

[image: image1.png]

	1
	Programme Title
	Theatre and Performance Studies

	2
	Programme Code
	LITT35

	3
	JACS Code
	W440, W470

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	Master of Arts (MA)

	5b
	Position in the QAA Framework for Higher Education Qualifications
	Masters Level

	6a
	Intermediate Qualification(s)
	Postgraduate Diploma (Pg Dip)

	6b
	Position in the QAA Framework for Higher Education Qualifications
	Not applicable

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Arts and Humanities

	9
	Department
	English Literature

	10
	Other Department(s) involved in teaching the programme
	None

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

	12
	Duration of the Programme
	1 year (Full-time), 2 years (Part-time)

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	July 2014

15. Background to the programme and subject area

	Taught primarily in the Department’s Theatre Workshop and studio spaces, this programme allows participants to engage in seminars, practical workshops and performances which are designed to explore significant aspects of the history and the practice of making performance in the 20th and 21st centuries. It is strongly rooted in the expertise and continuing commitment of Drama staff – both as publishing academics and as practitioners – and linked to externally funded and ongoing research projects based in the Department. A primary focus of the programme will therefore be on the dynamic and changing relationships between theatre and society, and on how theatre and performance have been variously used in the last hundred years or so (both explicitly and implicitly) to challenge or to reinforce dominant ideological values and assumptions. Participants will investigate the interaction between theory and practice, between form and content, and between ‘actors’ and ‘spectactors’ [sic], and will have opportunities to extend and develop both their academic skills and their performance-related practice. They will engage in traditional methods of research-led study, original archival work, and a ‘real world’ oral history project, and will test through direct participation how practical work may become a valuable and even crucial tool for carrying out research; they will contribute as performers or in other roles to staff performance projects which are research-led, and have opportunities to take responsibility for initiating their own practical research as writers, directors, dramaturgs and/or workshop leaders. The course combines a strong historical and partly knowledge-based dimension (in which specific texts, forms, companies, movements, writers, practitioners and moments in historical time will be examined in seminars and in the studio) with a more speculative form of enquiry about the past, present, and, especially, the future of theatre and performance. Students will be expected to experiment, to develop and test their own ideas and definitions, and to reach their own conclusions.

Students will take two taught modules in each semester, and though all will incorporate both practical and theoretical study, one of the two in each semester will be essentially laboratory/studio-based and the other essentially seminar-based. The course will conclude by requiring students wishing to qualify for the degree of MA to undertake the research for, and writing of, a dissertation.
Designed to be challenging, stretching, stimulating and creative in its own right, the course should also be seen as an effective preparation for further postgraduate study, and will equip students with the necessary skills for studying theatre and performance to doctoral level. It is underpinned by good studio facilities (which are available to postgraduate students outside formal teaching times), staff expertise, and a region which is rich both in live performance and relevant theatre history. Sheffield is a very highly-rated British University, and in the most recent Research Assessment Exercise the Department itself was awarded a ‘5’ by HEFCE. It has recently attracted a major external grant for its innovative approach to the study of twentieth century theatre history, and the University has signed official concordats with the British Library (where it enjoys unique links to the modern theatre archives) and with Sheffield’s Crucible Theatre.
The course is designed for graduates in English, Drama or similar subjects, or those who have a real commitment to studying the history and practice of theatre and performance at this level, whether or not they intend to go on to further postgraduate study. It is also suitable for teachers seeking an opportunity to extend their existing knowledge and practice, and/or seeking a postgraduate qualification, and for practitioners wishing to interrogate, to extend, or to contextualise their own work and study.
The philosophy of the course is rooted in the recognition that the effective study of theatre and performance requires a willingness to engage in studio-based practical work as a method of learning; however, particular performance skills and experience are not required. Nor is the course primarily concerned with developing practical skills, except in as far as they make research and its outcomes more effective. On the other hand, those seeking further opportunities not only to learn about theatre and performance but to practise it, will undoubtedly find this programme both stretching and rewarding.

16. Programme aims
	The general aims of the programme match the aims of the department and the Mission Statement of The University of Sheffield. The MA in Theatre and Performance (and the Diploma) aim:

1) To provide a programme of study in theatre and performance for well-qualified graduate students.

2) To develop students’ understanding, experience and analysis of theatre practice and its relationships to changing societies in the 20th and 21st centuries, with particular reference to how theatre and performance have been used – both explicitly and implicitly – to challenge or to reinforce ideologies and behaviour.

3) To situate the analysis of texts, companies, theories and practices within appropriate historical, geographical, social, political and performance contexts.

4) To develop students’ ability to research, prepare and write graduate-level assessments on theatre practice and performance; to allow students to practice and develop their own creative and imaginative skills in relation to performance.

5) To foster and strengthen students’ abilities to carry out different methods of research (including archival work and practical work); to explore and test ideas, texts, forms, theories and methodologies; to provide effective training in research methodologies and presentation skills.

6) To prepare students for opportunities in academic or professional fields of work, or further study.

7) To offer research-led teaching and practice.

8) To assess students’ work according to validating academic criteria.

17. Programme learning outcomes

	Knowledge and understanding – upon successful completion of the programme:

Masters and Diploma students will have developed

	K1
	Understanding of how theatre and performance practice may be effectively employed as a tool and method for conducting research.

	K2
	Understanding of how archival work and oral testimony may be effectively used to enhance and expand our readings of theatre history.

	K3
	Broad knowledge of how theatre and performance have been used and perceived in the twentieth and twenty-first centuries to influence society, thought and behaviour from a range of contrasting perspectives.

	K4
	Detailed knowledge of the relationship between theory and practice in relation to how specific texts, playwrights, companies, practitioners or movements can be seen to have challenged and/or confirmed the values of society through theatre and performance.

	K5
	Personal knowledge and awareness of how the individual student’s own creative and intellectual abilities may be developed and expressed within theatre and performance.

	Skills and other attributes – upon successful completion of the programme:

Masters and Diploma students will have developed

	S1
	Ability to discuss the relationships between theatre/performance and society in the twentieth and twenty-first centuries.

	S2
	Expertise in the analysis of theatre texts and performances.

	S3
	Skills to carry out effective research through the use of archives, individual performance practice and oral testimony.

	S4
	Enhanced communication skills, and increased confidence and ability to express research findings in writing, in oral presentations and in performance/practice.

	In addition, students achieving a Masters will have:

	S5
	Developed the ability to construct a substantial piece of investigative research.

18. Teaching, learning and assessment

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

Our general aim is to create an atmosphere for study that is right for students individually and collectively, nurturing both spontaneity and discipline, in both theoretical and creative contexts.
Two of the four core modules are taught primarily through two hour weekly seminars. Where appropriate, these may sometimes take place in a laboratory/workshop/studio space in order to allow ideas to be demonstrated or tested physically as well as intellectually. Generally, these sessions will be staff-led and staff-initiated, but students may also be asked to give presentations (including unassessed ones) or to lead specific activities within a class. They will be expected to read widely and carry out their own research in preparation for these sessions, and on occasions this research may involve practical and group work. (K1, K3, K4, S1, S2, S4).
In one seminar-based module, students will learn skills associated with archival research, and also skills for carrying out interviews related to oral testimony; they will then have the opportunity to practise and develop these skills through participation in an actual and major theatre research project being carried out within the Department. (K2, S3).
The other two core modules will be primarily taught in the laboratory/studio, and will require students to engage in a variety of ways and from different perspectives in theatre and performance practice. They will explore and test material and ideas, and express the discoveries and conclusions partly through practical work. Initially, classes and projects in these modules will be staff initiated and staff-led, but as they progress, students will be required, under guidance, to develop their own projects and programmes of practical work, and to negotiate their own roles within project(s). (K1, K4, K5, S2, S3, S4).
Students will be offered collective and individual guidance in relation to all assessed elements within the programme, and will receive detailed advice on preparing for presentations. For MA students, the fifth element of the course is the dissertation; here, students will receive detailed advice on their choice of topic and research methodologies, and supervision while working on it. (S5).
Where appropriate and feasible, the programme will also be supported by the use of video and live performance, by departmental research seminars, by visits to archives and by visiting lecturers, companies and practitioners.

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

1) ESSAYS Two of the four modules require essays of three thousand words, in each case worth 50% of the overall mark within that module. An awareness of how to place subjective discovery in the context of orthodox academic discourse is expected. (K3, K4, S1, S2, S3, S4).
2) PRESENTATIONS In respect of the two modules referred to above, the other 50% of the mark will be related to oral presentations. In each case the requirement is for a twenty minute presentation, to include questions. In one instance, the presentation will be based on a topic chosen and researched by the individual student (under the guidance of the tutor); in the other, the presentation will be based on an oral interview carried out by the student within a larger research project. (K2, K4, S1, S2, S3, S4).
3) PRACTICAL WORK In one of the two laboratory/studio based modules, 50% of the mark will be based on the student’s contribution to a staff-led research project, in which the focus and method of enquiry will be negotiated between tutor and students. In the other, 100% of the assessment is based on the student’s contribution to two performance research projects – (one staff initiated, the other devised by the student) – and on their understanding of and oral reflection on the projects. In each of these projects, students will have the opportunity to negotiate their individual role(s) and the nature of their contribution, and their work will be monitored and guided by staff. (K1, K5, S3, S4).
4) REFLEXIVE PORTFOLIO Accompanying the practical work on the first of the above projects, the remaining 50% of the module mark will be awarded for a 3000 word reflexive portfolio in which students are required to contextualise the project, to analyse research aims, processes and outcomes, and to reflect on the chosen research method, the production process, and the relation between them. (K1, K5, S3, S4).
5) DISSERTATION (MA students only) Independent study of 12-15,000 words (100 %). The dissertation may be connected to one or more of the core modules, in terms of content/focus and/or research methodologies, or it may be free-standing. (K1, K2, K3, K4, S1, S2, S3, S4, S5).

19. Reference points

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

The research interests, experience and continuing academic and practical commitments of departmental staff.

The research strategy of the Department of English Literature.

The appropriate descriptors in the QAA Framework for Higher education Qualifications in England, Wales and Northern Ireland (January 2001).

The AHRB Framework of Skills Training Requirements for Research Students.

The University of Sheffield, English Literature Department Staff-Student Committee.

20. Programme structure and regulations

	To achieve the award of MA in Theatre and Performance Studies, students must accumulate a total of 180 credits by successfully completing all four core modules, each worth 30 credits, and a Dissertation, worth 60 credits. To achieve the award of a Diploma, students must accumulate a total of 120 by successfully completing all four core modules, each worth 30 credits.

Two of the four modules are taught in the Autumn semester and the other two in the Spring semester; in each semester, one of the two modules is primarily seminar-based and assessed on written work and presentations, while the other involves quite extensive practical work and is assessed wholly or partly through practice. The period between the end of the Spring semester and the end of the annual registration period is devoted to work on the Dissertation (MA students only). For part-time students, it is expected that 90 credits are normally taken in each year of study, divided as evenly as possible.
Students take four taught modules, all of which are core and compulsory: Theatre and Society I, Theatre Practice as Research, Theatre and Society II, The Historiography of Post-War British Theatre.

For MA students (but not for Diploma students) the course is completed by a Dissertation, worth 60 credits, in which work from the core modules may be developed (with regard to areas of focus and/or research methodologies) or which provides a freestanding opportunity to explore a new area relevant to the discipline of Theatre and Performance Studies. The Dissertation is a substantial and scholarly piece of work, bridging the undergraduate long essay and the research degree thesis. It is expected that the Dissertation will show awareness of the latest findings in the field.

	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
	The four taught modules represent the first teaching phase of the MA, all at one level, and successful completion of these merits the award of a Diploma. The second phase is represented by the Dissertation, in which sophisticated treatment is expected, especially in the discrimination of secondary sources and in the selection and effective use of research methodologies. By the time the Dissertation is completed, students are expected to have thoroughly mastered the critical organisation of material. It is also expected that the Dissertation may display an ability to use non-standard (i.e. other than printed book) sources, such as electronic, archival, performance, oral history or visual material; where appropriate, students will be actively encouraged to develop the use of practice as an effective research tool.

22. Criteria for admission to the programme

	Normally, a minimum of an upper second class undergraduate degree from a recognised institution, which has significantly involved the study of theatre/drama/performance, or literature or a cognate discipline, or overseas equivalent. In certain circumstances, significant practical experience of theatre/drama/performance combined with a demonstrable commitment to its study and evidence of equivalent academic ability might be acceptable.

Applicants whose first language is not English are expected to produce evidence of satisfactory attainment in the English language, as used in the academic environment. They may be offered the opportunity for language tuition in the University Language Teaching Centre. As a guide, the minimum admission standard in English language is 6.5 in IELTS (with 5 in each component) or 600 in TOEFL (with 4.5 in TWE) or 250 in the TOEFL computer test. Application should be made in the first instance to the Secretary for Graduate Students or to the Director of MA Programmes in the Department.

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 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

1
litt35 -ver14-15

_1076762034.doc
[image: image1.png]

