

[image: image1.png]

	This programme specification covers the subject curriculum in East Asian Studies for the following dual honours degree programme(s) and should be read in conjunction with the relevant specification for the second subject:

	1
	Programme Title
	Music and East Asian Studies

	2
	Programme Code
	MUSU04

	3
	JACS Code
	W300

	4
	Level of Study
	Undergraduate

	5a
	Final Qualification
	Bachelor of Arts with Honours (BA Hons)

	5b
	QAA FHEQ Level
	Honours

	6
	Intermediate Qualification(s)
	None

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Arts

	9
	Co-ordinating Department
	Music

	10
	Other Department(s) involved in teaching in the subject
	East Asian Studies

	11
	Mode(s) of Attendance
	Full-time

	12
	Duration of the Programme(s)
	Three years

	13
	Accrediting Professional or Statutory Body
	None

	14
	Date of production/revision
	September 2003

	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

	The BA dual degree programme in Music and East Asian Studies is offered jointly by the School of East Asian Studies and the Department of Music. Its creation has been inspired by the growing cultural and musical significance of East Asia over recent decades. Emerging from the ashes of World War II, East Asia has shaken off the torpor of colonialism to become one of the most dynamic sectors of the world economy and its cultural influence and impact has expanded accordingly. East Asia no longer has a peripheral impact on global culture and cultural production. It lies at its core.

The East Asian Studies component of this dual degree is taught by members of the School of East Asian Studies, which was founded here at the University of Sheffield in 1963. Established originally as a Centre for Japanese Studies, the School has expanded over time, adding Centres for Korean Studies and Chinese Studies in 1988 and 1993 respectively. With a large number of research-active staff, who combine teaching with research at the frontiers of knowledge on subjects as diverse as business, economics, international relations, politics, film, identity, literature, migration and history, the School has grown to be one of the largest and most distinguished departments of its kind in the world. Its teaching, renowned nationally for its focus on contemporary East Asia, on the acquisition of practical language skills and on the use of social science methodologies, was rated 'excellent' in the most recent government-sponsored survey of teaching quality.

The Music and East Asian Studies degree has been running since 1999. The East Asian Studies part of the degree is a high quality programme of study which allows students to acquire both a background knowledge of the history and development of the region and, much more importantly, an in-depth knowledge of East Asian culture and society. The programme spans the study of China, Japan and Korea, and it has a contemporary focus which distinguishes us from other Asian Studies departments across the UK. The depth of the East Asian Studies component of the degree, in conjunction with the consistently high quality of the teaching, together ensure that our students graduate with an in-depth knowledge of all aspects of East Asian culture and society. Their up-to-date knowledge of the East Asian cultural milieu, in conjunction with the disciplinary skills acquired in the Music component of the degree, has ensured that our graduates are prized by a wide spectrum of employers.

Further information is available from the School's website at http://www.seas.ac.uk/

16. Programme aims

	The East Asian Studies component of the programme in Music and East Asian Studies is offered by the School of East Asian Studies and has the following aims consonant with the Mission Statement of the University of Sheffield:

1.
To provide high quality teaching that is informed and invigorated by the research and scholarship of its staff and alert to the benefits of student-centred learning that fosters the development of transferable analytical and communicative skills;

2.
To promote the acquisition of knowledge and understanding of East Asian music, culture and society;

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 to promote the acquisition of intercultural awareness, and informed and professional attitudes to East Asia;

4.
To respond to the diversity of student interests by allowing both the combination East Asian Studies with Music and a level of student choice within East Asian Studies appropriate to that programme;

5.
To widen access to East Asian Studies to the extent permitted by the intellectual aptitudes which the programmes demand;

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

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
	Background knowledge and understanding of the development of East Asian political economy since the middle of the 19th century;

	K2
	Sound knowledge and critical understanding of contemporary East Asian culture, philosophy and society;

	K3
	Sound knowledge and critical understanding of East Asian literature, and literary and cultural practice;

	K4
	Some knowledge of East Asian cinema, politics, business, economics and history (depending upon the option selected).

	Skills and other attributes:

	S1
	Well-developed analytical and essay-writing skills;

	S2
	The capacity to make an oral presentation to a small group and to respond to questions;

	S3
	The ability to carry out individual study and research, and to participate actively in group activities such as seminars;

	S4
	Basic competence in writing and speaking one or more East Asian languages, in understanding written and spoken forms of one or more East Asian languages, and the ability to use an East Asian language for word-processing, email and use of the internet (if language options are chosen);

	S5
	Further transferable skills, valuable for employment, including information gathering, general IT skills, 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:

1. Induction procedures at level 1 include year-group orientation sessions, a East Asia-specific Library induction session, University-wide IT induction, an initial tutorial of a pastoral nature and the distribution of the School's Student Handbook, which provides advice on essay-writing, study skills and referencing.

2. Formal lectures are used throughout the programme to impart essential knowledge (K1-K4).

3. Seminars, which may be either staff-led or student-led, are used throughout the programme. The ability to give a seminar presentation, complete with either handouts or the use of overheads, is regarded as being an essential skill. To that end, a session on seminar presentation skills is provided at the start of level 2, and most modules incorporate student-led seminars from that point onwards. Regular practice in giving seminars, on which feedback is provided by staff, allows students to acquire and develop their skills until they are proficient. Seminars are also designed to reinforce information imparted through lectures by allowing students to work through, analyse, understand and respond to that information. Seminars devoted to language acquisition may take the form of classes devoted to reading or listening comprehension, written and spoken language production, translation both from and into an East Asian language, or the teaching of formal grammar backed up by exercises and drills. In all cases the aim is to expose students to as much authentic material in the chosen language as possible, both written and spoken. Language seminars may therefore be conducted partly in an East Asian language. Seminars thus contribute both to the achievement of knowledge and understanding (K1-K4) and to the development of key skills (S1, S3-S5).

4. Tutorials are 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. Tutorials play an important role throughout the programme in developing knowledge and understanding (K1-K4) and in the development of key skills (S1-S5).
5. Independent study is essential to the successful completion of the programme. New students are introduced to study skills through a study skills seminar, information in the School's 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 programme information, although it is recognised that this will vary 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. Independent study thus contributes to the development of all the programme learning outcomes (S1-S5).

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

Progress through the East Asian Studies component of the programme is assessed by means of:

1. Formal written examinations. A great deal of emphasis is placed on performance in examinations across all levels of the programme in order to test analytical skills (S1, S5) under time pressure, and to ensure that students acquire a wide rather than a narrow understanding of East Asian culture and society by requiring them to study and revise the whole syllabus for any given module (K1-K4).

2. Assessed essays. These are used to test the development of independent study, IT and transferable skills (S5-7), to assess the refinement of analytical skills (S1) and to assess the extent to which a student has acquired a more detailed understanding of a particular part of the syllabus than is possible in an exam (K1-K3).

3. Assessed seminar presentations and participation. These are used to test the development of those skills necessary to make effective seminar presentations to a critical audience (S2) and to ensure that students participate actively in seminar discussions (S3). Students giving presentations are required to provide a typed handout; this tests their word processing skills and familiarity with internet sources (S5).

19. Reference points

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

The research interests of staff and the research strategy of the School of East Asian 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 East Asian Studies component of the degree comprises modules which provide essential background on the East Asian region, and modules which focus on East Asian culture, society and literature. It is also possible to acquire basic competence in an East Asian language by using unrestricted credits for that purpose. Specifically, the East Asian Studies component of the degree programme is as follows:

· at Level 1, a first semester core module (20 credits) introduces students to the development and political transformation of the East Asian region in the century before World War II, thus providing them with the background knowledge and understanding to place their subsequent study of contemporary East Asian culture and society in its proper historical context. In the second semester, students must choose one from three approved modules (each of 20 credits), which respectively compare film, religion, society and economics across the three East Asian countries, thus laying the foundations for more detailed study at Levels 2 and 3. It is also possible to use the 40 unrestricted credits available for this degree programme at Level 1 to take one or more East Asian language modules.

· at Level 2, students must take two out of the three 20 credit comparative modules offered on the empire and culture, political development, language and society of East Asia. These modules are all comparative; the emphasis at Level 2, as at Level 1, is on the acquisition of a broad understanding of culture and cultural practice across the whole East Asian region, rather than on country-specific study. However, students are also required to take one country-specific module, thereby laying the grounds for greater specialisation at Level 3. It is also possible to use the 20 unrestricted credits available for this degree programme at Level 1 to take an East Asian language modules.

· at Level 3, students are required to take a further comparative module (20 credits) as part of the East Asian component of the degree. However, the focus is much more on country specialization than at Level 1 or 2. To that end, students must take two twenty credit modules which look at some aspect of East Asian culture, society, politics, literature and ethnic minorities in the context of a particular East Asian country.

	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
	· Level 1 enables students to build upon the study skills acquired at A level (or equivalent). Their use of English will become more sophisticated; their reading of the literature will become critical; and an ability to express complex arguments, both orally and in writing, will be acquired. Students can also study an East Asian language from scratch; no prior knowledge is required.

· Level 2 develops the study skills acquired at Level 1. Student essay skills will become more sophisticated; their reading of the literature will become more critical and reflective; and their ability to express complex arguments, both orally and in writing, will develop. In addition, students will learn how to make effective seminar presentations, and will be given the opportunity to demonstrate their competence in practice. The East Asian language skills acquired at level 1 may be further developed (if a language option is chosen).

· Level 3 refines and hones the study skills acquired at Level 1 and developed at Level 2. Student essay-writing skills will have developed to a point where they are able to marshal, summarize and deploy a sophisticated range of evidence in analysing East Asian culture, literature and society. Students will be able to analyse effectively the scholarly literature; and they will have become skilled in making oral seminar presentations to a critical audience. They will have full command of a range of techniques and methodologies - bibliographical, library and internet research skills, proficiency in reading and textual analysis and alertness to different interpretations of issues and events - appropriate for the analysis of culture and cultural practice across the East Asian region.

22. Criteria for admission to the programme
	Entry on to the Music and East Asian Studies programme requires good results at A-Level or in an equivalent examination. Entry on to the programme beyond Level 1 is normally subject to satisfactory completion of a period of study equivalent to Level 1 and is at the discretion of the School of East Asian Studies and the Department of Music. Application should be made in the first instance to the Admissions Tutor at either the School of East Asian Studies or the Department of Music.
Detailed information regarding admission to the programme is available at http://www.shef.ac.uk/prospective/

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
1
musu04dd – ver12-13

_1076762034.doc
[image: image1.png]

