual/political /economic context. Also say how do these contexts create ethical consequences for the act of listening?
Length required: 1500 words for MA students (weighting within unit: 30 %)

3. What are the possible relations between sound and listening? Refer to at least two ethnographies from the course list in your answer.
Length required: 2000 words (weighting within unit: 40 %)

Aims
This course unit will explore the phenomenon of sound as a perception of space and place, time and memory, materials and technologies and social and embodied relations. The course will critique some ways in which sound and hearing have been constructed as objects of knowledge outside the behavioral sciences. It will focus on anthropological perspectives to sound but also cover related historical, technological and artistic fields. In so doing, it will acquaint students with some of the classic writings on sound and hearing in human experience, and explore new directions in these areas.

As such it will ask what does it mean to study sound? What are the possible relationships between the auditory capacities for speech and hearing and modes of social and cultural organization? Why have sight and hearing so often been differentiated in social and cultural thought? Is it possible to invoke a conceptualization of sound apart from a conceptualization of linguistic and musical sense? The purpose is to firstly encourage students to think more attentively and critically about sound as an aspect of their environment, as a medium for making sense of the world and as a necessary and creative resource for communication. The purpose is also to bring students into a new sensory engagement with sound by listening to recordings that are made so as to convey particular forms of knowledge and taking that critical listening practice into a variety of applications.

Themes
The course begins by tracing the intellectual genealogy of theories about the relations between words, sounds and forms of sociality, knowing and being in the world. The distinctions between the word as it is written and as it is spoken and between ‘sound’ ‘noise’ and ‘silence’ are fundamental in this respect. We will look at how the ethnography of sound developed out of an awareness of the qualities and meaning of the spoken word through ethno-poetics and dialogical anthropology. We will consider how the understandings of sound which relied on an organic and musical analogy were overturned by the Marxist critique of Jacques Attali and his argument about the ways in which a system of sound making and management may communicate models of sociality.

The course will then turn to the identification of a discrete and coherent sound environment, known as ‘the soundscape’, the result of the work of a Canadian composer and theoretician Murray Schafer. Here we will investigate the impact and development of his ideas in anthropology where it has become significant for understandings of senses of place. The early imperative of soundscape projects, to salvage vanishing sounds and to change our acoustic awareness of the world have given way to new possibilities in cultural analysis for historical reconstruction, for ethnographic representation, primarily as a form of narrative and description, elicited through recording and playback.

This will bring us to the work of the anthropologist Steven Feld and his formative work in the anthropology/by sound from which we get the notion of acoustemology, a critical development of the concept of soundscape. Feld’s work has given rise to a field of ethnographic study that requires the training of an ‘ethnographic ear’ and we will look at what this means in terms of research practice and representation, through a number of case studies. Out of this work has developed technological and political arguments that have been made for a more critical attitude in the use and appreciation of sound recordings and for our understanding of the use of sound technology (the gramophone, radio, the walkman/i-pod etc).

We will discuss the technology of sound relay or reproduction in connection with these two matters: the question of retrieving sound from other places and times and the question of its extra or non-auditory vibrational affects. We will also consider how theories and histories of sensory experience shape the ways we talk about media, through the work of important theorists like Friedrich Kittler and Michel Chion. Their ideas have implications for the way we understand the development of audio and visual technologies as mechanisms for cultural production and dissemination at the turn of the digital age.

Course Structure
The class will comprise of the following elements: lecture, listening to sound recordings, film screenings, small group discussion, feedback to the class and general discussion. The class may be a fairly large group, therefore the three hour slot each week will be organised so that up to one hour is dedicated to group discussion about the seminar topic of the week. Members of each group, which will be formulated in the first week, will take it in turn to report back to the class as a whole.

Tutorials
For MA students, besides the three hour class session, there will also be a weekly one hour group tutorial which will: (a) focus on an issue relating to the subject of the lecture and (b) require students to develop their own research proposal through presentation to the group. Attendance is required, but there is no assessment for the presentations during this tutorial session.

Learning Outcomes
On completion of this unit successful students will be able to:
· Demonstrate a broad knowledge of intellectual approaches to sound, being able to distinguish what is particular and useful to an anthropological approach.
· Demonstrate a conceptualization of sonic sensation apart from a conceptualization of linguistic sense or musical analogy.
· Show an understanding of the relationship between sound, forms of social organization, and sensory experience.
· Make evaluations of sound recordings as modes of ethnographic analysis, documentary record and creative exegesis.
· Show a critical awareness of the role of sound in the public sphere and its cohesive and dispersive capacities.

Extra to the learning outcomes detailed above: BA students and MA students will alternate as separate groups each week in receiving a 40-minute tutorial, when we will discuss in more detail the tutorial task for the week. This will follow on directly from the end of the class which is scheduled for three hours so as to accommodate the tutorial time. The tutorial will therefore be in the classroom.

Class Readings
Key readings available on Blackboard or electronically (electronic readings are marked with E-C* and can be downloaded from Blackboard as outlined above).It is expected that those readings marked as ‘essential’ will be read by all students attending in advance of the class. You should come prepared to talk about those readings in your group discussion. Those readings in the ‘further readings’ sections that are available electronically are also marked E-C* and can also be accessed through the library’s electronic journal system.

General Bibliography
Attali, J. 1987. Noise, The Political Economy of Music. U Minnesota Press.
Bull, M (ed.) 2003. The Auditory Culture Reader. Berg Press.
Erlmann, V (ed.), 2004. Hearing Cultures: Essays on Sound, Listening and Modernity. Berg Press
Erlmann, V, 2010. Reason and Resonance. Zone Books.
Feld, Steven, Sound and Sentiment: Birds, Weeping, Poetics, and Song in Kaluli Expression. (2nd edition) U Pennsylvania Press
Makagon, D & M. Neumann (eds) 2009. Recording culture, audio documentary and the ethnographic experience. Sage Press.
Prendergast, M. 2000. The Ambient Century. Bloomsbury.
Schafer, R. Murray 1977. The Tuning of the World. McLelland and Stewart.
Smith, Mark M. (ed.), 2004. Hearing History. University Georgia Press
Taylor, Timothy D. 2001. Strange Sounds: Music, Technology, and Culture. Routledge.

Websites
1. http://www.bl.uk/collections/sound-archive/nsa.html
2. http://www.filmsound.org/ , See Link ‘Sound in Context’ in Sound Links
3. WFAE website: interact.uoregon.edu/medialit/wfae/home/index.html
4. http://www.phonography.org
5. http://acousticecology.org/
6. http://www.quietamerican.org/links.html
7. http://chriswatson.net/
8. http://www.ubu.com/sound/index.html
9. http://www.st-andrews.ac.uk/soundanth/programme.php
10. http://www.voxlox.net/
11. http://www.cardiffmiller.com/
12. http://soundportraits.org/
13. http://www.petercusack.org/
14. http://www.memoryscape.org.uk/Press.htm
15. http://www.sensorystudies.org/sound-gallery/

4. INDIVIDUAL RESEARCH PROJECT

4.1 Preparing and Planning the Project
The final project is based on original ethnographic research that you will carry out over the summer and comprises of

(i) A Media Production (eg a classic ethnographic documentary film or a photographic book or an image and sound documentary or a website).

(ii) A Written Text of between 6000 to 10,000 words.

There are a number of formats that students may use in singular or combined form for their final project. These formats include, but are not restricted to:

(i) A single film of no longer than twenty four minutes in length.
(ii) A series of short films that are no longer than twenty four minutes in total.
(iii) Still images of no more than fifty in total and one or more sound recordings of a combined length of no more than fifteen minutes in length.

Two copies of both Final Media Project and Written Text should be produced and handed in. The Written Text must also be submitted onto TURNITIN and include web-links to the Media Project.

Planning the Project
Through a series of one-to-one meetings and workshops, students will work together with their tutors over the course of the year to discuss the planning of their final project and the writing of a research proposal. This will give them permission to carry out this research and also form the substantive basis of the text that they produce for the summer project. As the research proposal receives feedback but is not marked it can be directly used in the text for the final project. Students will be encouraged to draw on ideas or methods that they have encountered in the courses that they have taken over the two semesters, including not just the hands-on courses, but also Screening Culture, Anthropology of Sound, and Images Texts Fieldwork.

NB No work on summer projects can be undertaken without ethical clearance

Workshops:
These will take place as a group and are designed to introduce the fundamental elements of designing, carrying out and presenting an anthropological research project through forms of audio and visual production. As follows

Semester 1: Two group sessions:

1. Identifying and Developing a Research Project.
2. Planning a film project, Ethics and Dissemination.

Semester 2:

 3. Planning for the summer edit.
 4. Planning for the ‘Final show’.

Tutorials:
These will take place in one-to-one sessions of around 30 minutes through the first and second semesters with a member of the GCVA teaching staff. They are a key element of the MAVA program and designed to achieve two main purposes.

1) Firstly and most fundamentally to support the development of student’s independent summer research project, and as a means of means of identifying and increasing each individual’s anthropological knowledge
2) Complement the development of technical skills that are identified and being worked on in your Personal Development Plan.

The standard will be x 2 meetings in the first semester and X 4 meetings in the second semester. You will be asked to produce work in advance of each of your meetings and you will receive feedback on this.

The outcome of meetings in the first semester will be a 1500 word draft proposal.
The outcome of meetings in the second semester will be a 4000 word proposal.

Project Proposals
There is no fixed form for these proposals. However, amongst the questions that students should be considering are:
· What issues in anthropology and/or film stimulated the project? In some projects, these are going to be more developed than in others. But students should identify an issue of anthropological interest at the heart of their projects and how they think that by using particular visual and/or aural media, they will be able to explore this issue. If relevant, here they could refer to theoretical discussions about status of audiovisual media in anthropology, the pros and cons of various different practical approaches or more specific theoretical arguments. They could also discuss any films or other media works that represent models or anti-models of what they propose to do.

· What is the general social-historical-ethnographic context? Here students should supply general background information: where the project will take place, the historical background where relevant, sociological information about the community concerned, the general ethnographic panorama. Have there been any previous studies of this situation? What were the conclusions?

· How will the project develop? What methods will be used? What sort of situations will the project take place in? Will these have to be provoked, or will they happen anyway? How, if at all, will interviews be used? What kind will they be? What will be the general overall timetable? What kind of narrative structure will link the work together?

· What ethical and/or legal issues are raised by the project? Here students should make sure to address the issues raised in the School of Social Sciences ethics form. This has to be submitted around the same time as the proposal and will be circulated during the course of the second semester.

Examples of good practice produced by previous students on the MAVA will be used to instruct current students in the presentation of research proposals.

Students will be required to present a preliminary version of their proposals to their whole tutorial group as well as their tutor after the Easter Vacation. Exact times will be arranged in the course of the second semester by each of the tutors.

Intended Learning Outcomes and Feedback
These include:
- An awareness of the use of bibliographic, filmic and electronic sources in the preparation of a research project.
- An appreciation of the way in which textual and visual media can be articulated with one another in both prosecution and presentation of research
- A developed awareness of the personal and ethical issues implicit in social research involving the use of visual media.
- An ability to present a proposal to a group of their peers and the course-giver.
- A completed research proposal of a maximun length of 4000 words.

Feedback on draft proposals will be given at tutorial meetings throughout the semester and at the presentation of proposals to tutorial groups after Easter.

The courses and sessions that help you plan and prepare for your final project—involves learning to work across a variety of media, such as film, photography, sound and text and applying them (alone or in combination) to gain an understanding of the particular capacities, possibilities and limits of different media in carrying out ethnography and as modes of anthropological representation and analysis. We aim to cultivate an appreciation for how certain anthropological topics and fieldwork situations offer the potential for working with different types and styles of media and to draw from the expertise and interests of the GCVA staff in deciding how you will carry out your own project.
As such we focus on Genre forms of:
ETHNOGRAPHIC DOCUMENTARY AND OBSERVATIONAL FILM
ETHNO-FICTION
ESSAY FILM
PHOTOGRAPHIC ESSAY
SOUND DOCUMENTARY
WRITING AND TEXT

And in relation to the following Methods, Skills and Techniques:

A) Skilled Looking. This is developed as a quality of attention through observational film-making but is also transferrable to the attention to the visible world required to work with still images. This is emphasised in courses - Images, Text and Fieldwork, Vision, Memory and Senses, Art, Activism and Ethnography and Documentary and Sensory Media; which show how looking is a critical skill that may be applied through different media - film, photography, drawing. Depending on the anthropological subject and the aptitude and inclination of the anthropologist, one or other of these media may be more or less appropriate.
B) Positioning. The relationships that are at stake in the making of anthropological film that draw attention to the politics and ethics of representation, and are ways of understanding the issues an anthropologist should consider in positioning themselves and producing any media production – including, film, sound recording, photography and text. The issues of participation, collaboration, authorship (reflexivity) and ethics that are quintessentially expressed in the discussions about observational film as anthropology have parallels in discussions about photography and sound and therefore what you can learn about the relationships that are stake in observational film can be transferred across to other media.
C) Visual Narrative. The structuring of a series of shots to tell a story - which is fundamental to anthropological film-making - is directly transferrable to the vocabulary and editing together of still shots in the form of the photographic essay. The courses Ethnographic Documentary and Screening Culture demonstrate this with moving images and the course Documentary and Sensory Media shows how this works with still images with the photographic essay as an ethnographic genre which combines a series of images (establishing wide shots, close ups in portraiture and material details, and sequences of actions unfolding) by themselves and with text. In this way, the kinds of images in the photographic essay and the way they are designed on the page can be thought of in an analogous way to film editing.
D) Interviewing. In the Ethnographic Documentary course the exercises in film-making encompass thinking about different modes of interviewing and how voice and text (including as subtitle/inter-title) can be combined with image to open up an area which is explored in different ways in the courses Images, Text and Fieldwork, Documentary and Sensory Media and Anthropology of Sound where there are examples of combining voice (as sound /text) with still images and of using voice in a film with text but no images.
E) Listening. The recording of good sound as part of the sound design of films is taught in both of the film courses - Ethnographic Documentary and Beyond Observational Cinema - and also developed as a stand-alone practice in Documentary and Sensory Media and Images, Text and Fieldwork where it may be combined with still images, with voice as subtitles and most importantly with voice in the form of the radio documentary.
4.2 Fieldwork and Supervision
For the summer projects each student will be issued with their own Film or Sensory Media kit. This equipment is issued to them exclusively for use in their Granada Centre project. The use of equipment for other purposes is strictly forbidden unless it has been approved by the Granada Centre Director Dr. Andrew Irving.

Students should please note that they should not normally expect to receive advice about Final Projects or Dissertations during the period of July-August as this is the time when academic staff have other obligations. In cases of emergency, academic staff can be contacted email but they may be out of the country or carrying out their own research and so a response cannot always be guaranteed. In which case please contact Vickie Roche.

Students will be expected to carry out the research, camera work, recording and editing of their projects over the summer. At the end of August they will be provided with timetabled access to the Media Centre editing facilities or the Granada Centre’s computers for putting their project together over the following weeks.

At this point students will meet with their tutor and/or editing supervisor to discuss their work and receive supervision. Students will be expected to have prepared a substantial piece of work in advance of the meeting, for example and advanced cut of their film and initial written text. Students will receive up to three post project sessions. The outline of this supervisory arrangement will have been arranged and agreed prior to departure for your summer research. It is up to each student in dialogue with their supervisor to then determine how their allocated time may be used most effectively, according to their own and the project’s strengths and weaknesses, and so different sessions may be planned that focus on their audio-visual work (photographs, sound recordings, mixed media production), the text and any film material. In the case of a film that requires specialist editing supervision this will normally be delivered by Andy Lawrence in a standard of two x 1 hour individual sessions. In the case of sound and photography projects that require specialist input, this feedback will be delivered by Rupert Cox / Lorenzo Ferrarini in a standard of a 1 hour individual session.

A minimum of one hour of your supervision feedback must focus on the dissertation text.

A maximum of two hours of supervision feedback on film editing and/or other media productions.

Depending on the nature of the project you may elect to have two hours of film supervision and the remaining hour focused on the overall project and the text. Or you might decide to receive all their feedback on the photographs and/or sound recordings. There may also be students who make a short film and only require one hour of feedback from Andy Lawrence/Lorenzo Ferrarini/Angela Torresan with the remaining time devoted to the rest of the project.

Your academic supervisor will Initially give you feedback on the written and audio-visual work that you must submit to them in advance and match this to your research proposal and supervisory plan. Even the best planned research may change over the course of the summer. In the case of substantial deviations or changes to the research proposal and the research that was originally planned, or if you do not have the audio or visual material necessary to complete the production that was originally planned, then you will be advised about alternatives. This should not be regarded as a failure as it matches the processes found in professional life and is precisely what the courses we have designed in the MAVA program will prepare you for by offering a range of creative alternatives to the challenges of media production work.

4.3 Presentation of Materials

The content of written text will vary in relation to the mode of research and representation that was carried out.

In terms of a documentary film, these texts should include a reconsideration, in the light of the actual making of the film, of the issues raised in the original project. The text should serve to contextualise the film, though the film itself should not depend on it. Students should identify the intellectual issues in film and anthropology which stimulated the project, as well as describing the circumstances under which the project was carried out. Areas should be addressed are likely to include:

1.	General background: What intellectual issues in film and anthropology stimulated the project?
2.	Ethnographic context: Location of the film, relevant social, historical and political context, relevant secondary sources.
3.	Project history: A short account of the development of the project; an account of the fieldwork; the selection of subjects; ethical and practical issues raised. It is important that students provide information about their (and others') technical role in production; how long they spent filming; how many tapes shot; and about the editing process.
4.	Conclusion: Reflections on experience of fieldwork, filming and anthropology.
5.	Bibliography and Filmography.

In terms of multi-media and other forms of representation such as photography, soundscapes, experimental film, web-based or gallery installations, either alone or in combination, these should be designed to work alongside with the text. Ideally, the audiovisual materials should be directly integrated conceptually with the text. That is, they should be referred to in the text and incorporated into an argument and should not merely be illustrative of the places and situations where fieldwork was carried out. You will learn about how to design an anthropology project that combines film, images, texts and sounds partly through the courses Images, Text and Fieldwork, Anthropology of Sound, and Documentary and Sensory Media and partly through the tutorials and dissertation workshops.

It is possible that with some projects, some material will be integrated into the text whilst some material may be separate, for example as a photographic book or a sound essay, particularly if a student chooses to submit a variety of material. But in all instances, the audio / visual material should relate directly to what is written in the dissertation.

Students may use their own and/or photographs taken by others, including published photographs. These may act singly or be combined in a number of ways, for example as a photographic essay, as a study of the social use and relevance of photography or as a diary. Possibilities and suggestions for a final project that will use or incorporate photography will be dealt with in the course Documentary and Sensory Media.

In the instances when the material comprises one or a number of sound recordings, students may use their own and/or sound recordings made by others, including commercially produced recordings. These may act singly or be combined in a number of ways. Students may wish to make and explore the possibilities of soundscape or soundwalk recordings for eliciting a sense of place, as well as the social, political and performative aspects of sound.

Although we wish to encourage the practical use of visual / audio technology as a means of carrying out field research, there is no barrier to students writing a dissertation that incorporates and discusses images, films, recordings, material culture displays etc that have not been created by themselves and which have been collated through visits to collections, libraries and archive research. In such cases, the skill with which students identify the relevant images and locate them in their text will be assessed in an equivalent manner to the skill that other students demonstrate in carrying out field recordings.

Whichever of these strategies they choose to adopt, students should note that any images included or associated with an essay, photographic or otherwise, must not exceed 50 in number and any associated audio or video recording must not exceed 24 minutes.

Students should identify the intellectual issues, and the essential questions / debates that stimulated the project, making it clear why it is important to them and why it is important to anthropology. If they are using visual/audio devices to carry out their research then they should explain what it is allowing them to do that a traditional text-based anthropological study could not. If they are working in a museum, archive or gallery space, they should show an understanding of how the material within these spaces can be approached anthropologically. They should also describe the circumstances under which they carried out their research and the practical / technical limitations of the study.

Students should note that it is not simply the technical expertise and equipment that they bring to the project that will be assessed, but how they use and draw upon these resources to construct an argument.

The general shape of the essay should be as follows, although the sections or chapters do not necessarily have to follow this order:
1.	Identify the question: What intellectual issues in the visual/aural media selected and in anthropology more generally, stimulated the project?
2.	Ethnographic context: Where is the research / recording to be located? What is the relevant social and political context and what are the relevant secondary sources ?
3.	Project history: A short account of the development of the project; an account of the fieldwork; the selection of subjects; ethical and practical issues raised. It is important that students provide information on their own (and others') technical role in the production / selection / recording process.
4. Argument: This should incorporate audio/visual material in a way that both reveals ethnographic insights into the subject and allows us to understand something about the nature of the media in question.
5.	Conclusion: Reflections on experience of fieldwork and the appropriateness of the visual/aural media created and/or referred to for anthropology.
6.	Bibliography and relevant credits for the films/photographs/material displays/audio recordings consulted.

4.4 Submission Procedures

Guidelines on the presentation of dissertations by students including binding requirements are available on the intranet at the following:
http://www.socialsciences.manchester.ac.uk/student-intranet/postgraduate/postgraduate-taught/dissertation-workshop/

Two copies of both Final Media Project and Written Text should be produced and handed in. The Written Text must also be submitted onto TURNITIN and include web-links to the Media Project.

Films should be submitted on DVD in a ‘jewel case’ with a label or insert providing the following information, in this order: programme title (i.e. MAVA), title of film, name of the director and student number, running time of film, year of production. Other media, for example a Photographic Book or Soundscape, should follow the same format.

The Text should be bound with a spine and a transparent cover, and should carry a cover sheet with the following information, in this order: programme title (i.e. MAVA), title of project, director and student number, word count, date of submission.

All these materials should be submitted to the Programme Administrator, Vickie Roche in the Postgraduate Office, room 2.003, 2nd Floor with the appropriate form

Please note that according to the university regulations you must complete the taught component (course units) of your degree before you can proceed to dissertation. A student who works on their dissertation before being formally passed subject to dissertation by our Examinations Board do so at their own risk.

4.5 Ethical and Rights Clearance
In the present legal climate, as film-makers or other media producers working in an academic environment, you are required to protect yourself and/or your subjects with a great deal of paperwork. Some of this relates to the ethical norms governing academic research, whilst some of it relates to the intellectual property rights implicit in the media that you will produce. These issues will be dealt with at some length in the course of your training, so here only an overview will be given.

NB No work on summer projects can be carried out without ethical clearance

Prior to departure on fieldwork, all students whose projects will involve research with living human beings (which will probably be everyone) are required to get ethical ‘clearance’. In most cases, this can be achieved by means of filling out a standard form that is approved by a student’s supervisor and then by the head of Postgraduate affairs in Social Anthropology. In exceptional cases, if particularly problematic issues are raised, it may be necessary to send a proposal on to the full University Ethics Committee. Only once students have received ethical clearance will their work be covered by the University’s insurance policies.

By the end of March, students will be required to propose a provisional title for their dissertation and to fill in a form indicating whether or not their research will involve living human beings and therefore require ethical clearance. During the course of April, with guidance from their supervisors, students will then fill in a formal application for ethical clearance and, at the same time, consider a series of Health and Safety issues that may be raised their work.

This application should be submitted in early May and will then be considered by the Director of Postgraduate Affairs in Social Anthropology over the course of the next couple of weeks. You should not begin your research until your form has been countersigned by the Postgraduate director, so it is important that you complete it in good time.
It is vital that when completing this form that both you and your supervisor have read and understood the following:
· Notes of Guidance on completing an application form for the approval of a research project by the Committee on the Ethics of Research on Human Beings
· Additional Notes of Guidance for applicants from SoSS
· Guidelines for Applicants
Blank copies of this form and also of the consent forms that you may want to ask your subjects to sign may be downloaded from the School of Social Sciences website at:http://www.socialsciences.manchester.ac.uk/student-intranet/postgraduate/postgraduate-taught/ethical-approval-process/

If you are going to work in a situation in which your motivation might be questioned, you might also want to take with you a letter signed by Programme Director, Rupert Cox, certifying that you are a bona fide student and that your work has academic objectives. A model of what this letter might look like is given in Appendix 2. If you would like to take a letter of this kind, download this template, modify it to your own requirements, and then submit to the Director of the programme for his signature. All these forms, which all relate in one way or another to ethical clearance, should not be confused with the forms that you will need to get your principal participants to sign indicating their willingness for the material including their images or voices to distributed after you have graduated. This form pertains to the potential Intellectual Property Rights that they might have in your work. An example of this form is given in Appendix 6a. As the producer of the media, you will also have to sign a form indicating your willingness for your work to be distributed. An example of this is given in Appendix 6b. Students should remember that these are only models and that they may adjusted to meet their own particular requirements.

SECTION FIVE – STAFF
[bookmark: _Toc80697675][bookmark: _Toc113357094][bookmark: _Toc142372275]
[bookmark: _Toc490623667][bookmark: _Toc490623899][bookmark: _Toc490629203][bookmark: _Toc523805564][bookmark: _Toc523814856][bookmark: _Toc523814945][bookmark: _Toc523815721][bookmark: _Toc523816072][bookmark: _Toc523816230][bookmark: _Toc523816385][bookmark: _Toc523891598][bookmark: _Toc524325448][bookmark: _Toc524332021][bookmark: _Toc16653625][bookmark: _Toc16654052]5.1 Granada Centre Teaching Staff

Dr Rupert Cox (PhD Edinburgh 1998)
Programme Director, MA in Visual Anthropology
Office: Arthur Lewis Building 2.060, Ext 5-0570, rupert.cox@manchester.ac.uk
Senior Lecturer in Visual Anthropology. Regional specialisations: Asceticism and the traditional arts in Japan. The visual history of mutual perceptions of Japan and Europe following the first contacts in the sixteenth century. History and culture of Orientalist automata; theoretical specialisations: Visual History of Anthropology, History and Memory, Museums and heritage displays.

Dr Lorenzo Ferrarini (PhD Manchester 2014)
Lecturer in Visual Anthropology
Arthur Lewis Building 2.061, Ext 5-4002, lorenzo.ferrarini@manchester.ac.uk
Regional specialisation West Africa, fieldwork among donso hunters in Burkina Faso. Topical interests include hunting, perception, the senses, visual anthropology, sound, phenomenology and embodiment. Making documentary films, photography and sound recording.

Professor Paul Henley (PhD Cambridge 1979)
Professor, Leverhulme Senior Research Fellow
Office: Arthur Lewis Building 2.061, Ext 5-4002, paul.henley@manchester.ac.uk
Regional specialisation in South America, fieldwork among Amerindian and Black communities in Venezuela; topical interests include history, practice and ethics of ethnographic film-making; history and culture of the indigenous peoples of Amazonia; performance and popular culture in the Hispanic Caribbean.
NB Paul Henley will be away conducting research 2014-2016.

Dr Andrew Irving (PhD School of Oriental and African Studies, London, 2003)
Director, Granada Centre for Visual Anthropology
Office: Arthur Lewis Building 2.055. andrew.irving@manchester.ac.uk
Regional specialisation: Kampala, Uganda and New York, USA. Topical focus on experiences of illness, death and dying (especially from HIV/AIDS), in relation to the aesthetic appreciation of time, existence, and otherness; also phenomenology, art, performance and creativity, time, comparisons of personhood, religious change, gender and urban experiences.

Dr Andy Lawrence (MA in Visual Anthropology, Manchester 1997)
Lecturer in Visual Anthropology and Film-Maker in Residence
Office: Arthur Lewis Building 2.067, Ext 5-3994 andy.lawrence@manchester.ac.uk
Independent film-maker, editor and educator making films for broadcast and festival release. NB Andy Lawrence is on sabbatical 2015-2016.

Dr Angela Torresan (PhD Manchester 2004)
Lecturer in Visual Anthropology
Arthur Lewis Building 2.059, Ext 5-2518, Angela.Torresan@manchester.ac.uk;
Regional specialisation Brazil and Portugal. Topical interests include visual anthropology, migration, transnationalism, ethnic identities, art and identity, territoriality, indigenous identity and cultural “traditions”.

Gavin Searle (MA in Visual Anthropology, Manchester 1994)
Honorary Lecturer in Visual Anthropology http://gavinsearle.com/index.html
Director and cameraman for documentaries on British TV, including the BAFTA and Royal Television Society award winning series Welcome to Lagos, Tribe and Meet the Natives for BBC and Channel 4. At the GCVA Gavin gives workshops that transmit his experience in production to help them translate their skills into employability.

5.2 Administrative Staff
Vickie Roche
Arthur Lewis Building 2.003 (Postgraduate Office) Ext. 5-3999,
Victoria.Roche@manchester.ac.uk. Postgraduate Administrator for all taught postgraduates in Social Anthropology.

5.3 Technical Staff
William Brown
Audio-Visual Technician, Arthur Lewis Building, Ground Floor, Room G.029, Ext. 5-3987, email William.J.Brown@manchester.ac.uk. Over 30 years experience in TV Audio/Radio service industry. Provides training and technical support in video camera operation and sound recording. Technical Instruction on the use of Digital (DSLR) Cameras and also Mobile Digital Audio Recorders and Microphones

4.4 Honorary Staff
Professor Richard Werbner (PhD Manchester 1968):
Arthur Lewis Building 2B27, email: Richard.Werbner@manchester.ac.uk
Professor Emeritus of African Anthropology. Regional specialisation in South-Central Africa, fieldwork among the Kalanga (Zimbabwe and Botswana) and Tswapong (Botswana); topical interests include ritual, personal and historical narrative, politics.

Leslie Woodhead OBE
Honorary Lecturer in Visual Anthropology
One of the world’s leading and best known documentary film-makers. Has made 60+ films for television, including eleven made for the classic anthropological series “Disappearing World” and Hollywood features.

[bookmark: _Toc490623666][bookmark: _Toc490623898][bookmark: _Toc490629202][bookmark: _Toc490635171]5.5 Social Anthropology Teaching and Research Staff
The Granada Centre is part of the Department of Anthropology Information about academic staff in the department including their publications, research interests and current projects, is available on Staff web-pages at:
http://staffprofiles.humanities.manchester.ac.uk/StaffList.aspx?ou=I4002

SECTION SIX –FACILITIES & EQUIPMENT

6.1 Granada Centre Facilities and Library

Granada Centre Common Room
The Granada Centre Common Room, G.020, Arthur Lewis Building, can be used as an informal meeting place. However, seminars and screenings are also held there and during these times, the Common Room will be closed to those not involved in these meetings.

Students can use the Granada Centre Common Room for film-screenings and meetings between 8.30 am to 6.30pm. It also has 9 state of the art iMacs with fusion drives equipped with Premiere CC, Photoshop, Audition, After Effects, Encore and other software. It is important to a) not customise iMacs for editing to your own preferred layout as this may not be someone else’s preferred layout, and b) report any computer malfunctions immediately to Bill Brown so that they can be reported to IT and fixed.

During teaching weeks the door is generally opened by the Building Attendants in the morning. If students find the door locked, they may ask the Building Attendants to open it for them.

Granada Centre Film Library
Adjacent to the GCVA Common Room, the Library houses over 2000 films, including a wide selection of world cinema feature films as well as a broad range of documentaries. The opening times of the Film Library will be posted on the Library door and webpage. You can also find further details about loan arrangements, subscriptions and registration on the webpage:
http://granadacentre.co.uk/about/#film-library

MAVA students, unlike other students, do not have to pay a subscription fee but must still complete a registration form.

6.2 Production Facilities

Production Equipment
The film production kit issued to students for use on the courses Ethnographic Documentary and Beyond Observational Cinema, which includes a Sony NX3 (a professional HD camera of broadcast standard), a professional Rode NTG-1 microphones and Senheisser Radio Microphones, cables, a tripod and other accessories. The approximate replacement value of each kit is £5000.

For the Documentary and Sensory Media course, students will be issued a kit based on a range Digital SLR Cameras, including Panasonic GH4s, GH3s, Canon 60Ds, Nikon D3000s, Rode VideoMic Pro Microphone, and professional quality audio equipment, including Marantz 661SD or Zoom H6,H5,H4 digital recorders with Rode\Audio-Technica microphones.

For the summer projects each student will be issued with their own film or DSLR kit. This equipment is issued to them exclusively for use in connection with Granada Centre projects. The use of equipment for other purposes is strictly forbidden unless it has been approved by the Granada Centre Director Dr. Andrew Irving.

6.3 Equipment Issues
Provided that their proposal is approved by their Supervisors, students may carry out their projects in any part of the world. But if they are taking the equipment outside the EU, they are advised to make a list of the equipment and get this stamped by UK Customs and Excise before they leave the country. Otherwise, they may find themselves charged VAT on their return. A template that can be adjusted to individual circumstances is offered in Appendix 7.

Students should take into account the possibility that technical problems may arise. In the past, there have been about an average of one-two projects per year in which there have been problems with equipment. Therefore, whatever equipment students are using, be it a video camera, photographic or sound equipment, they should anticipate and make arrangements for dealing with technical problems, as well as the possible loss or theft of their equipment. Whatever their personal inclinations may be, students are advised to work in a part of the world where they will have adequate local back-up technical support. Failing that, students should take their own back-up equipment with them, even if this is of inferior specification to the equipment supplied by the Granada Centre.

All students should note that during the summer vacation, the Granada Centre cannot guarantee to provide technical support to any projects outside Britain.

We must stress that the Granada Centre simply does not have the resources to provide practical support to overseas projects, particularly during the summer vacation. This is the time of year that academic members of staff take their own holidays or carry out their own projects and are often absent from Manchester as a result.

Repairs
If a camera or other item of equipment breaks down on location outside Britain, the Granada Centre will pay up to £100 for the cost of minor repairs on the provision of a receipt. But please note that:

Large scale repairs should not normally be commissioned without reference to the Granada Centre because there is a risk that they could invalidate the maintenance guarantee that all our cameras carry.

Editing Facilities
Editing facilities for coursework are provided by the Media Centre, which is located on the second floor of the Bridgeford Building, opposite the Arthur Lewis. These facilities include 15 off-line systems based on Premiere Pro software, including Audition, Encore and After Effects which students use from the beginning of the course.

The Granada Centre makes block bookings to cover all students’ coursework editing needs. Editing facilities are very costly, so students should make sure that when they have been allocated time in an edit suite, they use it well, unless it clashes with any of their other modules.

The edit suites are open from 9.00am to 5.00pm. For insurance reasons, it is not possible to offer access to the edit suites outside these times. If students have been allocated a booking but have not appeared by 9.30am, it will be considered null and void, and made available to anyone else who wishes to use it. If students fail to show up completely and have no reasonable explanation, they will not be allocated any additional time and they may even have some outstanding time deducted.

Production Costs
Students are responsible for meeting the cost of all the consumable materials used in shooting their film projects, eg SD cards. They are also responsible for meeting all travel, subsistence and other costs associated with these productions. Students are also responsible for meeting the costs of all consumables used at post-production.

The Media Centre provides comprehensive and economical VAT-free DVD-copying facilities. Students might like to use this facility to make multiple copies of their films, photographs or sound recordings for their personal use, to give to the subjects of their productions or to distribute to potential employers. Orders for copies must be made directly to the Media Centre and not through the Granada Centre.

Students should note that they are exempt from paying VAT on these copies only if the reproduction of these materials is directly related to their work on this programme and if they submit the request for copies before graduation. They are also limited in the number of VAT-free copies that they can make. These limits are 20 copies of Final Project films and up to 6 copies of coursework films and any audio/visual material submitted for the course. Copies above these figures will have VAT at 20% added to the price, as will copies ordered after graduation.

6.4 Insurance of Equipment
This section is of particular importance and should be read with great care.

All Granada Centre production kits are insured by the University up to a total value of £5000 and for periods up to four months ‘in-transit’, i.e off the campus. Equipment on the campus is NOT insured.

However, there are certain limitations on this cover:
· There is a £500 ‘excess’ on the cameras, i.e. the insurance company will not pay the first £500 of any claim to replace or repair a camera. On all other items, there is an excess of £100.
· Certain countries are not covered: Afghanistan, Angola, Cuba, Eritrea, Ethiopia, Iran, Iraq, Kyrgyzstan, Liberia, Myanmar, Nigeria, North Korea, Rwanda, Sierra Leone, Somalia, Sudan, Syria, Tajikistan, Turkmenistan, Uzbekistan and Zimbabwe.
· When equipment is left in a vehicle, the latter must have a steering lock, all its doors and windows must be locked, and if the equipment is left in the vehicle overnight, the vehicle must be in a locked garage or security compound with locked gates.
· Equipment must never be left unattended outside, and when inside a building, it will only be covered when there is evidence of forcible or violent entry to the building

Loss/ Damage: it is particularly important that students take note that if any item of equipment is lost or damaged whilst in a student’s possession, he or she will be required to pay the cost of replacement or repair up to the full value of the excess, that is £500 on the cameras and £100 for all other items.

Theft: if any item of equipment is stolen due to obvious negligence or failure to meet the conditions indicated above on the part of the student, he or she will also be required to pay the cost of replacement or repair up to the full value of the excess. However, if students appear to have taken reasonable precautions to prevent theft, the Granada Centre will assume 50% of the cost of the excess.

Even when students have the equipment at home and they are there in person, they should make sure that they hide it away under lock and key when not actually using it. This point is particularly important as students have lost more equipment from opportunistic break-ins here in Manchester than anywhere else in the world.

In the past, some students have taken out insurance to cover them against this liability to pay the excess on equipment lost or damaged. However, as the equipment does not belong to the student taking out the insurance, the validity of this insurance may be in doubt.

Customs Duty
If students take the equipment out of the EU, they should ensure that they take with them a list itemizing all the items that they are taking with them, including serial numbers of all the most valuable pieces. This list should be prepared in consultation with the AV technician, Bill Brown and then printed out on headed university notepaper and countersigned by the programme administrator, Vickie Roche. A template that can be adjusted to individual needs is offered in Appendix Four.

This list should be shown to HM Customs in the airport or seaport before departure. The Customs Officers will inspect the equipment and then having verified that all the items listed are present, they will stamp the list. This list can then be shown to Customs on return to the UK and by this means avoid the charging of VAT on the importation of the equipment. Students should note that if VAT is levied on their equipment when they return to the UK, they will be expected to pay this charge if they have failed to have the equipment lists checked by HM Customs before departure.

6.5 Equipment Costs
All production equipment is purchased by the university. Film-making equipment is very expensive. Even the most ‘bargain-basement’ facilities house would charge £500 per week for the hire of the production kits used on this programme, whilst the off-line edit suites provided by the Media Centre would cost £250 per day. It is important that students be aware of these costs in order to anticipate the size of the budgets needed to continue film-making after leaving the Granada Centre.

SECTION SEVEN –LIBRARY, FACILITIES & SUPPORT SERVICES

7.1 University Library

http://www.manchester.ac.uk/library

The University of Manchester Library, one of the best-resourced academic libraries in the country, provides you with the resources and support you need throughout your programme.
The Library houses all the essential text books, across various sites, and has an extensive online collection of e-books, e-journals and research databases.
Facilities
The Main Library holds the principle collections for social sciences, including social anthropology, and offers group study rooms, individual study spaces and computer clusters. Wi-Fi is available throughout the building and a cafe lounge can be found on the ground floor.

The Alan Gilbert Learning Commons provides a state of the art 24/7 learning environment, offering flexible open learning spaces, multimedia facilities, computer clusters and bookable group study rooms plus runs a wide range of study skills workshops throughout the academic year.

In addition to the main sites, there are a number of specialist libraries located across the campus which may hold texts for your area and provide study facilities.

For details of Library locations, facilities and opening hours see the library website.

Getting Started: Quick Guide
You will need your student card to access all library sites around campus and your central university username and password to access the electronic resources.

Use Library Search to find books, eBooks, online journals and articles.

The Library Subject Guides are a very useful starting point for finding information on relevant library resources for your subject area. There are guides for all subject areas including Economics, Philosophy, Politics, Sociology, Social Anthropology and Social Statistics. Use these guides to find out which databases to use, how to reference, how to keep up to date with research and access online training tutorials.

My Manchester MyLibrary tab has quick links to all of the Library’s resources and services available,

Training and Research Support
The Library runs a series of information skills sessions and skills clinics throughout the year. Details of sessions, times and how to book are available via the My Learning Essentials Training Calendar.

For general enquiries or support with finding, accessing or using the electronic resources contact the library in person, via phone or online.
See the Enquiries and Feedback page or complete the Library Request form via MyManchester.

Library News and Updates
Keep up to date with the latest library developments via Facebook or Twitter.

7.2 Computing Facilities

Central Facilities
Students at the University of Manchester enjoy access to a wide range of high quality IS services provided across campus. Within Humanities itself there are in excess of 500 computers located within Faculty buildings available for student use complementing the 1000+ seats provided by the University in public clusters – including a public cluster at Owens Park.
All cluster computers are configured in the same way and provide access to services offered by schools, faculties and central service providers such as Humanities ICT Office (http://ict.humanities.manchester.ac.uk/), IT Services (http://www.studentnet.manchester.ac.uk/it-services/) and the University Library (http://www.library.manchester.ac.uk/). These include printing, scanning and copying and access to a wide range of general use and course specific software on the Windows 7 operating system. A list of software is available at
http://ict.humanities.manchester.ac.uk/facilities/software/HumanitiesClusterSoftware.html
In addition to cluster computers wireless networking is being installed across campus enabling students with wireless equipped laptops to access IS services on campus. Full details of the services offered, including a list of available locations, can be found at http://www.itservices.manchester.ac.uk/wireless/.
Help and advice is available from our Service Desk which can be contacted by phone, via the web, email or in person. Physical Service desk support is available at the University Library and the Joule Library. Details of opening hours and other contact details can be found at http://www.itservices.manchester.ac.uk/contacts/. Telephone support is available 24 hours a day throughout the year.
University Student Portal
The University has a Student Portal through which you can view a summary of your e-mails, view your library account, get examination information, and access the Student System through which you register, find your timetable and marks. The portal also links through to all University Policy’s and Procedures, some of which are referenced further on in your handbook.
www.studentnet.manchester.ac.uk

Computers in the Arthur Lewis Building
There are also two computer cluster areas available on either side of the atrium on the Ground Floor. Access to the clusters will be by university swipe card. These clusters are for the use of all MA students across the school. There is also a resource room available on the ground floor, also for the use of all MA students.

Study Skills Website
The Faculty of Humanities has a Study Skills Website where you will find sources of information, hints & tips and practical activities to help you develop your study skills and become a better learner.
You’ll also find advice about how to prepare for lecturers, tutorials and seminars; how to deal with exam stress; organising yourself; and on personal development and career planning. See
http://www.humanities.manchester.ac.uk/studyskills/

7.3 Blackboard & School of Social Sciences Student Intranet
The main reference point for information about your programme, the discipline and the School is the School’s Student Intranet
http://www.socialsciences.manchester.ac.uk/student-intranet/postgraduate/postgraduate-taught/

The teaching and learning activities within your courses are enhanced and supported by the use of Blackboard. All of your courses/spaces are listed in: http://my.manchester.ac.uk/ under the 'Blackboard' tab. Within this tab you will find:
• a list of all the courses you are registered to take, under the ‘Course List’,
• a list for Programme spaces or other ‘Organisations’, in the ‘My Communities’ list.

You can also access Blackboard on your smartphone using the Blackboard Mobile Learn app. For guidance, search for ‘How to: Access your Bb9 course through a Mobile Phone or Tablet’ in the Knowledge Base at: http://www.manchester.ac.uk/servicedesk/

Courses become available to students one week before the start of teaching. For most courses in 2015/16 this is:

•	Semester 1 and all-year courses: 14th September 2015
•	Semester 2 courses: 25th January 2016

To ensure that you have access to all of your courses within Blackboard, you must be enrolled on them through the Student Records system. Once enrolled, your courses should appear in Blackboard within 24 hours. Also, your tutor needs to have ‘activated’ your Blackboard course in order for you to access it. If you cannot see a course you expect to see, please:
•	contact your School Administrator to check that you have been enrolled;
•	check with your tutor that they have made the course available;

Note: If you change your course enrolments there will also be a delay of up to 24 hours in acquiring your new courses and removing those you are no longer taking.

Your Blackboard course(s) will contain different elements, depending on how your tutor(s) have set them up. They may be used for course materials, lecture handouts, coursework submission, quizzes, additional resources, discussion boards or blogs, for example. If you have any queries about the content, please check with your tutor first.

After enrolment or changing your enrolments, if your courses are not correctly listed in Blackboard after 24 hours, please let us know which course(s) you are missing by going through http://www.manchester.ac.uk/servicedesk/

If your course is assessed by coursework, and the submission of coursework is done online via Turnitin you can find detailed guidance on ‘Submitting an Assignment via Turnitin’ in the Knowledge Base at
http://documents.manchester.ac.uk/display.aspx?DocID=13010 (document)
https://stream.manchester.ac.uk/Play.aspx?VideoId=21235(video)

If your tutor delivers feedback on your coursework also online you can also look up the Guidance on how to access your feedback and ‘Downloading Feedback from Turnitin’ at http://documents.manchester.ac.uk/display.aspx?DocID=13011

For general information on Blackboard and access to support information, please visit: www.studentnet.manchester.ac.uk/blackboard . You can also search the Knowledge Base from here.

Please note: periods when Blackboard access may not be possible (at-risk periods) are Sundays 2am to 5am, Easter holidays and the whole of July. Notification of significant downtime during Easter and July will be communicated through My Manchester Student News.

Campus Solutions is the student system. From here you will be able to check your timetable, keep track of your course choices, grades, financial situation, and registration, along with many other functions.
https://www.portal.manchester.ac.uk/uPortal/render.userLayoutRootNode.uP

SECTION EIGHT-
RIGHTS, DISTRIBUTION AND GRADUATION

8.1 Intellectual Property Rights (IPR)
The University’s view is that the Intellectual Property Rights (IPR) inherent in the production of films by students on this programme lies with the student. This means that students are free to distribute their films however they wish. But they should also note that their IPR inherent in the production of the film should be distinguished from the IPR of both the subjects of the film and of those third parties whose work may be represented in some form in the film, e.g. owners of musical copyrights.

8.2 Film Subjects' Consent
Under normal circumstances, the Granada Centre would expect students, as a matter of proper ethical conduct, to have gained the consent of principal subjects before they begin to film them extensively. It would also normally expect students to gain principal subjects’ consent before seeking to distribute the film beyond the immediate academic environment of the University. In order to provide evidence of their consent, it will usually be appropriate to ask the subjects to sign a ‘release form’. For this purpose, students may use the model form in Appendix 6a, though this may be adjusted to meet the particular circumstances of a given project.

The preparation and signing of a release form can serve to focus all parties’ minds on the fact that, eventually, a film will be made and distributed to wider audiences who may respond to the material in a variety of unexpected ways. But students should be aware that, in Britain, whatever the ethical merits of seeking formal consent, the legal value of release forms is debatable. They certainly do not provide the film-maker with any protection against prosecution for libel or any other form of misrepresentation. Nor are they legally necessary, in most situations, to film someone in a public place. For, as it currently stands, the law in Britain allows one to film anyone in a public place with or without his or her consent, provided this is not done covertly or in situations where an individual might have a reasonable expectation of privacy. If film-makers trespass on a person's private property, the owner has a right to prevent them from filming. They may even be threatened with prosecution for trespass or nuisance, but not for attempting to make images of that person.

However, there are certain exceptions to these rules, e.g. filming in prisons, airports, high security establishments, for which you must have written permission beforehand. It is also the case that many apparently ‘public’ places are, in fact, private (e.g. shopping malls, train or bus stations), or are controlled by public bodies as if they were private (e.g. ‘public’ parks, squares, bridges). The police are also entitled to move you on for a variety of reasons, including if they think you are obstructing the highway, likely to cause an affray or even to cause damage to protected natural species.

Moreover, students should note that Britain is particularly unrestrictive as far as filming without consent is concerned and that in other countries, the subjects of a documentary may be accorded greater rights. Students working in foreign countries should be particularly careful about filming around possibly sensitive security locations such as military establishments, airports, banks etc. because other countries may have very punitive penalties, including the risk of imprisonment. Before students begin to film in a foreign country, it is their responsibility to inform themselves of local laws and conventions about these matters.

8.3 Distribution
The Granada Centre takes the view that it is the best interests of both students and the Centre for students’ media productions to be distributed as widely as possible – provided always that there are no problems related to copyright or to subjects’ consent. It also takes the view that to maximize this distribution is more important than to generate income, the opportunities for which are, in any case, very limited.

There are a number of distribution possibilities for media works produced through the Granada Centre:

· Putting them up on the web. Since 2009, all Granada Centre films have been automatically put up on the Granada Centre’s own website and we are planning to do the same with productions in other media. However, there are many other web forums on which students can place their productions, including a Vimeo account set up by Granada Centre alumni at http://vimeo.com/gcvamanchester.

· Entering films for festivals. There are very many festivals for which Granada Centre films are eligible. As entering films for festivals is a time-consuming matter, and may involve some expense, primarily in the form of entry fees, the Granada Centre itself only sends a small selection of films to a very limited number of festivals. However, we encourage students to send their own films to as many festivals as they can afford.

· Sale of DVD copies of films. There is a certain level of demand for DVD copies of Granada Centre films. As the Granada Centre has no staff to handle these sales, it has delegated this function entirely to the Royal Anthropological Institute (RAI) which has a well-established distribution system with a regularly updated website presence. This arrangement operates on a non-profit basis: although the RAI charges for the films, these charges only cover its operating costs. Neither the RAI, nor the Granada Centre derives any profit from these sales. However, the RAI is only interested in distributing films that it believes its principal clients – primarily educational users – are likely to buy and therefore only takes a limited number of Granada Centre films. We therefore encourage students to look for other distributors with, for example, a particular specialist interest in the subject of their films.

· sale of television rights. Only in this case is there the possibility of significant revenues being generated. However, in the 25 years that the MAVA has been running, there has been no more than a handful of instances of television broadcasting of student films.

Recently a fifth possibility has emerged, namely putting students’ films up on a web platform owned by a specialist distributor of ethnographic films. We are currently exploring the possibilities that this might offer for increasing the visibility of the Granada Centre and its students’ films.

Please note that before the Granada Centre will be party to the distribution of any student media production, by whatever means, it will require a signed declaration from the student concerned which confirms that
(a) the student agrees to the distribution of the media production
(b) to the best of his/her knowledge, the production does not infringe the rights of any protagonists
	(c) 	all third-party copyrights over any materials contained in the production (notably music) have been properly cleared.

A model of this Distribution Consent form is to be found in the Appendix

8.4 Graduation
Students can normally expect to have their graduation confirmed by the relevant examination board in November 2016. If all goes well (and it normally does!), students can then expect to graduate formally in December. There will be a Graduation Ceremony in Whitworth Hall that usually takes place shortly before the winter break. Students dress in formal academic attire and receive their degrees from the President or one of her representatives. Friends and relatives may also attend the ceremony. However, it is not compulsory to attend the Ceremony to be awarded the degree.

Alumni
What does alumni mean? It simply means ‘former student’ and you become one after studying here. The University of Manchester’s Division of Development and Alumni Relations is the main point of contact for the University’s global network of over 270,000 former students. It gives you the opportunity to continue a lifelong connection with us and to remain an active part of The University of Manchester. It also gives you some added extras; we offer exclusive discounts and services, you can continue learning with discounted CPD courses and access to learning resources, and get insight into cutting-edge research through our alumni events – including the annual Cockcroft Rutherford lecture – exclusive and free to alumni. This lecture has been delivered by Professor Andre Geim, discoverer of graphene, and leading science communicator Professor Brian Cox.
Many of our alumni are committed to giving back to their University by enriching your student experience and employability. Each year alumni financially support students undertaking voluntary projects overseas to benefit the communities they visit and alumni contribute to funding for scholarships, hardship grants and student projects.
Alumni also volunteer their time to the University, returning to campus to give talks, take part in workshops and advice sessions and to mentor students. These have included Alex Cole (BA Politics and Modern History, 1993), Director of Corporate Affairs at Sainsbury’s; Sir Terry Leahy (BSc Management Science, 1977), former CEO of Tesco; and actor Toby Jones (BA Drama 1989).
When you complete your Manchester studies you will be joining a prestigious group of professionals who have become very successful in every sector. There are performing artists such as Benedict Cumberbatch (The Hobbit, Star Trek: Into Darkness and the BBC’s Sherlock), Ed Simmons and Tom Rowland (The Chemical Brothers); journalists like Ian King (Business presenter of Sky News, former Business Editor of The Times,), Sam Bain and Jesse Armstrong (award-winning television writers of Peep Show and Freshmeat); architects such as Sir Norman Foster, and high profile politicians such as Chuka Umunna MP (Shadow Business Secretary) and George Maxwell Richards (former President of Trinidad and Tobago).
You automatically become a member of the alumni community on graduation, but to get the full benefit you should register with our online alumni community ‘Your Manchester Online’ www.manchester.ac.uk/yourmanchester during your final year.
Careers Service
From the moment you arrive at university, we want to help you to stand out from the crowd. Your Careers Service can help you in many ways, including:
•	Exploring your career options and ideas
•	Looking for part-time or vacation work
•	Volunteering opportunities
•	Work experience, placements and internships
•	Finding out about specific jobs and sectors
•	Developing the skills employers look for
•	Finding graduate jobs and internships
•	CV and application advice
•	Employer events and careers fairs
•	Succeeding at interviews and assessment centres
•	Postgraduate study and funding
•	Mentoring support
•	Starting your own business…. and much more.
Don’t leave it until your final year to use our services; make the most of your time at Manchester and get involved from the start of your degree.
The Careers Service is located in the Atrium, University Place. (http://www.manchester.ac.uk/medialibrary/maps/campusmap.pdf) Building number 13. tel: 0161 275 2829 email: careers@manchester.ac.uk www.manchester.ac.uk/careers/students/

APPENDIX 1

	
HEALTH & SAFETY INFORMATION

Accidents and Emergencies
All accidents at work or study must be reported to the School Safety Adviser for SOSS, Lucy Jones, Arthur Lewis Building, telephone 0161 275 1757, email: lucy.jones@manchester.ac.uk

There are first aid boxes located at main reception points in all buildings on campus and in some discipline areas. Contact details of first-aiders for each building can be obtained from the front desk.

General Health and Safety Issues
There is a Health and Safety online course (SOCS61230) which is compulsory and available through Blackboard.

You must not interfere with or misuse any thing, object, structure or system of work provided by the University of Manchester in the interests of health and safety. You must familiarise yourself with the procedures for dealing with an emergency, including what to do on discovery of a fire, and fire exit-points. You are also required to familiarise yourself with the Health and Safety at Work regulations, extracts of which are posted in all School buildings. Anyone requiring first aid for themselves or for others should contact one of the first aiders situated in the building. Their names and telephone numbers are posted in commonly used areas. The Head of School is responsible for Health and Safety within the School.
Dignity at Work and Study
The University of Manchester does not tolerate any form of harassment, discrimination or bullying. If you believe that you are being bullied or harassed, you can contact a Harassment Advisor. Harassment Advisors provide confidential support and information to students and staff on the University’s policy and will be able to explain the options available to you. For further information see http://documents.manchester.ac.uk/DocuInfo.aspx?DocID=2755

University Policies & Regulations
There are a number of University policies and regulations which apply to you during your period of registration. Further details can be found at http://documents.manchester.ac.uk/studentrelatedlist.aspx
These policies may undergo changes during your period of registration. You will be notified when changes take place, e.g. by email or by posting updates to the Document Resources section of the School of Social Sciences website at: http://www.socialsciences.manchester.ac.uk/student-intranet/postgraduate/postgraduate-taught/

	Smoking Policy
All University of Manchester buildings are now non-smoking.

Fire Alarms and Emergency Evacuation Procedures
Students will be using many University buildings over the course of their programme. They should therefore familiarise themselves with University fire alarm procedures and emergency evacuation points by consulting the signs displayed in each building.

The fire alarms are tested weekly at specific times indicated on notices displayed in prominent places in each building. If students hear an alarm at any other time, they must leave the building immediately by the nearest exit and on no account use the lifts. Once outside, students must move as far away from the building as possible for their own safety and so as not to obstruct the emergency services.

APPENDIX 2

Marking Criteria for Postgraduate Written Work in Social and Visual Anthropology

These criteria provide a broad outline that guides the way examiners mark postgraduate work in Social Anthropology. They are based on criteria adopted by the Board of Graduate Studies of the School of Social Science. Work should be presented in recognised academic form, with particular attention to the citing of texts and the listing of details in the bibliography. Dissertations will be marked according to the same criteria, but with specific attention paid to the extent of original research and breadth of reading that has gone into the final product.

[bookmark: _Toc51424256]30 - 39% (Fail)
Work does not reach the level required for a Master’s programme or Diploma. Such work is almost wholly descriptive, and does not manage to sustain a coherent argument. There may be some discussion of relevant concepts, but this discussion may well be confused or unclear. The style and presentation will be very poor, though communication may be maintained.

[bookmark: _Toc51424257]40 – 49% (40% = Pass at Postgraduate Diploma level)
Work should be at a postgraduate level although not reaching the level required for a Masters programme. Such work should provide a competent discussion of relevant material, although this may be largely descriptive and lack critical/analytical dept. The style and presentation exhibit significant errors, but the work should be well structured, well presented and demonstrate an awareness of relevant literature.

[bookmark: _Toc51424258]50 - 59% (50% = Pass at MA level)
The lower end of this range represents the minimum performance required of students on a Masters programme. The approach may be unambitious, but a coherently structured argument should be in evidence. Work should provide a competent discussion of relevant material and some evidence of critical/analytical thought, even if the concepts used are not applied effectively to specific ethnographic examples. Some infelicities of style and presentation are acceptable, but the work should be well structured, well presented, demonstrate an awareness of relevant literature and consistently evidence arguments and assertions by reference to relevant literature and research.

[bookmark: _Toc51424259]
60 – 69%
Work that is competent and well presented, touching very good work at the top end of the range. This work should be critical and comprehensive in its coverage and have a degree of depth and imagination in the presentation and consideration of the material, especially at the top end. The argument will be competent and coherently structured. A good account is given of the relevant concepts or issues, and a thorough understanding of the topic is demonstrated, with well-chosen use of examples. This work should be critical and comprehensive in its coverage, with critical evaluation of existing research in the area. The style and presentation should be very good.

[bookmark: _Toc51424260]70 – 79%
This is excellent work, showing evidence of comprehensiveness and focus, with critical depth and insight that befits work at graduate level. These grades mean that the student is producing work that fits within a distinction profile, giving evidence of very strong potential to complete a research degree successfully. The argument will be lucid, clearly developed, and imaginative, showing evidence of both comprehensiveness and focus, with critical depth and insight that well befits work at graduate level. The application or contextualization of the relevant concepts and issues with regard to specific examples should be convincing, and there may well be evidence of extensive reading. The work is based on wide range of source materials and shows some originality. The style and presentation should have very few flaws. These grades mean that the student is producing work that fits within a distinction profile.

[bookmark: _Toc51424261]80%+
This is outstanding work in every respect constituting or approaching publishable work. The argument will be innovative and insightful. This work should show extensive knowledge of both the topic and the context(s) in which it is applied, such that it begins to make a significant contribution to the given field. The style and presentation are virtually flawless.

APPENDIX 3

Marking Criteria for Films and Other Media

In assessing films and other media, examiners are invited to take into account the variables listed below. The precise mark assigned will be a matter for their judgement, taking into account the nature of the film in question and also the standard achieved within the cohort of students as a whole.

Production
Technique - to what degree have students demonstrated their competence in basic production techniques? More specifically, are the individual shots engaging, well framed and stable, and the camera or lens movements smooth and assured? Has good use been made of available lighting, be it natural or artificial? Are sound recordings clear, at the right level and well-balanced? Where appropriate, have students demonstrated skill in eliciting verbal testimonies? More generally, are the techniques adopted appropriate to the subject matter and/or the general style of the film? Is there evidence that they have provided good coverage for the post-production stage?

Content - have students filmed in a variety of situations or circumstances such as is reasonable to expect during the period allowed for the production? Do their films show evidence of careful research, forethought and practical preparation? How imaginative have they been in identifying or contriving interesting or revealing situations? How well have students used the nature of the rapport established with the subjects to generate such situations? Is this rapport ethically appropriate to an ethnographic film?

Post-production
Technique - to what degree do students demonstrate their competence in primary editing techniques, e.g. the effective execution of transitions, the general pacing and ordering of individual scenes as well as in shaping the overall narrative structure, particularly the opening and closing scenes? Does every shot count, or are their films weighed down with deviations and redundancies? Where appropriate, have they demonstrated basic technical competence in the use of secondary devices such as inter- titles, voice-overs and other forms of non-synch sound?

Content - how effective have students been in producing a coherent basic descriptive account of the situations they have represented? Do they establish clearly the agenda, purpose or argument of the film? How complex or subtle are the ideas around which the film is structured? Do these manifest some form of cumulative development in the course of the film? To what degree has the juxtapositioning of scenes within the film narrative and/or commentary of some kind (be it from within the film or without) offered significant insights into the situations portrayed? To what degree does the choice of subject matter and the way that it has been treated engage with issues of general anthropological interest lying beyond the immediate manifest content of the film? Considered overall, is the film engaging?

APPENDIX 4

School of Social Sciences Student Intranet

The intranet can be accessed at this link:
http://www.socialsciences.manchester.ac.uk/student-intranet/postgraduate/
If prompted use the following username and password:

Username is facstud
Password is tennis

You will be able to download information about the following:

· Assessment
· Handbooks
· Regulations
· Timetables
· Funding
· Useful documents
·	Postgraduate contacts

APPENDIX 5

Supporting Letter Model (see next page)

Granada Centre for Visual Anthropology
[image: TUOM_4COL]Social Anthropology
Arthur Lewis Building
University of Manchester M13 9PL

TO WHOM IT MAY CONCERN

Name of student:

Working title of project:

This is to certify that the above-named student is enrolled on the MA in Visual Anthropology at the University of Manchester. As part of their training, they are required to carry out an ethnographic research project using audiovisual media over the summer vacation. As director of this MA programme, I would like to thank you in advance for any advice or assistance that you may be able to give our student.

The proposed topic of this research is [insert here, max. 20 words]. A central feature of the work will be the making of a documentary film/a photographic essay/a set of sound recordings [delete as appropriate].

The immediate purpose of this project is to provide our student with a training opportunity. However, if of sufficient merit, the audiovisual material may be shown in public forums, including academic conferences and film festivals. Normally all students’ films will be made available via the website of the Granada Centre and some may be distributed on a non-profit basis in the form of DVDs. If you personally do not wish to be recorded, please do not hesitate to advise our student accordingly.

Please contact me at the email address below if there are any matters concerning our students’ project that you wish to raise. Thank you again for your collaboration.

Dr Rupert Cox
Programme Director, MA in Visual Anthropology
Rupert.Cox@manchester.ac.uk

 [insert date]

0

APPENDIX 6

INTELLECTUAL PROPERTY RIGHTS RELEASE FORMS

a) Participants’ Distribution Consent Form
b) Student’s Distribution Consent Form

		(See next page)

[image: TUOM_4COL]
[image: view]

FILM TITLE:	
	
DIRECTOR:		

FEATURED SUBJECT(S):		

	

ADDRESS(ES),TELEPHONE, EMAIL
										

I/We consent to my/our appearance in the above-mentioned documentary film that is intended in the first instance as a student training assignment.

I/We understand and accept that the student film-maker is the owner of the copyright in the film.

I/We have no objection to the film being shown at normal venues for student projects, such as festivals, academic lectures or seminars, or for examination purposes.

I/We understand that Granada Centre films may be offered for wider distribution, usually in the form of DVDs or on the web, but also very occasionally including broadcast television, both terrestrial and satellite.

As it is often difficult to track down principal subjects, I/we further agree that the film-maker shall have the sole and exclusive right in perpetuity to promote and distribute the film in any form and in all media.

SIGNATURE(S) OF FEATURED PERSON(S)	

SIGNATURE OF DIRECTOR DATE					

	

[image: view]

[image: TUOM_4COL]FILM TITLE:

As the film-maker responsible for the above film, I hereby declare that to the best of my knowledge, it does not infringe the rights of any subjects of the film, nor those of any third party. I therefore consent to the distribution of the film by the University of Manchester through the Granada Centre for Visual Anthropology or an agent acting on its behalf. I am aware that this distribution may take place via the web or international film festivals as well as through the sale of DVDs and, very occasionally, of television rights.

This consent is given on the understanding that the this distribution arrangement will be non-exclusive and that I will retain copyright in the film.

Signed:

Printed Name & Date:

APPENDIX 7

Template for list of equipment exported from the EU/UK

(see next page)

Granada Centre for Visual Anthropology

Arthur Lewis Building
[image: TUOM_4COL]School of Social Sciences
The University of Manchester M13 9PL

 [INSERT DATE]

TO WHOM IT MAY CONCERN

This is to certify that INSERT NAME is a student enrolled on the MA in Visual Anthropology offered by this University. S/he will be using the equipment listed below to carry out a field project in [INSERT LOCATION]. This equipment belongs to the University of Manchester and the student is required to return it in its entirety by September 2016. The approximate value of the equipment is [INSERT FIGURE AFTER CONSULTATION WITH BILL BROWN]
FILM KIT

A)	1 x SONY DIGITAL CAMCORDER HD NX3, serial no: INSERT
B)	1 x SONY POWER SUPPLY CHARGER, serial no: INSERT
C)	1 x MAINS CABLE/PLUG
D)	1 x SONY NP-F970 INFO LITHIUM HIGH POWER BATTERY
E)	1 x SONY NP-F750 INFO LITHIUM HIGH POWER BATTERY
E)	1 x SONY HOOD/ LENS CAP ADJUSTABLE
F)	1 x SONY MDR 150 HEADPHONES\OTHER
G)	1 x RODE NTG-1 DIRECTIONAL MICROPHONE, serial no. INSERT + BAG\FOAM COVER
H)	1 x 45cm XLR Cable I)	1 x SAMSONITE CAMERA KIT BAG\STRAP
J) 1 x DEADCAT WIND COVER
K) 1 x RYCOTE WINDCOVER
L) 1 x SENHEISSER EVO112 RADIO MICROPOHONE TRANSMITTER +
 1 x RECEIVER, serial nos. INSERT , INSERT
M) 1 x CARRYCASE\STRAP for Above
N) 1 x VELBON\OTHER TRIPOD for CAMCORDER
O) 1 x CARRYBAG\STRAP for Above
P) 1 x 5 metre XLR Cable
Q) 1 x RODE Microphone Cradle
R) 1 x 3.5mm 3mtre Stereo Headphone Extension Cable
S)	1 x SONY HD Instruction Book
T)	1 x SONY HD AV output cable to 3RCA connectors

Granada Centre for Visual Anthropology
Arthur Lewis Building
[image: TUOM_4COL]School of Social Sciences
The University of Manchester M13 9PL
 [INSERT DATE]

TO WHOM IT MAY CONCERN
This is to certify that INSERT NAME is a student enrolled on the MA in Visual Anthropology offered by this University. S/he will be using the equipment listed below to carry out a field project in [INSERT LOCATION]. This equipment belongs to the University of Manchester and the student is required to return it in its entirety by September 2016. The approximate value of the equipment is [INSERT FIGURE AFTER CONSULTATION WITH BILL BROWN]

SENSORY MEDIA KIT

DIGITAL SLR KIT
A) 1 x PANASONIC GH3 or GH4 CAMERA IN 14-140 lens & lens cap, serial no INSERT
B) OR 1 x CANON 60D CAMERA, inc. 28-85 mm lens & lens cap, serial no INSERT
OR 1 x SAMSUNG GSX-1 CAMERA, inc. 50mm lens & lens cap, serial no INSERT
		OR 1 x NIKON D40 CAMERA, incl. lens & lens cap, serial no. INSERT
OR 1 x NIKON D3000 DSLR Camera inc Lens &cap, serial no. INSERT
OR 1 x SONY DIGITAL CAMCORDER HVR-V1, serial no: INSERT
C)	2 x LITHIUM BATTERY
D)	1 x LITHIUM BATTERY CHARGER + MAINS PLUG & CABLE, serial no. INSERT
E)	1 x CAMERA CARRY BAG

SOUND KIT
A) 1 x MARANTZ DIGITAL CF\SD |SOUND RECORDER PMD660 OR 661, OR Zoom H4/H5/H6 serial no. INSERT
B) RODE VIDEOMIC PRO MICROPHONE Serial no. INSERT
C)	DIGITAL AUDIO RECORDER BAG and STRAP
D)	1 x MARANTZ POWER SUPPLY, serial no: INSERT
E)	1 x XLR cable, 3 meter
F)	1 x AT OMNIDIRECTIONAL MICROPHONE AT804 + hood
OR 1 x RODE NTG1 MICROPHONE, PISTOL GRIP\ Serial no. INSERT
+ WS6 WIND COVER
G)	1 X AT \SONY OR BEHRINGER HEADPHONES serial no. INSERT

Tier 4 Visa Attendance Monitoring – for the attention of Tier 4 Visa holders.
As your Tier 4 sponsor, the University of Manchester must monitor your attendance and be assured that you are fully engaged with your course of study or research. We also need to ensure that you we have up-to-date contact contact details for you. If you leave Manchester for any reason during your studies we also need to know this.
You must attend the census points in addition to complying with the attendance requirement of your programme of study.

Attendance at lectures and tutorial is mandatory and this is recorded on campus solutions.

When are the census points?

The Census Dates for 2015/16 for all active Tier 4 students are as follows.
	Census Point
	Dates
	Where

	October 2015
	28 September – 7 October 2015
	New students - at central registration
Returning students - Postgraduate Office, 2nd Floor Arthur Lewis Building

	January 2016
	18 January – 26 January 2016
	Postgraduate Office, 2nd Floor Arthur Lewis Building

	May 2016
	19 May – 2 June 2015
	Postgraduate Office, 2nd Floor Arthur Lewis Building

	July 2016
	15 July – 22 July 2015
	Postgraduate Office, 2nd Floor Arthur Lewis Building

Please note:
· Please enter these dates in your diary. You must report in person on one occasion during each census period with your student card to the PG Reception Desk on the 2nd Floor of Arthur Lewis building during the dates specified.
· You must ensure that your current term-time address, telephone number and other contact details are correct and up to date at all times. How do I do this – click here.
· If you are going to be away from Manchester during any period of your registration you need to let your administrator know by completing this form.
· You will receive a reminder e-mail from the School about each census point. You must check your University e-mail account regularly. Failure to check your e-mail account is not a valid reason to be absent from a census point.
· If you cannot attend in person during the dates specified, please let the school know by completing this online form.
· If you cannot attend due to illness you must provide a copy of a medical certificate to your Programme Administrator
· If you are unable to attend the census you should report in person to the School as soon as possible after you return to campus.
· Students who are recorded as interrupting their studies are not expected to attend during their period of interruption

What happens if I cannot attend a census point?
The School must be able to confirm your presence to the UKBA by the end of each census point in the academic year. If you do not attend a census point when required and you do not provide a valid explanation for your absence you will be deemed to be “not in attendance”.
Those students identified as “not in attendance” will be reported to the UKBA and the University will cease to sponsor the student’s Tier 4 visa. The Tier 4 visa will then be curtailed and the student will be required to leave the UK within 60 days

Further information
For more information on Tier 4 visas:
www.ukba.homeoffice.gov.uk/visas-immigration/studying/adult-students/

Your responsibilities as a tier 4 student are outlined in the crucial guide here.

If you have any concerns about the attendance monitoring census points, or your Tier 4 visa status, please contact pbs@manchester.ac.uk

	

image2.wmf

image3.png

image4.png

image1.jpg
iy

>,

Visual Anthropology

0

MA

VISUAL ANTHROPOLOGY

Granada Centre for Visual Anthropology

STUDENT HANDBOOK

2015

-

2016

0

 MA VISUAL ANTHROPOLOGY Granada Centre for Visual Anthropology STUDENT HANDBOOK 2015 - 2016

