PAGE
8

UNIVERSITY OF KENT AT CANTERBURY

UKC Programme Specifications

	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 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.

	MA in the Study of Mysticism and Religious Experience

	1. Awarding Institution/Body
	UoK

	2. Teaching Institution
	UoK

	3. Teaching Site
	UoK

	4. Programme accredited by:
	UoK

	5. Final Award
	MA

	6. Programme
	MA in the Study of Mysticism and Religious Experience

	6. UCAS Code (or other code)
	

	7. Relevant QAA subject benchmarking group(s)
	Theology and Religious Studies

	8. Date of production/revision
	2008

	9. Applicable cohort(s)
	

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

	1. Introduce students to the study of mysticism and religious experience, centred in the broad field of Religious Studies, involving disciplines as diverse as philosophy, theology, psychology, parapsychology, anthropology, sociology, classics, history, literature, art history, psychiatry and pharmacology. The programme examines both the phenomenology and psychology of mystical states of consciousness and the metaphysical, philosophical, artistic and cultural contexts and expressions of religious experience.

2. Explore the methodological basis for the historical and comparative study of religious experience (and more specifically for the study of texts describing and interpreting such experience) and to review some of the theories and debates informing modern scholarship.

3. Induct students into the exegesis of selected mystical texts from various religious traditions.

4. Enable students to engage critically with a selected theme or topic in each of the following fields of study: (a) western mystical traditions; (b) eastern mystical traditions; (c) contemporary issues in the study of mysticism.
5. Assist students in developing skills in textual studies, information retrieval, word processing and bibliographic presentation.

6. Assist students to acquire the critical and organizational skills necessary for successful completion of research for their supervised dissertations (on any topic or theme of their choice).

7. Assist students to develop the necessary range of generic and subject-specific skills – in research, in writing, and in the communication of ideas, using both traditional resources and the full range of contemporary IT resources.

	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 Theology & Religious Studies.

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

	A. Knowledge and Understanding of:
	

	1. The main approaches and methodologies characterizing the critical study of mysticism and religious experience.
	Outcomes achieved by:

Participation in seminars, discussions with seminar leaders, individual tutorials, email and telephone communication, study skills advice (including IT), self-directed learning, assigned written work (essays, commentaries on religious texts, study skills exercises) and independent research for the dissertation.

	2. The phenomenology and psychology of mystical states of consciousness and the contexts and expressions of such experiences.
	Outcomes demonstrated by:

Coursework assessment (essays, commentaries, study skills exercises, dissertations, seminar discussions, individual and group presentations).

	3. Critical reading of texts either describing or interpreting religious experience.
	

	4. Exegesis of mystical texts from various mystical traditions.
	

	5. Critical engagement with at least one Indian mystical tradition, one western tradition, and selected contemporary issues in the study 0f mysticism.
	

	6. Acquisition of specialised knowledge of, and critical insight into, a selected research topic or theme, leading to the successful completion of a 12000-15000 word dissertation.
	

	Skills and Other Attributes

B. Intellectual Skills:
	

	7. Critical evaluation of empirical data.
	Outcomes achieved by:

	8. Critical analysis and interpretation of relevant textual resources.
	study-skills sessions integrated into seminars and individual tutorials;

appropriately designed essay questions and other assessment tasks as monitored by colleagues and external examiners;

marking system whose rationale and grades are explained to and understood by students;

student assimilation of feedback on marked essays and accompanying cover sheets;

individual tutorials offering advice on the writing of essays and dissertation research;

dedicated dissertation research seminars when proposed research topics are discussed with fellow students, as well as with the seminar leader.

	9. Critical assessment of alternative theories and interpretations.
	Outcomes demonstrated by:

	10. Ability to construct and defend arguments and conclusions in a coherent manner.
	quality of written assignments and class discussion;

adjudication of written work by, and comments from, external examiners;

formal comments in annual reports of external examiners;

informal comments from external examiners.

	11. Ability to conduct independent, critical research.
	

	C. Subject-specific Skills:
	

	12. Sensitive and critical evaluation of religious data within their proper historical, cultural and metaphysical contexts.
	Outcomes achieved by:

study-skills sessions integrated into seminars and individual tutorials;

appropriately designed essay questions and other assessment tasks as monitored by colleagues and external examiners;

marking system whose rationale and grades are explained to and understood by students;

student assimilation of feedback on marked essays and accompanying cover sheets;

individual tutorials offering advice on the writing of essays and dissertation research;

dedicated dissertation research seminars when proposed research topics are discussed with fellow students, as well as with the seminar leader.

	13. Sensitive and critical analysis of texts either describing or interpreting religious experience within their proper historical, cultural and metaphysical contexts.
	Outcomes demonstrated by:

quality of written assignments and class discussion;

adjudication of written work by, and comments from, external examiners;

formal comments in annual reports of external examiners;

informal comments from external examiners.

	14. Sympathetic appreciation of the intentionality of mystical texts within their proper historical, cultural and metaphysical contexts.
	

	15. Development of the ability to articulate the multiple connections between experiences, ideas, practices and institutions in the appreciation and understanding of mystical traditions.
	

	16. Ability to identify an appropriate research topic in the field of mysticism and religious experience.
	

	D. Transferable Skills:
	

	17. The utilization of the full range of traditional research and writing skills (including note-taking, précis skills, bibliographical formatting, etc).
	Outcomes achieved by:

study-skills sessions integrated into seminars and individual tutorials;

appropriately designed essay questions and other assessment tasks as monitored by colleagues and external examiners;

marking system whose rationale and grades are explained to and understood by students;

student assimilation of feedback on marked essays and accompanying cover sheets;

individual tutorials offering advice on the

writing of essays and dissertation research;

dedicated dissertation research seminars when proposed research topics are discussed with fellow students, as well as with the seminar leader.

	18. The utilization of the full range of computing and IT skills and resources (word-processing, email, WWW, database searching, etc).
	Outcomes demonstrated by:

quality of written assignments and class discussion;

adjudication of written work by, and comments from, external examiners;

formal comments in annual reports of external examiners;

informal comments from external examiners;

students’ successful completion of the programme.

	19. The ability to communicate effectively (coherently and confidently) with one’s peers and teachers both informally and in a variety of classroom settings.
	

	20. The ability to work creatively and flexibly, whether on one’s own or with others in a group.
	

	21. The ability to manage one’s time and resources effectively, especially under pressure (e.g. in relation to fixed deadlines or within the specific constraints of a class presentation).
	

	22. The ability to evaluate one’s own academic and communicative performance, and to learn from the responses and criticism of one’s peers and teachers.
	

	

	13. Programme Structures and Requirements, Levels, Modules, Credits and Awards
The programme is offered on a part-time basis (over two years). A student must complete 180 credits (including dissertation), this total representing 1800 hours of learning time. Students are required to complete written work to a satisfactory standard (minimum mark of 40%) on all their modules before being given permission to proceed to the writing of their dissertations.

	Code
	Title
	Level
	Credits
	Term(s)

	Required Modules

	TH853
	Methods and Theories in the Study of Religious Experience
	M
	30
	1

	TH859

TH861

TH862

TH998
	Western mystical traditions
Contemporary Issues in the Study of Religious Experience
Indian mystical traditions

Dissertation
	M

M
M
M

	30

30
30
60

	1
1
1
1

The four existing modules are have no prerequisites and are designed to be taken in any order.
Students take one module per term.

New modules, or modifications to existing modules, may be introduced in future years, subject to the submission or revision of relevant programme specifications.

Students submit two essays by the end of the third term of their first year, two essays by the end of the second term of their second year, and their final dissertation by the end of August in their second year.
Students are required to complete a work-in-progress sheet at the end of each term as a basis for discussion with the programme convenor.

There is a programme ‘office hour’ each week specifically designed to meet the needs of part-time students visiting campus one day a week.

	14. Support for Students and their Learning

	· Subject and module leaflets

· Printed materials for discussion during seminars

· Learning resources: subject library provision, computer terminals throughout campus

· Academic support system providing advice on module choice, programme structure, academic difficulty, progression routes and individual progress

· Campus support services, including a Student Learning Advisory Service, a Careers Advisory Service, Counselling Service, Medical Centre

	15. Entry Profile

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

	· Applications are invited from interested graduates with good academic qualifications (preferably in religious studies, theology, psychology or philosophy) and an open, critical outlook. Faculty regulations require applicants to submit a recent sample of written work (for example a marked essay) as evidence of their academic competence.
· Candidates are normally interviewed

	Personal Profile

Applicants should have:

	· A desire to acquire a critical but sympathetic understanding of mystical traditions;
· A desire to develop an informed and critical sense of the differences and similarities between such traditions;
· A willingness to situate the specialist study of mysticism and religious experience within the broader framework of academic studies in the Humanities and Social Sciences;
· A recognition of the importance and complexity of primary source material, and a willingness to be challenged by such material;
· An awareness of the need to develop and apply critical methodologies, whether linguistic, textual, literary, historical, philosophical or scientific;
· An ability to develop and present their ideas clearly and coherently in a variety of written and computer-based formats;
· A readiness to share their enthusiasm and ideas with their fellow students and with society at large;
· An openness of mind, a curiosity about life, a thirst for knowledge, a capacity for self-reflection and a desire to be intellectually independent.

	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 evaluation questionnaires for each module

· Annual Monitoring Reports

· External Examiners’ Reports

· Periodic Programme Reviews

· Annual staff appraisal

· Active staff development programme

· Peer observation

· Mentoring of new and part-time lecturers

· QAA subject review

· Continuous monitoring of student progress and attendance

	Committees with responsibility for monitoring and evaluating quality and standards

	· Board of Examiners

· External Examiners’ Reports

· Double marking and moderation of all assessed work

· Monitoring of part-time teachers

·

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

	· Student evaluation questionnaires

· Individual tutorials

· Informal meetings and social contact with students

· PG representatives in SECL

· Letters of support and commendation from past students received during the TQA process

	Staff Development priorities include:

	· Peer review
· Research-led teaching
· Regular formal and informal collaboration in programme development

· Staff appraisal scheme
· Research seminars

· Subject based conferences

· Mentoring of new and part-time teachers

· Conference attendance

· Membership of professional bodies and academic associations

	17. Indicators of Quality and Standards

	· Independent review by the Quality Assurance Agency in February 2001 of the quality of education provision by Religious Studies in the school of European Culture and Languages

· Positive evaluation of programme by current and former students formally and informally

· Positive reports from external examiners

· Recommendation from academics from other institutions

· Students progressing to research at UoK or other institutions

	The following reference points were used in creating these specifications:

	· QAA subject benchmark for THRS: http://www.qaa.ac.uk

· QA review report: http://www.qaa.ac.uk

· UoK template for programme specification

Dr Leon Schlamm

MA Programme Convenor

14-06-2008
