
UNIVERSITY OF KENT

	Degree and Programme Title

BA (Hons) Degree in Popular Music

Year 3 Top-Up from HND or Foundation Degree

	1. Awarding Institution/Body
	University of Kent

	2. Teaching Institution
	West Kent College

	3. Teaching Site
	West Kent College, Tonbridge

	4. Programme accredited by:
	University of Kent

	5. Final Award
	BA (Hons) Degree

	6. Programme
	Popular Music

	7. UCAS Code (or other code)
	

	8. Relevant QAA subject benchmarking group(s)
	Music

	9. Date of production/revision
	January 2009

	10. Applicable cohort(s)
	2009 entry (from September 2009)

	11. Educational Aims of the Programme
The programme aims to:

	1. Further widen participation in Higher Education by providing progression opportunities for HND/Foundation Degree in Popular Music achievers to gain a BA (Hons) Degree in Popular Music.

2. Support and encourage learners to further develop their artistic, professional and personal approach to the subject through the provision of high quality teaching, guidance and learning within a creatively stimulating and well-resourced environment.

3. Offer opportunities to capable learners, regardless of culture, background, learning difficulties or disability, to develop academically and creatively within the medium.

4. Significantly increase learners’ knowledge of popular music performance with regard to historical and contemporary issues and contexts so as to further develop critical and analytical skills and provide an intellectual basis for the understanding of issues and practice within contemporary musical culture.

5. Foster independent learning and encourage the ability to work in an autonomous and professional manner.

6. Enable learners to understand music’s place within popular culture and facilitate their ability to place their own work in an appropriate context.

7. Provide an environment where creative and commercially viable material can be developed thus providing opportunities for learners to develop as creative artists through varied public performances and allowing learners to develop specialisms within the music industry.

8. Produce graduates who have a sound intellectual understanding of the structures and institutions of music industry practice and who are highly creative and entrepreneurial practitioners able to articulate and synthesise their knowledge and understanding, attributes and skills in effective ways within the contexts of creative practice, employment, further study, research and self-fulfilment.

	12. Programme Outcomes
The programme provides opportunities for students to develop and demonstrate knowledge and understanding, qualities, skills and other attributes in the following areas. The programme outcomes have references to the subject benchmarking statement for Music.

	Knowledge and Understanding
	Teaching/learning and assessment methods and strategies used to enable outcomes to be achieved and demonstrated

	A. Knowledge and Understanding of:
	

	A1:
Demonstrate a broad contextual knowledge and an ability to relate music to its historical, social, cultural, political, philosophical, economic, spiritual and religious contexts. Demonstrate an ability to critically engage with the processes of change in music and to evaluate and reflect upon historic or current debates.

A2:
Demonstrate an advanced ability to recognise and identify by ear essential components of a musical language, such as intervals, rhythms, modes, meters, and qualities of sound and to notate them where appropriate.

A3:
Demonstrate a broad-based body of knowledge in one or more of the sub-disciplines of music and explore and assimilate appropriate repertoires, concepts, issues and practices and demonstrate an ability to evaluate relevant research.

A4:
Show an understanding of theoretical and aesthetic systems and an ability to relate theory and practice and demonstrate that inter-relationship to creation and performance.

A5:
Demonstrate to an advanced level appropriate ICT skills and the application of computer software as relevant to the sub-disciplines of music being studied and performed.
	Systematic and detailed knowledge and understanding of the historical evolution of popular music, critical theory and analysis, compositional concepts and performance conventions will be developed through a series of illustrated lectures, seminars and discussions. Learners will be given background reading and listening from relevant texts/ recordings prior to the study of particular topics and encouraged to carry out further independent research. The acquisition of knowledge and understanding will be assessed through oral/ practical presentations and essays. Learners will be encouraged during lectures, demonstrations and tutorials to engage in independent research in support of presentations and essays and will be guided during group and individual tutorial towards references and the appropriate breadth and depth of research. Learners will be able to demonstrate their ability to critically analyse and evaluate in discussions, presentations and essays. Learners will be guided in the writing of presentations and essays during tutorials. (A1-2)

Learners will be required to produce musical work of an appropriate technical quality and to research and develop the use of techniques, processes, musical material and knowledge of ICT in support of their own work. Technical skills, knowledge and development of ideas relating to music styles will be considered and developed through group critiques, rehearsals and individual tutorials and will be assessed through practical performance projects, where they will be encouraged to link theoretical understanding, practical experience and technical skill with contextual knowledge and cultural issues. (A3-5)

	Skills and Other Attributes

B. Intellectual Skills:
	

	B1:
Demonstrate the ability to identify creative links between the results of personal research, textual and musical analysis, scholarship, reflection and listening skills and the process of performing.

B2:
Demonstrate an ability to recognise direct influences and quotations in the work of others and to identify and evaluate these in one’s own work.

B3:
Demonstrate to an advanced level the particular musical skills of ensemble performance, improvisation and co-creation relevant to specific compositions and stylistic conventions.

B4:
Demonstrate the ability to work independently, show self-motivation and critical self-awareness in the production of high quality work.

B5:
Show a high level ability to gather and assimilate information and to synthesise and organise relevant outputs in written, aural or practical format.
	Learners will be guided in small group sectional rehearsals to use their own research, guided listening, and private practice to develop performance ideas and improvisational and compositional forms and concepts. (B1-3)

Learners will be expected to select, rehearse and perform appropriate material, and to produce essays/ presentations/ portfolios in relation to the given performance materials/ topics. Tutorials will assist in guiding learners through their projects. (B4-5)

	C. Subject-specific Skills:
	

	C1:
Demonstrate the knowledge and ability needed to select a programme suitable for a performance context, displaying appropriate stylistic awareness and versatility.

C2:
Demonstrate an advanced measure of personal expression, imagination and creativity in practical music-making and the ability to engage with a variety of musical styles through creative and technical projects or exercises.

C3:
Show an advanced ability to conceive musical ideas, manipulate them in an inventive and individual way and effectively communicate them.

C4:
Demonstrate a high level of ability to memorise musical materials in the short and long-term, and to read and/or reconstruct the sound of notated music.

C5:
Demonstrate an advanced level of physical dexterity and technical mastery of the instrument/voice together with the necessary powers of sustained concentration and focus.

C6:
Display a high level of self-motivation and critical self-awareness through the demonstration of an ability to practice, take on new repertoire, acquire new skills and transfer these to new and changing situations and contexts.

C7:
Demonstrate an ability to analyse, manipulate and develop musical materials and present well-formed and coherent musical structures.

C8:
Demonstrate an individual musical personality or “voice” through the application of advanced technical, artistic and expressive skills and communicate originality in creative work.
	Learners will be required to absorb and internalise the musical, aesthetic and technical aspects of various musical styles. They will be required to produce musical work of an appropriate technical quality and to research and develop the use of techniques, processes and musical material in solo assessments and/or group performances. (C1-2)

Lectures/ seminars will be provided to develop the generation, manipulation and effective communication of musical ideas amongst musicians. Several performances, some of substantial length, will develop musical memory, instrumental/vocal technique and powers of concentration. (C3-5)

Learners will be encouraged to express ideas and communicate emotion and atmosphere using musical performance and will be expected to demonstrate a commitment to exploring the creative and commercial potential of the medium. Professional practice will be explored within seminars, workshops and demonstrations and assessed within presentations/live performances in public venues. (C6-8).

	D. Transferable Skills:
	

	D1:
Demonstrate a well-developed ability to work in combination with others on joint projects/activities, and to work as an integrated member of a team, showing skills in negotiation, organisation and decision-making, and treating others’ values, beliefs and opinions with respect.

D2:
Demonstrate curiosity and the desire to explore and express a wide range of ideas in the creation of new/modified products.

D3:
Demonstrate advanced organisational skills including prioritising, managing, organising and decision-making in the context of a range of situations.

D4:
Demonstrate skills in the identification and solving of a wide range of routine and non-routine problems, and an ability to react to new and complex situations.

D5:
Demonstrate a high level of self-critical awareness and ability to monitor and assess abilities, reflect on achievements and realistically review career path.

D6
Demonstrate a well-developed ability to exercise judgement based upon informed choices.

D7
Clearly show confidence and ability in carrying out the delivery of a creative project.

D8
Demonstrate the ability to absorb the imaginative concepts of others, to build upon them and to communicate the resultant synthesis.

D9
Demonstrate a high level of ability to present work in an accessible and intelligent form to a range of audiences.
	The opportunity for the development of transferable skills is integrated within all modules, with particular skills fostered through specific forms of teaching and learning. Self-directed research and projects will enable learners to acquire self-development skills. A variety of strategies will be employed to assess the development of personal skills including presentations, project logs, essays, and live performances. Regular feedback will be given to the learner in individual tutorials, group tutorials and critiques to encourage development of teamwork, self-management, leadership and organisational skills.

Learner participation in discussions, workshops, performances and critiques will develop both communication and interaction skills. The development of subject specific skills requires a correlative development of technology and creativity skills and knowledge and will be demonstrated through effective solutions to briefs and self-initiated work. Practical projects foster the learners’ ability to identify, explore and resolve the problems of creative work, and develop skills of creative experimentation, problem solving, and presentation in relation to the realisation of creative endeavours. (D1-9)

	For more information on which modules provide which skills, see the module/learning outcomes mapping sheet.

	13. Programme Structures and Requirements, Levels, Modules, Credits and Awards
The programme is studied as a one-year top-up to BA (Hons) Degree following successful completion of HND or Foundation Degree in Popular Music or a related/relevant discipline with the required grade profile. This is a full-time programme delivered over three terms (two 15-week semesters) and consisting of one 60 credit Core Module, and a further 60 Credits chosen from the Option Module range (up to 30 credits of which may be at I Level).
Restrictions for students progressing from the Kent University Foundation Degree in Popular Music (Year commencing Sept 09 only): Principles of Instrumental Teaching cannot be chosen at H Level unless the I Level Module with the same title has already been completed, and the I Level Module may not be repeated. Original Music Project 2 (I Level) cannot be chosen if Singer Songwriter 2 (I Level) has already been completed, and Original Music Project 3 cannot be taken unless Singer Songwriter 1 or 2 has already been completed; Session Musician Project 2 (I Level) cannot be chosen if Session Musician 2 (I Level) has already been completed, and Session Musician Project 3 cannot be chosen unless Session Musician 1 or 2 has already been completed; Theme Project 2 (I Level) cannot be chosen if Theme Band 2 (I Level) has already been completed, and Theme Project 3 cannot be taken unless Theme Band 1 or 2 has been completed. Musicianship Skills 2 may not be repeated, and Musicianship Skills 3 cannot be taken unless Musicianship Skills 2 has been completed.
After proposed revisions taking place on the FD programme, the above paragraph will read as follows:

Restrictions for students progressing from the Kent University Foundation Degree in Popular Music: No H Level Module with a 3 in the title (Original Music Project 3, Session Musician Project 3, Theme Project 3, Musicianship Skills 3) can be taken unless the Modules with the same titles have already been completed at 1 or 2 (C or I Level), and no I Level Module with a 2 in the title can be repeated. The H Level Instrumental Teaching Principles 2 cannot be chosen unless the I Level Instrumental Teaching Principles 1 has already been completed, and the I Level Instrumental Teaching Principles 1 cannot be repeated.
Students who have completed a Foundation Degree or HND elsewhere will receive tutorial guidance in the selection of appropriate modules, depending on their experience and skills.
Failure in any module will constitute failure to obtain the BA (Hons) award, although credits can be given for successfully obtaining modules. All modules will run across the three terms of the programme. The year of study will involve the student in approximately 1200 hours of learning time of which 450 hours will be guided.

	Code
	Title
	Level
	Credits
	Term(s)

	Year 1 – BA (Hons) Full-time

	Required Modules

	HZ527
	Musical Style & Context
	H
	60
	1, 2, & 3

	Optional Modules (60 Credits chosen from the following)

	HZ528
	Original Music Project III
	H
	30
	1, 2, & 3

	HZ529
	Session Musician Project III
	H
	30
	1, 2, & 3

	HZ530
	Theme Project III
	H
	30
	1, 2, & 3

	HZ531
	Instrumental Teaching Principles II
	H
	15
	1, 2, & 3

	HZ532
	Musicianship Skills III
	H
	15
	1, 2, & 3

	HZ533
	Sound Recording
	I
	15
	1, 2, & 3

	HZ510 Occ.2
	Instrumental Teaching Principles I (FD revised)
	I
	15
	1, 2, & 3

	HZ526
	Original Music Project 2 (FD revised)
	I
	15
	1, 2, & 3

	HZ512 Occ.2
	Session Musician Project 2 (FD revised)
	I
	15
	1, 2, & 3

	HZ513
Occ.2
	Theme Project II (FD revised)
	I
	15
	1, 2, & 3

	HZ509
	Musicianship Skills II (FD revised)
	I
	15
	1, 2, & 3

	14. Support for Students and their Learning

	· Induction programme at the commencement of study followed by weekly personal tutorials.

· Each learner is provided with a detailed Programme Handbook during induction, which includes information about College/University policies and procedures.

· Each learner is allocated a Personal Tutor responsible for both Pastoral and Academic support.

· Well equipped and stocked Learning Resource Centre at West Kent College with further resources accessible through University of Kent.

· Language and study skills support is provided by both West Kent College and University of Kent.

· Dyslexia and disability support is provided by West Kent College.

· Excellent staff/student ratio provided for lectures, demonstrations and seminars.

· Specialist music resources at West Kent College include: fully equipped rehearsal facilities, recording studios, music computer suite, large keyboard suite, lecture theatre, performance theatre.

· Specialist computer resources at West Kent College include: Apple Mac suite complete with 21 student CPU’s, scanners, laser and inkjet printers, internet access, industry standard software.

· Full-time music technician.

· Specialist technical and IT support.

· Central support services at West Kent College include counselling, education/career guidance, welfare.

	15. Entry Profile

	Entry Route
For fuller information, please refer to the University prospectus

	Entry to the one year BA (Hons) Popular Music Degree Top-Up programme is by the following:

Either: Successful completion of a 2 yr Foundation Degree in Popular Music, with 2.2 profile or above, plus Grade 8 first instrument, Grade 5 second instrument, Grade 6 Music Theory.

Or: HND in a relevant subject e.g. Music practice with Merit/ Distinction Profile, plus Grade 8 first instrument, Grade 5 second instrument, Grade 6 Music Theory.

· Applicants will be subject to an audition/ interview, which may include practical/ written/aural tasks.

	What does this programme have to offer?

	· Progression opportunities for HND/Foundation Degree in Popular Music Performance/Practice students to gain BA (Hons) Degree in Popular Music within a creatively inspiring and well-resourced environment.

· The development of a range of intellectual, creative and practical skills that open up a variety of career pathways within the music industry.

· Personal attention, and the opportunity to specialise in one or more disciplines.

· Knowledge and skills that provide an excellent foundation for post-graduate study and research in popular music.

	Personal Profile

	· A desire to combine intellectual and practical studies with an interest in exploring the creative potential of popular music performance.

· An intention to pursue career and/or post-graduate study opportunities in popular music.

· Good oral, written and creative skills and a willingness and desire to develop these.

	16. Methods for Evaluating and Enhancing the Quality and Standards of Teaching and Learning

	Mechanisms for review and evaluation of teaching, learning, assessment, the curriculum and outcome standards

	· Student evaluations via questionnaires, personal tutorials, programme committees and focus groups.

· Annual programme monitoring reports, including a review of progression and achievement statistics.

· External examiners’ reports.

· Periodic programme review and development.

· Peer and Developmental Inspection Group observation.

· Internal verification programme.

· Annual staff appraisal and active staff development programme.

· Continuous monitoring of student attendance and progress.

· Mentoring of new and part-time teaching staff.

· IQER/QAA reviews.

· Personal academic support system for learners.

	Committees with responsibility for monitoring and evaluating quality and standards

	· Staff/student programme committee.

· West Kent College Developmental Inspection Group.

· Board of Examiners.

· Faculty Academic Board.

· West Kent College quality assurance and review programme.

	Mechanisms for gaining student feedback on the quality of teaching and their learning experience

	· Staff/student programme committee.

· Student evaluations via questionnaires, personal tutorials and focus groups.

· Student representation on Academic Board.

· Exit questionnaires.

· Student role in marketing activities.

	Staff Development priorities include:

	· Minimum expected qualification for appointment to teaching team: PGCE/Cert.Ed, first degree/appropriate professional qualification, post-graduate degree/diploma or notable professional qualification, music industry experience at a professional level.

· Mentoring of new and part-time teaching staff.
· Annual staff appraisal and active staff development programme.
· Programme and curriculum area team meetings.

· Dissemination of good practice on new teaching and learning methods via INSET training programmes.

· Staff development programmes at West Kent College and University of Kent.

· ILT training.

	17. Indicators of Quality and Standards

	· OFSTED inspectors report comments positively on staff specialist subject knowledge, excellent relationships between staff and students and good musical equipment/ resources.

· Good recruitment and retention on Access to Music and Foundation Degree Programmes.

· Good proven progression to music industry employment.

	The following reference points were used in creating these specifications:

	· QAA Music Benchmarking Document (see programme outcomes).

· West Kent College Teaching and Learning Plan.

· West Kent College Mission Statement.

· University of Kent Mission Statement.

· University of Kent Code of Practice for Quality Assurance.

Programme Specification Template

Annex 2

18 May 2001

Reformatted 11 April 2002

PAGE

- 1 -

