

[image: image1.png]

	1
	Programme Title
	English Language and Linguistics

	2
	Programme Code
	ELLT47

	3
	JACS Code
	Q100, Q310

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	MA

	5b
	QAA FHEQ Level
	Not applicable

	6a
	Intermediate Qualification(s)
	Not applicable

	6b
	QAA FHEQ Level
	Not applicable

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Arts and Humanities

	9
	Department
	School of English

	10
	Other Departments involved in teaching the programme
	Not applicable

	11
	Mode(s) of Attendance
	Full-time or Part-time

	12
	Duration of the Programme
	1 year Full-time or 2 years Part-time

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	December 2010, March 2015

15. Background to the programme and subject area

	Language is an all-pervasive medium through which human beings not only communicate with one another but arrive at an understanding of the world around them. The opportunity to study this medium intensively can transform students’ understanding of their own experience in exciting and challenging ways. The MA in English Language and Linguistics offers students the chance to explore the English language in all its cultural, socio-historical and structural complexity.

Training in advanced interdisciplinary research practice forms the core of this programme. Students are introduced to the theoretical underpinnings of research at the cutting-edge of English language studies, while at the same time developing their own research skills in a core research methods module. Students are able to follow further modules covering a diverse range subjects, which reflect the research and teaching specialisms of the teaching team. Key areas of interdisciplinary English language studies offered on the programme include style and identity, narrativity, corpus linguistics, cognitive poetics, historical linguistics and stylistics, sociolinguistics, and conversation analysis. Central among the questions investigated over the course of the MA are those concerning the instrumentality of language in forming and expressing cultural, individual, social, regional and national identities over time. Equally, students are introduced to, and may choose to pursue more theoretically and/or structurally orientated avenues of inquiry.

In providing training in research and in guiding students through current approaches to the study of literature, language, history and society, the MA bridges the gulf between taught undergraduate programmes and postgraduate research degrees, preparing students for advanced research. Many of the skills fostered are equally relevant to a range of other careers, and these include: effective communication using both spoken and written mediums; absorbing and analysing written information; time management; independence of thought; initiative taking. Students have the opportunity either to tailor their MA to their own specific research skills, selecting modules from within either the Literary-Linguistics, Social and Historical Approaches or Theoretical and Structural pathways, or to preserve a breadth of coverage in their degree, selecting modules from across the represented disciplines.

16. Programme aims

	The following aims of the MA in English Language Studies are consonant with the general aims of the School of English Literature, Language and Linguistics, reflecting the Mission Statement of the University of Sheffield:

1. To provide students with high quality opportunities to explore a diverse range of approaches to interdisciplinary study of English language, linguistics and literature.

2. To provide an engaging and stimulating learning environment with a curriculum that is closely connected with the on-going research of those who teach it.

3. To equip students with a systematic critical understanding of the central concepts and theories which underpin interdisciplinary English language studies.

4. To equip students with an understanding of what it means to produce original research in the field, and a grasp of the research methods, tools and techniques appropriate for their chosen specialist area(s).

5. To equip students with the requisite research skills to carry out rigorous and productive interdisciplinary inquiry of their own.

6. To develop students’ ability to reflect critically on their own research practice and the practices of others researching in English language, linguistics and literature.

7. To provide students with the opportunity to apply the research skills they have acquired in the exploration of a diverse range of discourses.

8. To encourage students to develop their own specialist interests in specific areas of English language studies.

9. To enable students to demonstrate the knowledge and skills they have acquired and to do so using a variety of forms of assessment.

17. Programme learning outcomes

	Knowledge and understanding:

	K1
	A critical understanding of the key theoretical concepts which underpin a diverse range of contemporary approaches to interdisciplinary English language studies and informed knowledge of current issues and controversies in their chosen specialist area(s).

	K2
	A critical awareness of the development of key theoretical concepts about language through time, and the influence of historical thought on contemporaneous approaches.

	K3
	Comprehensive and practical knowledge of the theoretical and methodological issues involved in the study of language.

	K4
	A critical understanding of a diverse range of discourses from a variety of sources and an understanding of the applicability of interdisciplinary methods of enquiry to those discourses.

	K5
	Sound practical understanding of how to write incisive, informative and relevant research proposals.

	Skills and other attributes:

	S1
	The ability to make appropriately informed and contextualised responses to a range of linguistic theories from points throughout history.

	S2
	The ability to identify appropriate and challenging research questions, discuss these in seminars with peers and members of academic staff, and address them in sustained pieces of academic writing.

	S3
	The ability to apply a variety of methods of interdisciplinary enquiry appropriately and productively to a variety of discourses.

	S4
	The ability to engage and interact with others, by presenting aspects of the work orally to an audience from the School, responding appropriately to feedback and questions.

18. Teaching, learning and assessment

	Development of the learning outcomes is promoted through the following teaching and learning methods:

1. Seminars and Workshops

Seminars and workshops form the core of teaching and learning on the MA in English Language and Linguistics. They provide an opportunity for students to consolidate and reflect upon their understanding of information gained either through independent research or in lectures. New information and examples may also be presented by tutors or located by the students themselves for examination and discussion in the seminar.

In-depth exploration of a range of concepts and materials is facilitated through a process of questioning and open discussion. This process may be either tutor- or student-led. The materials under examination may include extracts of literary or non-literary data, film, images or other cultural artefacts, published analyses or theoretical debates, data sets, statistics, and examples of electronic publishing. Students have the opportunity to practise their own skills of analysis and evaluation in the seminar environment, where small group discussion is the most common modality. In some modules, technological skills may also be developed through practical experience of information technology, such as web-design packages or electronic corpora. (K1-5; S1-4).

2. Independent Study

Private study plays a central role in the MA in English Language and Linguistics. It is geared primarily towards (i) preparatory reading for practical seminar tasks and exercises, (ii) background reading for written assignments, (iii) the broadening and deepening of knowledge gained through seminars, (iv) preparation for small group or individual presentations. Independent study is also seen as an important means for reinforcing and developing student’s independence and self-direction over the year’s programme. (K1-5; S1-4).

3. One-to-One Consultations
Students may meet their module tutors on a one-to-one basis for a number of reasons. Plans for upcoming assignments and presentations may be discussed to determine their feasibility and to identify possible problems. Students may also seek to clarify their understanding of specific topics with their tutors during office hours. The MA Course Director also meets each student individually to give and discuss feedback and to review progress generally on the programme.

During the second semester, MA students will have regular meetings with their dissertation supervisor, initially to discuss appropriate dissertation topics and to formulate a feasible research question. Tutors can also help students to formulate a sensible research schedule and identify key background reading in the initial stages of their projects. Later meetings are normally based on tutors’ responses to students’ ideas and drafts of written work.

	Opportunities to demonstrate achievement of the learning outcomes are provided through the following assessment methods:

1. Written assessment.

Most modules of the programme require some form of written assessment, although this takes a variety of forms. The following types of written assessment are used:

Long essays. These provide the opportunity for the students investigate a topic in detail, using the full range of library and electronic resources at their disposal. In the course of these essays students are expected to demonstrate the critical insights and independence of thought gained in the course of the selected optional modules. (K1-5, S1- 3).

Short essays. These are used to assess students’ knowledge and understanding of particular research methods in a number of specialist subject modules module. They constitute reports on the application of those research methods. (K1-5, S1-3).

Short research projects. These are used to report the results of pilot research projects developed in the course of optional special subject modules (K1-5, S1-3).

Dissertation. This is the summation of the programme, and it gives students the opportunity to exercise and demonstrate the full range of knowledge and techniques acquired. (K1-5, S1-3).

	2. Oral Presentations

Some modules may require students to present the results of their independent enquiries in the form of a class presentation. These tasks may be completed individually or in groups (K1-5, S4).

The School also subscribes to the following statement taken from the QAA Subject Benchmark Statement for Philosophy and endorsed by the Faculty of Arts and the University. ‘Not everything that is valuable can be separately tested, measured or quantified. It is widely recognised, for example, that one of the distinctive benefits of a university education is the development of qualities of personal organisation and time-management which follow from the attribution to students of considerable responsibility in directing their own learning. Independence and self-motivation can be fostered but not taught in academic departments. The depth or extent of such personal qualities cannot be directly examined, though successful acquisition of them is expected to show through in the application of other skills - which are explicitly assessed’.

19. Reference points

	The learning outcomes have been developed to reflect the following points of reference:

Subject Benchmark Statements

http://www.qaa.ac.uk/AssuringStandardsAndQuality/subject-guidance/Pages/Subject-benchmark-statements.aspx
Framework for Higher Education Qualifications (2008)

http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/The-framework-for-higher-education-qualifications-in-England-Wales-and-Northern-Ireland.aspx
University Strategic Plan

http://www.sheffield.ac.uk/strategicplan
Learning and Teaching Strategy (2011-16)

http://www.shef.ac.uk/lets/strategy/lts11_16

20. Programme structure and regulations

	Students on this programme must complete a total of 120 credits of taught modules over the course of the year, with the completion of a 60-credit dissertation being necessary to achieve a Masters qualification. Students take a 30-credit core module in the Autumn semester; EGH607 Research Methods which equips them with the necessary research skills to undertake an independent research project within the discipline.

Alongside their core module, students normally take an additional 30-credit module in the first semester and 60 credits in the second semester. The individual contents of these modules are closely connected to the research interests of the teaching staff and diverse aspects of contemporary English language study are represented here, including historical linguistics and stylistics, sociolinguistics, narrativity, cognitive poetics, and theoretical linguistics.

Each student is allocated an individual supervisor, with whom they will have an opportunity to discuss their plans for the dissertation, and will submit a dissertation proposal as part of the Research Methods course.

	Detailed information about the structure of programmes, regulations concerning assessment and progression and descriptions of individual modules are published in the University Calendar available on-line at http://www.shef.ac.uk/govern/calendar/regs.html.

21. Student development over the course of study

	Student development has been a key consideration in the design of this programme, which is informed by three overarching principles: coherence, opportunity for specialisation, and increasing autonomy.

The coherence of the programme is ensured by the provision of compulsory modules which take the synthesis of knowledge from a range of approached to English language studies as their core subject matter. The 'Research Methods' module ensures that students engage with a range of methods and approaches across English language and linguistics as they begin to formulate their own projects.

The opportunity for specialisation is provided through the optional 30-credit modules 'Literary Language: Narrative and Cognition'; 'Literary Language: History and Culture'; 'Linguistics in Context'; and 'Linguistics in Practice'. The flexibility of the MA allows students with broader interests to retain breadth of coverage throughout their course; but also allows students to specialize in a particular pathway, if desired.

For MA students, the dissertation offers a final opportunity to pursue specialised interests. The dissertation is also the realisation of the increasing autonomy developed by students over the course of the programme. Students must complete a 15000-word independent research project based on a topic which has sparked their interest in the preceding months of the programme.

22. Criteria for admission to the programme

	Detailed information regarding admission to programmes is available from the University’s On-Line Prospectus at http://www.shef.ac.uk/courses/.

Further criteria for admission to the MA in English Language Studies are available here: https://www.sheffield.ac.uk/english/pgc/programmes/language

23. Additional information

	This specification represents a concise statement about the main features of the programme and should be considered alongside other sources of information provided by the teaching department(s) and the University. In addition to programme specific information, further information about studying at The University of Sheffield can be accessed via our Student Services web site at http://www.shef.ac.uk/ssid.

Programme Specification

A statement of the knowledge, understanding and skills that underpin a taught programme of study leading to an award from�The University of Sheffield

PAGE
5
ellt47 – ver15-16

_1371891223.doc
[image: image1.png]

