 UNIVERSITY OF KENT AT CANTERBURY

Annex 1

UKC Programme Specifications Template with Guidance


	Please note: This specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if he/she passes the programme. More detailed information on the learning outcomes, content and teaching, learning and assessment methods of each module can be found [by following the links provided in the programme handbook]. The accuracy of the information contained in this specification is reviewed by the University and may be checked by the Quality Assurance Agency for Higher Education.


	Degree and Programme Title


	1. Awarding Institution/Body
	University of Kent

	2. Teaching Institution
	University of Kent at Canterbury 

	3. Teaching Site
	Canterbury

	4. Programme accredited by:
	

	5. Final Award
	MA

	6. Programme
	Medieval & Early Modern Studies

	7. UCAS code (or other code)
	Not applicable

	8. Relevant QAA subject benchmarking group/s
	History/English

	9. Date of production/revision
	September 2010

	10. Applicable cohort/s
	2010/11 onwards


	11. Educational Aims of the Programme

	The programme aims to: 

	i. provide students with a thorough grounding in the techniques and approaches necessary for advanced research in the medieval and early modern periods
ii. introduce students to a wide range of literary and historical sources and to encourage students to identify and develop their own interests and expertise in the medieval and early modern periods.
iii. enable students to undertake interdisciplinary work.
iv. enable students to understand and use a variety of concepts, approaches and research methods to develop an understanding of the differing and contested aspects between and within the relevant disciplines
v. develop students’ capacities to think critically and to argue a point of view with clarity and cogency, both orally and in written form
vi. develop students’ abilities to assimilate and organise a mass of diverse information

vii. offer students the experience of a variety of teaching, research and study skills 
viii. develop independent critical thinking and judgement 

ix. promote a curriculum supported by scholarship, staff development and a research culture that provides breadth and depth  of intellectual inquiry and debate
x. assist students to develop cognitive and transferable skills relevant to their vocational and personal development
xi. offer learning opportunities that are enjoyable, involve realistic workloads, are pedagogically based within a research-led framework and offer appropriate support for students from a diverse range of backgrounds.


	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. 

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

	Knowledge and Understanding

	A.	Knowledge and understanding of:
	

	1. the importance of considering continuities as well as decisive breaks in the transition from the medieval to early modern periods
	Points 1 and 2 are taught through the core course and the series of research seminars. 
Each course will have a written work requirement and an oral presentation element. The written work will normally be in the form of an essay but may also take the form of surveys, reviews, reports, projects.

	2. the value of original materials to study local and regional history and literature
	

	
	

	Skills and Other Attributes

	B.	Intellectual skills:
	

	3. develop the skills needed for academic study and enquiry
4. gather, organise and deploy evidence, data and information from a variety of primary and secondary sources
	Teaching /learning:
Intellectual skills are developed through the teaching and learning programme outlined below. 
Each module involves critical reflection on key themes, verbal discussion and written analysis and interpretation of the relevant material.

Assessment:

Assessed through supervised projects requiring independent research, essays, supervised class discussions, group projects, self-assessment activities and dissertation.


	5. ability to identify, investigate and analyse primary and secondary material
	

	6. to develop reasoned, defensible arguments based on reflection, study, analysis and critical judgement
	

	7. to reflect on, and manage their own learning and to seek to make use of constructive feedback from peers and staff to enhance their own performance and personal research skills
	

	8. ability to organise and present research findings 
	

	9. study and reach conclusions independently
	

	C.	Subject-specific skills: 
	

	10. enhanced skills in the close critical analysis of both primary and secondary material/sources
	Teaching/learning:
All students receive initial guidance on how and where to identify and use material available in the library, archive centres and online. Comprehensive reading lists are provided for all modules at the beginning of the academic year, as are guidelines for the production of essays and oral presentations. 
Discussion of theoretical and conceptual issues is built in to all modules.
All students are required to submit a detailed plan of their dissertation which is evaluated by their supervisor and individual feedback is then given to the student. There is continued support for the student during the dissertation writing period.

Assessment:
(see above B)


	11. ability to articulate knowledge and understanding of material
	

	12. well-developed language use and awareness, which includes a grasp of the standard critical terminology
	

	13. appropriate scholarly practice in the presentation of formal written work
	

	D.	Transferable skills:
	

	14. developed powers of communication and the capacity to argue a point of view, orally and in written form, with clarity, organisation and cogency
	Teaching/learning:
All courses require regular written work and feedback on work is given to the students in order to help them develop their power of presentation, analysis and communication. Time management is learned as students work towards deadlines and plan projects. Technology skills are developed through coursework and through individual learning.

Assessment:
Assessment is undertaken continuously. Regular feedback reflects progress in these areas.


	15. developed critical acumen
	

	16. ability to assimilate and organise substantial quantities of complex information of diverse kinds
	

	17. enhanced skills in the planning and execution of project-based work
	

	18. enhanced capacity for independent research, intellectual focus, reasoned judgement and self-criticism
	

	19. ability to undertake original research, utilising all the facilities available including libraries, archives and online data and to extend this research through the use of email communication, processing information using databases and spreadsheets (where necessary)
	

	For more information on which modules provide which skills, see the module mapping www.kent.ac.uk/mems/ 


	13. Programme structures and requirements, levels, modules, credits and awards

	Those students who complete 120 credits towards their MA qualification, but who decide not to complete a dissertation, or whose dissertation fails to meet the required standard will be awarded a PG Diploma.

	Code
	Title
	Level
	Credits
	Term/s

	Year 1

	Required Modules (medieval pathway)

	MT867
	Reading the Evidence
	M
	20
	1 & 2

	CL349
	Latin
	C
	20
	1 & 2

	MT866
	Palaeography & Manuscript
	M
	20
	1 & 2

	MT999
	Dissertation
	M
	60
	3

	Required Modules (early modern pathway)

	MT867
	Reading the Evidence
	M
	20
	1 & 2

	MT866
MT869 
	Palaeography & Manuscript
Shakespeare and Material Culture
	M
M
	20
20
	1 & 2
1 or 2

	MT999
	Dissertation
	M
	60
	3

	

	Optional Modules

	CL349
	Latin (for early modernists)
	C
	20
	1&2

	MT827
	Approaches to War in Medieval England
	M
	30
	1 or 2

	MT856
	The Consolidation of English Protestantism
	M
	30
	1 or 2

	MT857
	English Medieval Art
	M
	30
	1 or 2

	MT853
	Objects and subjects: Women of the Middle Ages
	M
	30
	1 or 2

	MT849
	The Representation of Space
	M
	30
	1 or 2

	MT858
	Town Life
	M
	30
	1 or 2

	MT852
	Village Life
	M
	30
	1 or 2

	MT859
	Word and Image in Tudor England
	M
	30
	1 or 2

	MT850
	Horticulture, History and Witchcraft: Provincial Writers in Elizabethan England
	M
	30
	1 or 2

	MT851
	Objects of Consumption and Desire, c. 1450-1600
	M
	30
	1 or 2

	MT860
	Chaucer and Gower
	M
	30
	1 or 2

	MT855
	Early Modern Women in the History of the Book
	M
	30
	1 or 2

	MT854
	Middle English Romance
	M
	30
	1 or 2

	MT833
	The Fifteenth-Century Flourish: Poetry, Power, and Rhetorical Culture in England
	M
	30
	1 or 2

	MT835
	The Image of France in English Culture
	M
	30
	1 or 2

	MT836
	Narrative of War from Froissart to Monluc: From Chronicle to Memoir.
	M
	30
	1 or 2

	MT861
	The Gothic Imagination: English art and literature in the Later Middle Ages
	M
	30
	1 or 2

	MT838
	Medieval and Interlude Drama
	M
	30
	1 or 2

	MT839
	Reading the early modern town: Canterbury an international city
	M
	30
	1 or 2

	MT862
	Princes, Portraits and Palaces
	M
	30
	1 or 2

	MT841
	The Crisis of Church and State
	M
	30
	1 or 2

	MT863
	Shakespeare and material culture
	M
	30
	1 or 2

	MT843
	Early Medieval Archaeology
	M
	30
	1 or 2

	MT864
	Reading the medieval town: Canterbury an international city
	M
	30
	1 or 2

	MT865
MT868
	Encountering the Holy: devotion and the medieval church
The Idea of the Renaissance 
	M
M
	30
30
	1 or 2
1 or 2

	
	
	
	
	


	14. Support for Students and Their Learning

	· Faculty of Humanities Handbook available to all students
· Library tours at the beginning of the year
· both generic and subject-specific library skills training sessions taught by subject librarian
· Training sessions on the use of online-resources and data bases
· Individual support for students writing dissertations
· All new students obtain Essential Information Services Guide
· average class size 7
· academic support system: Director of Learning and Teaching runs PASS, supported by module teachers; schedule of office hours for seeing students out of class, email facility available to all students 
· Central support services include Counselling, Computing Helpdesk, Unit for the Enhancement of Learning and Teaching, Disability Support Unit
· Additional learning resources include: module outlines, bibliographic guidance, handouts and booklets where necessary


	15. 

	Entry Route 
For fuller information, please refer to the University prospectus. The normal requirement is a 2:1 or above from a British University or its equivalent. Other applications will always be considered on merit. Students will be required to provide evidence of work and produce references. They will normally be interviewed.

	
	

	What does this programme have to offer?

	
· An excellent opportunity to explore specific areas of medieval and early modern studies
· The opportunity to study the medieval and early modern period within a friendly and committed centre
· This programme offers a challenging, wide-ranging and flexible approach to Medieval and early modern studies as an interdisciplinary field of study
· Coverage of both traditional and new fields of study
· Choice and opportunity to shape your own degree programme
· Encouragement to develop skills in discussion and in independent thinking 
· A friendly campus at Kent with high student morale and dedicated lecturers and professors of international standing


	Personal Profile
An applicant should have:

	· A lively interest in the medieval and early modern periods
· A commitment to take on the challenge of studying the period at a highly specialised level
· An openness to what is distinctive of and specific to the medieval and early modern periods
· An openness to interdisciplinary study
· A willingness to acquire and develop IT skills appropriate to the particular research needs of the courses undertaken, as well as to the creation of one’s own texts
· A readiness to share discovery with a larger group and to exchange ideas
· Flexibility of mind, the capacity for self-reflection and the desire to be intellectually independent and self-standing
· A readiness to place specialist study in a broad framework of complementary and contextual knowledge


	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 module evaluations
· Programme monitoring reports
· External examiners' reports
· Periodic programme review
· Mentoring of new and part-time teachers
· Annual staff appraisal
· Peer observation
· QAA Subject Review

	Committees with responsibility for monitoring and evaluating quality and standards

	· Centre board
· Departmental Learning and Teaching Committees
· Faculty Learning and Teaching Committee
· Learning and Teaching Board
· Board of Examiners

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

	· Student evaluations
· Student representation on Centre committees
· Annual student meetings with external examiners
· Discussions with tutors

	
Staff development priorities include:

	· Research-led teaching
· Links with other British and European Institutions
· Staff appraisal scheme
· Staff development courses
· Programme team meetings
· Research seminars
· Conferences
· Study leave
· Subject-based conferences
· PhD or equivalent as minimum qualification for appointment to lecturing posts
· Strong evidence of research record required for appointment to lecturing posts
· Mentoring of new lecturers and part-time teaching staff
· Self-evaluation
· Dissemination of good practice on new learning and teaching methods 


	17. Indicators of quality and standards 

	· Internal subject reviews
· External examiners’ reports
· Teaching and research culture recognised by the British Academy, AHRC and Leverhulme Trust in the form of grants given to graduate students and staff for research
· Partnership with other higher education and archival institutions in the UK and abroad
· Alumni feedback
· Professional accreditation
· Other external measures


	The following reference points were used in creating these specifications:

	· The University Plan and Learning and Teaching Strategy (including the School Learning and Teaching Forum)
· Subject-based documents
· Staff and graduate research


4

