

[image: image1.png]

	This programme specification covers the curriculum in German or Germanic Studies for the following dual honours degree programmes and should be read in conjunction with the relevant programme specification for the second subject:

	1. Programme Titles
	2. Programme Codes
	3. JACS Codes

	Archaeology and German
	AAPU10
	V400

	Biblical Studies and German
	BIBU03
	V641

	Computer Studies and German
	COMU13
	GR42

	English and German
	ELLU07
	Q300

	French and German
	FREU06
	R100

	German and Linguistics
	GERU01
	R200

	German and Economics
	GERU03
	R200

	German and Politics
	GERU04
	R200

	German and Management
	GERU05
	R200

	German and Hispanic Studies
	GERU06
	R200

	German and Russian
	GERU07
	R200

	German and History
	GERU08
	R200

	German and Philosophy
	GERU09
	R200

	German and Music
	GERU10
	R200

	German with Japanese
	GERU14
	R200

	German with Czech
	GERU15
	R200

	German with Polish
	GERU16
	R200

	Journalism and Germanic Studies
	JNLU03
	P500

	4
	Level of Study
	Undergraduate

	5a
	Final Qualification
	Bachelor of Arts with Honours (except COMU13 – Bachelor of Science with Honours)

	5b
	QAA FHEQ Level
	Honours

	6
	Intermediate Qualifications
	None

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Arts and Humanities

	9
	Co-ordinating Department
	Germanic Studies for GERU03-U10. Other programmes are co-ordinated by the partner subject department

	10
	Other Departments involved in teaching the subject
	None

	11
	Mode of Attendance
	Full-time

	12
	Duration of the Programmes
	Four years, including year abroad between Levels 2 and 3

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	December 2002 (revised January 2008)

	Dual Degrees

The University of Sheffield defines a dual degree as the independent study of two parallel subjects. Dual degrees offer students the flexibility to choose a programme of study that reflects their interests and gives the opportunity to develop detailed knowledge and key skills in two major subjects. Whilst the two subjects may be taught independently, they will complement, inform and illuminate one another. Where there are two programme specifications for dual degrees, one for each half of the programme, and students should refer to both documents for a full description of the whole programme. Where there are clear links between the two subjects, details will be included in Sections 15 and 20 of the programme specifications. However, there are some single programme specifications for dual degree combinations where there is a substantial degree of integration between the two subjects.

15. Background to the programme and subject area

	Germanic Studies embraces the languages, history, society and culture of well over 100 million people in a dozen countries of Northern and Central Europe. For ten centuries Germany itself has played a vital role at the crossroads of European history and culture: German is the language of Luther, of Goethe, of Marx, of Freud; in the twentieth century German society nurtured both Nazism and the largest and most effective ecology movement in Europe. The reunification of Germany has put it once again at the centre of the economic, political and cultural debate about the future of Europe. Now more than ever, Germanic Studies is central to an appreciation of Europe itself, especially considering the EU’s active promotion of such minority languages such as Dutch and Luxembourgish.
The forthcoming expansion of the EU eastwards, into countries where German has long been the main second language and where Germany is the prime foreign investor, increases still further the importance of the subject.

The Department of Germanic Studies at Sheffield is known for the quality, diversity and innovation of its research and teaching, and at the same time as a lively and friendly place to do a German or Germanic Studies degree. The Department’s programmes seek to bring students to a very high level of expertise in the German language, to give them a thorough grounding in German culture, society and modern history, and to enable them to pursue in-depth study of major areas of the subject, according to their developing tastes and interests.
These areas can include German politics, history, both modern and pre-modern literature, film studies, philosophy, linguistics and the history of the language, among others: the programme provides for substantial optionality around a carefully defined subject core. The Department is also unique in Great Britain in the range of Germanic Languages other than German that can be studied here. We offer courses in Dutch and Luxembourgish, which are both available as options within Germanic Studies degrees, while Dutch may also be studied more extensively in the German with Dutch degree. This mix of languages and cultures gives the Department a diverse and distinctive atmosphere, which produces a particularly stimulating context for modern language studies.

Graduates in languages have always been highly employable, and Germanists more so than most. The extension of European integration means that they are becoming still more sought after across the entire spectrum of careers in business, finance, administration, communications and education, and numerous recent graduates have progressed into careers in all those areas. The economic and cultural weight of the united Germany will further strengthen this specific demand in the coming years. More generally, there is a strong and growing need for the combination of analytical, cultural and linguistic expertise that our degree programmes in Germanic Studies develop.
In addition, the degree programmes help inculcate a wide range of generic skills, such as advanced word-processing, internet usage, the use of audio-visual and other communicative technology, the giving of individual and group presentations, and other activities. These and a range of significant life-skills are further developed by the programme’s study-abroad element, a year spent studying, teaching or on work-placement in one or more Germanic-language countries. Dual Honours students are able, moreover, to combine and link the experience and expertise which their Germanic Studies degree gives them with a second major area of knowledge and skill, provided by their other subject, and they graduate accordingly as exceptionally broadly educated and experienced individuals.

16. Programme aims

	Programmes offered by the Department of Germanic Studies have the following general aims consonant with the Mission Statement of the University of Sheffield:

1. To provide high-quality teaching at undergraduate and postgraduate levels, informed and invigorated by the research and scholarship of the Department’s staff and alert to the benefits of student-centred forms of learning which foster transferable analytical and communicative skills;

2. To provide the acquisition of high-level practical language skills alongside a thorough awareness and understanding of the associated cultural context;

3. To sustain a culture of research and teaching that is able to foster the free pursuit of knowledge, the impartial analysis of values, and the acquisition of intercultural awareness and informed, tolerant and professional attitudes to the languages and countries studied;

4. To respond to the diversity of student interests by allowing a level of student choice within each programme of study appropriate to that programme;

5. To widen access to its programmes of study to the extent permitted by the intellectual and linguistic aptitudes which the programmes demand;

6. To enable students to maximise their potential in all aspects of their course;

7. To assess students over a range of knowledge, understanding and skills, and to identify and support academic excellence.

17. Programme learning outcomes

	Knowledge and understanding:

	K1
	Sound knowledge and critical understanding of the structures and usage of modern German.

	K2
	Sound knowledge and critical understanding of key aspects of the culture and society of the German-speaking countries through study of the cultural artefacts of that society.

	K3
	Sound knowledge and practical and critical understanding of the methodologies used to analyse language and culture.

	K4
	Sound knowledge and critical understanding of aspects of the history, politics and institutions of the German-speaking countries.

	K5
	Sound knowledge and critical understanding of aspects of German linguistics and philology (optional).

	K6
	Knowledge of other Germanic languages and the attendant cultures appropriate to the level of study undertaken (optional).

	K7
	Practical knowledge of contemporary life in the German-speaking countries (and, optionally, of other Germanic-language countries) through experience of the year abroad.

	Skills and other attributes:

	S1
	Advanced competence in the productive skills of writing and speaking modern German.

	S2
	Advanced competence in the receptive skills of understanding the written and spoken forms of modern German.

	S3
	A high level of intercultural awareness, derived from the study of language and culture and the experience of the year abroad, and leading to tolerant, professional and informed attitudes to the language and culture studied.

	S4
	Skills in acquiring, using, and critically evaluating information about language and culture gained from a variety of sources, including teachers, native speakers, newspapers, broadcasts, books and works of reference, and electronic sources.

	S5
	Familiarity with the essential primary and secondary source material appropriate to the programme of study, alongside a regard for the impartial analysis of values expressed therein.

	S6
	The ability to carry out individual study and research, and to participate in group activities such as seminars.

	S7
	Familiarity with bibliographic and research skills, including such IT skills as word-processing, e-mail and use of the internet.

	S8
	Further transferable skills, valuable for employment, including information gathering, the development of individual resourcefulness, analytical thinking, the ability to identify problems and ways of resolving them, the critical appreciation of source material, the ability to construct and sustain logical argument on the basis of such material, and the ability to present such argument clearly in both oral and written forms.

18. Teaching, learning and assessment

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

I Induction procedures at Level 1 include detailed year-group orientation sessions, the distribution of Level-specific handbooks and a guide to essay writing and other work-skills, a subject-specific Library induction session, University-wide IT induction, and an initial personal support tutorial.

8. Formal Lectures are used frequently at Level 1, and infrequently thereafter, in order to impart essential knowledge relating to K1-K6 above.

9. Seminars, which may be either staff-led or student-led, are used throughout the programme for both language classes and modules devoted to culture, literature, history, politics, institutions and linguistics/philology. Their use is extensive beyond Level 1 and is designed to reinforce information imparted through informal lecturing by allowing students to work through, analyse, understand and respond to that information. Seminars devoted to target-language acquisition may take the form of classes devoted to reading or listening comprehension, written and spoken language production, translation both from and into the target language, or the teaching of formal grammar backed up by exercises and drills.

10. In all cases the aim is to expose students to as much authentic material in the target language as possible, both written and spoken. Language seminars may therefore be conducted partly in the target language. Seminars devoted to cultural studies are taught either in German (or Dutch) or in English: around half the Department’s German-Studies seminar options use German as the medium of instruction. In all cases, they make use of authentic target language materials in the form of literary, philosophical, historical and other texts that serve as a basis for group discussion or student presentation. Seminars thus contribute both to the achievement of knowledge and understanding (K1-K6) and to the development of key skills (S1, S2, S4, S5, S6, S8).

11. Tutorials are smaller-group versions of the seminar, and they serve the same purposes and learning outcomes (designed to reinforce skills S3-S5). The word tutorial is also used to describe meetings arranged between a tutor and an individual student in order to clarify a particular problem experienced by that student in the understanding of material or in the process of preparation for a seminar or an assessment.

12. Independent study is essential to the successful completion of the programme. New students are introduced to study skills through information in the Student Handbook and through practical experience in Level 1 modules. The amount of independent study broadly expected for each module is clearly set out in the course information, although it is recognised that this will vary somewhat from student to student. Independent study is generally geared towards the assimilation and further clarification of material gleaned from lectures, preparation for seminars, preparation for written assessments, and the broader development of knowledge of the field of study. Provision exists in the Year Abroad for supervised independent study leading to the writing of a dissertation/project. Students are encouraged at all Levels to make frequent use of the range of self-study facilities available in the nearby Modern Languages Teaching Centre. Independent study contributes to the development of all the programme learning outcomes, but is especially important in refining skills S4-S8.

13. The period of residence abroad, during the third year of the programme, may be spent at a German- (and - optionally - a Dutch–speaking) university, as an assistant teacher or on work-placement. It is an essential part of the learning experience, providing unrivalled opportunities for creative contact with native speakers, for the sustained exercise and development of both productive and receptive linguistic skills to a level appropriate to embark upon final year study (S1, S2), for the development of practical intercultural awareness to set alongside the theoretical awareness derived from the study of culture (S3, K7), and for the development of personal resourcefulness and adaptability likely to enhance employability (S8).

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

II Regular formative assessment – usually in the form of periodic tests or weekly exercises designed to reinforce knowledge and skills such as vocabulary acquisition, language production (written and spoken), language comprehension (written and spoken), translation to and from the target language – is used at all Levels to monitor carefully the student’s progression through the core language programme and to pick up and rectify areas of potential weakness in linguistic competence (K1, S1, S2).

14. Summative assessment of target-language knowledge and skills uses a variety of methods, but common to all Levels is the testing of a student’s ability to demonstrate productive and receptive skills in both formal written examinations and face-to-face oral examinations. Examination and continuous assessment are used on a 50/50 basis at Level 2 of the core language programme, while unseen examination is the prime assessment method at Level 3. In addition, Level 1 students write some coursework essays in German, and most students follow options in German and/or other Germanic languages at Levels 2 and 3 which use the foreign language as the language of instruction and assessment and include a coursework essay assessment component (supporting S4).

Assessment of modules in thematic subjects (literature, culture, history, etc.) uses appropriate combinations of the following:

· Written examinations designed to test subject knowledge (K2, K4);

· Essay writing and project work designed to test subject knowledge, increasing autonomy in student learning, and the development of transferable skills (K2, K4, S3-8);

· Oral presentations designed to test organisational and communicative skills (S6, S8).

The programme sees a combination of assessment between written examinations and the other forms of assessment. At Level 1 the assessment of ‘thematic’ modules is by coursework essay, whereas at Levels 2 and 3 assessment is a balance, generally 50/50, between coursework essay and written examination. The assessment of culture modules at Levels 2 and 3 is also designed in such a way as to ensure the reading of texts in German.

The importance attached to the Year Abroad placement is reflected in the fact that assessment of that year is formalised through accredited university study or (in the case of students engaged as assistant teachers or on work-placements) through dissertation or project work, and that it contributes to final degree classification.

19. Reference points

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

The research interests of departmental staff and the research strategy of the Department of Germanic Studies
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

	The German/Germanic Studies component of a Dual Honours degree programme is a unified pathway, which presumes A-Level or equivalent competence in the German language on the part of all students at the outset.

Students take:
· At Level 1, a core Language module and a core Text/Context module in Germanic Studies, plus core modules in their other main subject and free modules from inside and/or outside the Department, up to their total credit requirement;
· At Level 2, a core Language module plus a series of option modules, up to their total Germanic Studies credit requirement (which is 50% of their overall credit requirement for the year);

· A Year Abroad between Level 2 and Level 3, with stipulated credit requirements (which vary according to the Dual Honours degree combination); and

· A core Language module plus a series of option modules at Level 3, up to their total Germanic Studies credit requirement (which is 50% of their overall credit requirement for the year).

The programme structure is designed to provide a context in which students can achieve all the programme learning outcomes. Whilst Dual Honours students devote less time to Germanic Studies than Single Honours students (typically 60%-70%, if the year abroad and free module components at Level 1 and other levels are taken into account), achievement of the learning outcomes is ensured by a combination of: the core modules which all students take; the range of Germanic Studies options students select; and work done and experience gained in the courses taken in their other academic subject.

Further information about the structure of all the Department’s undergraduate programmes is available on the Department’s website. http://www.shef.ac.uk/german.

	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
	At Level 1, the programme provides: (a) a core language course, reinforcing and developing the student’s post-A-Level competence; and (b) a core Texts and Contexts course. This is designed: to introduce students to a full range of topic areas which make up the discipline as conceived by the Department and nationally; and to enable them to make informed choices for the future course of their studies. Students may, in addition, take some of their Level 1 free modules within the Department, for example in Dutch.

Level 2 entails a compulsory core language module plus a balance of option modules, chosen freely from a large range in German society, politics, literature, culture, linguistics and philology (some taught in German, some in English), as well as Dutch. The language module builds on the Level 1 course, extending grammatical competence, exploring advanced translation, extending essay skills and oral competence, and preparing students in detail for language needs of the Year Abroad. The option modules introduce students to the methodologies required for the study of culture, politics and the other specialist fields covered, and develop critical and expressive skills.

The Year Abroad is taken in the third year, between Levels 2 and 3. Students may opt for university study, work as an assistant teacher or an approved work-placement, or (if feasible) a combination of two of these. The Year Abroad further consolidates all language skills, promotes intercultural awareness and understanding, and develops self-reliance and confidence in the use of the target languages.

Level 3 repeats the pattern of Level 2, and involves a core language module plus a selection of options, chosen freely from a range of topics in German society, politics, literature, culture, linguistics and philology (some taught in German, others in English), as well Dutch and Luxembourgish. The language module builds on the advanced competence in areas of the written and spoken language gained on the year abroad. The option modules, which are strongly focused on areas of staff research, are designed to deepen the students’ understanding of the specialist fields covered and the associated methodologies, and to enhance further their analytical skills, their intellectual sophistication, and their abilities in written and oral expression.

22. Criteria for admission to the programme

	Detailed information regarding admission to the programme is available in the University’s On-Line Prospectus at http://www.shef.ac.uk/prospective/
Entry to the programme requires a good pass at A-Level or equivalent in German and in an appropriate number of further subjects. A strong pass at AS-Level German may exceptionally be considered.

Application should be made in the first instance to the departmental Admissions Tutor at germanicstudies@sheffield.ac.uk (Tel. 0114 222 4396).

23. Additional information

	For further information students are directed to the Departmental web pages at http://www.sheffield.ac.uk/german. These contain full information on all the programmes offered by the Department and provide access to student handbooks.

	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
6
ellu07dd – ver12-13

_1076762034.doc
[image: image1.png]

