Code of Practice for Quality Assurance

(Research Students): Approval of Research Programmes

PhD in Comparative Literature
PRIVATE

1.1
Award and Title

PhD in Comparative Literature
1.2
Length and Mode of Registration

Three years full-time.

Five 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). Students are expected to register for the MPhil (research) in the first instance and apply to be upgraded to PhD candidate status in accordance with university regulations. Good reading knowledge of at least one foreign (European) language in addition to English.
1.4
Anticipated Total Student Registrations

Three or more.
1.5
Programme Management

The Director of Postgraduate Studies in Comparative Literature and the Postgraduate Studies Committee in the School of European Culture and Languages.
1.6
Proposed Start Date

Already in existence and ongoing.
1.7
Opportunity and Need

Comparative Literature continues to attract research students from outside institutions as well as from our own undergraduate degree programmes, maintaining a vibrant postgraduate research culture. The MA, MPhil and PhD in Comparative Literature cover world literature from 1700 to the present day, with particular strengths in the European avant-garde, modernism, and postmodernism; translation studies; and literary theory. Comparative Literature 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 contextualize 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 School’s Director of Graduate Studies, and one other member of staff. The student will be expected to produce 30,000-40,000 words of the thesis, along with a chapter by chapter description of the thesis, an abstract of the thesis, and a detailed plan for the thesis’ 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 100,000 words, written to a potentially publishable standard in English.
· The final assessment of the PhD will be by Viva Voce examination, during which the candidate will be expected to expound upon the new knowledge that their contribution to scholarship contains.

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

Members of staff in Comparative Literature are able to supervise work in the following areas: European literature from 1700 to the present day, with particular strengths in the European avant-garde, modernism, and postmodernism; translation studies; literary theory; philosophy; and psychoanalysis. All supervisors have appropriate credentials (higher degrees and scholarly publications).
1.11
Research Environment

The Comparative Literature Section at the University of Kent forms part of the School of European Culture and Languages (SECL) within the Faculty of Humanities. The School is a cohesive multi-disciplinary community that encourages debate, mutual support and collaboration between colleagues. Research in Comparative Literature at Kent has a distinctive and dynamic coherence. The Comparative Literature section operates within a broader constellation of researchers who work in French, German, Hispanic Studies, and Italian. SECL has thriving Centres to which many research-active faculty and postgraduate students participate. Of particular relevance to research students in Comparative Literature is the Centre for Modern European Literature, which organizes regular research events, including lectures and seminars (with both internal and external speakers), a reading group, workshops, and conferences. Research students are also invited to give papers on their own work. Additional support for research students includes the following:

· The Templeman Library has a broad range of holdings, including special collections, electronic journal and database resources, and carrels for postgraduates.

· Research students have their own dedicated space with desks, computers and printing facilities.
· The School’s Director of Graduate Studies 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).
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 School’s 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.
Programme-spec-PhD.doc

