Code of Practice for Quality Assurance (Research Students): Approval of Research Programmes

MPhil in French Studies
PRIVATE

1.1
Award and Title

MPhil in French Studies

1.2
Length and Mode of Registration

Two years full time;

Three years part-time.

1.3
Entry Requirements

A good Upper Second Class Honours Degree or First from a British University (or equivalent) in an appropriate subject and a good Upper Second Class or Distinction in an MA programme from a British University (or equivalent). Good reading knowledge of French.
1.4
Anticipated Total Student Registrations

Three or more.

1.5
Programme Management

The French Studies Director of Research and the School of European Culture and Languages’ Graduate Studies Committee.
1.6
Proposed Start Date

Already in existence and ongoing.
1.7
Opportunity and Need

French continues to attract research students from outside institutions as well as from our own undergraduate degree programmes, maintaining a vibrant postgraduate research culture. There are currently six PhD students: three full-time and three part-time. The MA, MPhil and PhD in French Studies cover early to modern French literature; linguistics; literary theory; visual art (including cinema); and Francophone studies. French has research-active staff members in all relevant areas.

1.8
Aims and Objectives

Students will:

* Conduct a substantial piece of original research and produce a thesis that contributes to knowledge in the chosen field with an expectation of scholarly publication.

* Contribute to knowledge within and occasionally beyond the Humanities with an eye towards knowledge transfer.

* Learn archival and other relevant research skills and be able to reproduce them for pedagogical purposes.

* Learn to contextualise their ideas within wider fields of knowledge and to test their ideas and the ideas of others.
1.9
Programme Outline

1.9a
All students will receive initial guidance on how and where to identify and use material available in the library, archive centres (where appropriate), and online. Faculty of Humanities research methodology training sessions are also available. The Faculty Postgraduate Training Programme is designed to provide core generic skills, in accordance with AHRC guidelines.
1.9b
Students may also benefit from IT training, which will be available. There will be access to data gathering devices (e.g. video cameras and sound recorders) via AVS.

1.9c
Students will be required to register for the MPhil (Research) in the first instance. During the first year they will focus their research proposals in relation to their broader intellectual projects and begin drafting first chapters of their theses, while meeting regularly with their supervisor(s) to ensure they are making satisfactory progress. In order to transfer to the PhD, students will be required to attend an ‘Upgrading Review’ which will normally take place after 24 months of study (full time) or after a suitable period (part-time). The upgrading panel will normally consist of the supervisor(s), the Director of Graduate Studies, and one other member of staff. The student will be expected to produce 10,000-20,000 words of the thesis (a chapter), along with a detailed (chapter by chapter) outline, an abstract, and a detailed timetable for completion. Once the panel is satisfied that existing and proposed work is of PhD standard, the decision is passed to the University’s Research Board.
1.9d
Students will produce:

An original piece of research of up to 60,000 words, written to a potentially publishable standard in English or French.

1.9e
Specialist Language tuition may also be available to suit specific student research needs.
1.10
Approved Supervisor

Members of staff in French are able to supervise work in the following areas: French literature 1700-present; word and image studies, Francophone literature; gender studies, surrealism, theatre, translation studies, language and linguistics, literary theory; philosophy; psychoanalysis. All supervisors have appropriate credentials (higher degrees and scholarly publications).
1.11
Research Environment

The French Section at the University of Kent forms part of the School of European Culture and Languages within the Faculty of Humanities. The School is a cohesive multi-disciplinary community that encourages debate, mutual support and collaboration between colleagues. Research in French at Kent has a distinctive and dynamic coherence. The French Section operates within a broader constellation of researchers who work in French Studies. As a result, our French RAE2008 submission presents the work of a team of thirteen colleagues. Strong institutional support has helped this group to make an assertive and original contribution to French Studies in the UK. The School of European Culture and Languages (SECL) has thriving Centres to which many research-active faculty and postgraduate students participate. SECL offers a wide range of research events, including regular conferences, lectures, and research seminars. Given the rich diversity of the School, these events are often interdisciplinary in nature, and bring together researchers from Kent with scholars from other academic institutions in the United Kingdom and abroad. PhD students may be particularly interested in the following:
· A fortnightly Languages and Literatures Board Research Seminar, which includes internal and external speakers, presenting their work across the fields of literary, critical, and creative studies, addresses concerns of most timely import in the discipline broadly defined, and keeps abreast of new work and new movements.

· A fortnightly SECL Popular and Distinguished lecture series, which showcases current research in the School making it available to a wider audience and brings experts from around the world.

· A weekly SECL lecture series on Main Trends in Modern Thought, which encourages multidisciplinarity and provides valuable background information to postgraduate students across the School.

· Colloquia, additional lectures, occasional reading series, a weekly theory reading group, and conferences are organized by the School’s Research Centres assuring specialist knowledge is up to date.
· Postgraduates are encouraged to audit taught MA programme modules, which range across the field of literary and critical studies.
· The School supports ongoing postgraduate reading and study groups with occasional visiting speakers.

· The Templeman Library has a broad range of holdings, including special collections, electronic journal and database resources, and carrels for postgraduates. French Studies is supported by a designated professional liaison librarian providing a one-to-one service to academic staff and research students.
· Research students have their own dedicated space with desks, computers and printing facilities. The School’s Graduate Studies Committee administers a postgraduate fund to support conference attendance and research trips and to cover other research expenses (up to £150 p.a., with more available on a case-by-case basis). Research students are eligible for support from the Faculty’s Colyer-Fergusson Fund.
· All members of staff in the School, including new postdoctoral staff, are actively involved in research, and well equipped to advise new postgraduates.
· A number of staff are actively involved in applying for research grants designed to include postgraduate funding beyond existing departmental and university studentships.
1.12
Student Support and Guidance

Each student is allocated a primary and a secondary supervisor or two co-supervisors. Supervisors are expected to offer guidance to students with regard to services offered by the School of European Culture and Languages as well as central university resources available to all students. Students are monitored annually via a progress report sent to both students and supervisors. These reports outline progress made and expected, and indicate potential difficulties. These reports are scrutinized by the Director of Graduate Studies, who also advises postgraduates at their request, and provides continuity in the event of departure of staff or breakdown in supervisory relationships.
1.13
Departmental Quality Assurance and Enhancement

Students are able to give feedback via their progress reports and by contacting the Director of Graduate Studies. Postgraduate students in the School also elect a representative to attend School and Faculty committee meetings. Standard procedures for student complaints are followed. Staff and students are encouraged to attend training sessions at which their skills can be enhanced.
1.14
Departmental Resource Implications

There are no new implications since this is an actually existing programme.
1.15
Professional Accreditation

Accreditation is administered by the University of Kent’s Humanities Faculty Research Committee.
MPhil French Studies

