UNIVERSITY OF KENT

Confirmation that this version of the module specification has been approved by the School Learning and Teaching Committee:

……… LTC Biosciences School 18.3.15 ……….(date)
[bookmark: _GoBack]

MODULE SPECIFICATION

1. Title of the module
BI665 Conservation and Wildlife Heritage

2. School or partner institution which will be responsible for management of the module
Canterbury College

3. Start date of the module
September 2015 (Revised version start date September 2009)

4. The number of students expected to take the module
20

5. Modules to be withdrawn on the introduction of this proposed module and consultation with other relevant Schools and Faculties regarding the withdrawal
Not Applicable

6. The level of the module (e.g. Certificate [C], Intermediate [I], Honours [H] or Postgraduate [M])
Honours H

7. The number of credits and the ECTS value which the module represents
15 Credits (7.5 ECTS Credits)

8. Which term(s) the module is to be taught in (or other teaching pattern)
Term 1 and 2. (Weeks 1-30)

9. Prerequisite and co-requisite modules
There are no prerequisite or co-requisite modules

10. The programmes of study to which the module contributes
BSC Animal Science and BSc (Hons) Animal Biology and Wildlife Conservation

11. The intended subject specific learning outcomes
On successfully completing the module students will be able to:
1. Critically debate the historic and current impacts of anthropogenic activity on the natural environment and analyse the influence of changing human perceptions
2. Critically analyse cultural variations in attitude towards conservation and the natural environment
3. Critically evaluate the implementation of policies and directives in relation to key contemporary ideas and philosophies of conservation and wildlife heritage
4. [bookmark: OLE_LINK1]Have a systematic understanding of, investigate and debate future trends and business opportunities within the arena of nature conservation and wildlife heritage

12. The intended generic learning outcomes
On successfully completing the module students will be able to:
1. Apply methods and techniques learned to scan and organise data, abstract meaning from information and share knowledge with others
2. Work and study independently utilising initiative and taking personal responsibility
3. Manage their own learning
4. Critically evaluate arguments, assumptions and concepts to make judgements
5. Communicate information to both specialist and non-specialist audiences

13. A synopsis of the curriculum
The Indicative content will include topics such as:
The exploration of the relationship mankind has with the natural world
Animal conservation in the wider conservation agenda.
The effects on the environment of human activities will be analysed in relation to perceptions of animal populations as part of the natural world.
Historic and contemporary aspects will be considered in respect of changing knowledge and values on local, national and international scales.
Different cultural attitudes towards the natural environment and conservation will be examined.
Key contemporary ideas and global issues:
The trade in exotic animals,
Game reserves,
Ecotourism both at home and abroad,
Carbon footprint philosophy,
Sustainability and energy costing,
The conservation roles of authorities such as governments and organisations will be explored in terms of national and international policy and legislation.
The contemporary and future sustainable business opportunities will be analysed and assessed in relation to the expected demands of the 21st century.

14. Indicative Reading List
Macdonald, DW. Loveridge AJ, (2010) AJ. Biology and Conservation of Wild Carnivores: The Canids and the Felids Two-Volume Set (Oxford Biology) Oxford:Oxford University Press
Mulder M B and Coppolillo P (2004) Conservation: Linking Ecology, Economics, and Culture, New Jersey: Princeton University Press,
Quammen D (1997) The Song of the Dodo, New York:Simon & Schuster
Scott Mills L (2006) Conservation of Wildlife Populations: Demography, Genetics, and Management, New Jersey:Wiley Blackwell,

15. Learning and Teaching Methods, including the nature and number of contact hours and the total study hours which will be expected of students, and how these relate to achievement of the intended module learning outcomes

	
	Hours
	Subject LOs
	Generic LOs

	Lectures
	20
	11.1, 11.2, 11.3, 11.4
	12.1-12.5

	Seminars
	19
	11.1, 11.2, 11.3, 11.4
	12.1-12.5

	Workshops
	6
	11.2
	12.1-12.5

	Independent study
	105
	11.1, 11.2, 11.3, 11.4
	12.1-12.5

	Total hours
	150
	
	

16. Assessment methods and how these relate to testing achievement of the intended module learning outcomes
This module will be assessed by 50% examination and 50% coursework
	
	Weighting
	Subject LOs
	Generic LOs

	Essay and Presentation
1500 words
	50%
	11.1, 11.4
	12.1, 12.2, 12.3, 12.4, 12.5.

	Essay based on the historic and current impacts of anthropogenic activity on the natural environment and analyses of the influence of changing human perceptions and presentation using appropriate media.

	2 hr Examination
	50%
	11.2, 11.3.
	12.1, 12.2, 12.4, 12.5.

	A examination focused on the critically analyses and evaluation of cultural variations in attitude towards conservation and the natural environment and the implementation of policies and directives in relation to key contemporary ideas and philosophies of conservation and wildlife heritage

17. Implications for learning resources, including staff, library, IT and space
There are no additional implications for the HE study centre or LRC.

18. The Collaborative Partner recognises and has embedded the expectations of current disability equality legislation, and supports students with a declared disability or special educational need in its teaching. Within this module we will make reasonable adjustments wherever necessary, including additional or substitute materials, teaching modes or assessment methods for students who have declared and discussed their learning support needs. Arrangements for students with declared disabilities will be made on an individual basis, in consultation with the Collaborative Partner’s disability/dyslexia support service, and specialist support will be provided where needed.

19. Campus(es) or Centre(s) where module will be delivered:
Canterbury College

If the module is part of a programme in a Partner College or Validated Institution, please complete sections 20 and 21. If the module is not part of a programme in a Partner College or Validated Institution these sections can be deleted.

20. Partner College/Validated Institution:
Canterbury College

21. University School responsible for the programme:
Biosciences School

2
Module Specification Template (v.October 2014)
