

[image: image1.png]


	1
	Programme Titles
	Midwifery

	2
	Programme Code
	NURT52, NURT53, NURT54

	3
	JACS Code
	B700

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	Master of Midwifery (MMid)

	5b
	QAA FHEQ Level
	Masters

	6
	Intermediate Qualification(s)
	Postgraduate Certificate (PGDip), Postgraduate Diploma (PGCert)

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Medicine, Dentistry and Health

	9
	Department
	School of Nursing and Midwifery

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

	11
	Mode(s) of Attendance
	Distance learning entirely online through the Internet

	12
	Duration of the Programme
	Not less than two years and not more than six years

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	Revised March 2014, Revised March 2016


15. Background to the programme and subject area

	The Master of Midwifery (MMid) is suitable for both national and international students. Students need to hold a recognised midwifery qualification in their own country in order to register for the MMid.
The School of Nursing and Midwifery at Sheffield has had a longstanding interest in midwifery practices around the world and has fostered many international contacts. Structuring a Masters programme to include a strong international element reflects the strengths of the department and offers additional perspectives to students based in the UK and throughout the world. This international programme will provide opportunities for you to compare your own experiences with those in differing cultural settings and reflect on the implications for perceived best practice. The units of study in this innovative programme reflect the diverse issues surrounding midwifery and maternity care both in the UK and globally. You will be challenged to consider and explore, critically, evidence and practice, from both ‘local’ and international perspectives. As you are facilitated to develop a systematic understanding of those aspects of midwifery and/or maternity care under study, this broadened outlook will enable you to develop an enhanced knowledge base from multiple perspectives.

There is an increasing expectation in the midwifery and other health professions for higher degrees to be held by individuals seeking positions of authority or additional responsibility. The UK Department of Health document ‘Making a difference’ (DoH, 1999) emphasised the need for effective and efficient service delivery, high quality care, enhanced user involvement and supporting networks. For UK students, completing the MMid will assist you to meet these strategic intentions of the government.

You may live some distance from a Higher Education Institution that is also a centre of excellence. You may also be in full time employment. These factors are likely to make it difficult for you to access postgraduate training. The teaching strategy of the School of Nursing and Midwifery at The University of Sheffield includes the provision of flexible learning programmes and, in this case, a programme that could be taken by distance learning would provide an obvious solution for you. Moving with the University’s call for educational provisions to be more flexible to widen participation (https://www.sheffield.ac.uk/als/wp), we have left behind the traditional way of distance learning provision and seized the opportunities that Information Technology can offer in terms of supporting this strategic intent of the University. This programme will utilise the e-learning mode via the Internet. As the mode of delivery will be online via Web based material mounted on the University’s Virtual Learning Environment (learning material will also be supplied by paper and digital modes where applicable), accessibility to the programme is widened. Flexibility for learning is increased as the programme can be accessed online from anywhere in the world providing that computing requirements are met. This is in line with the increasing trend towards globalisation in education. As this programme will be conducted mainly part-time over the Internet you can continue in work. This will allow you maximum flexibility in study time and thus represents added value.

The online mode of delivery seeks to capitalise upon, and maximise the learning facilities that Computer Mediated Communications can offer in e-learning. Opportunities will be provided for you to study independently as well as collaboratively. You must therefore be able to be an independent, self-directed and self-motivated learner, who is also able to function as an integral member of a team in the learning situation. The learning activities are student centred and student led, and learning takes place through problem solving, making choices and working together as a cohesive group, to achieve personal and group goals within the learning process. Through collaborative activities carried out via online discussion boards and chat rooms, students are facilitated to learn in an environment that values prior experience and activate prior learning to promote critical reflection.

Holding a postgraduate qualification in midwifery will widen your prospects for career enhancement and continuing career development. Your postgraduate education can be continued at the University of Sheffield - we are able to offer support and supervision for your PhD for those who wish to pursue their Doctorate studies.

Can you rise to the challenge? If so, then our programme is for you. It is new and innovative. You will have the chance to ‘meet’ students from other parts of the world.


16. Programme aims

	The programme aims to:

1. Provide a flexible programme of targeted education tailored to suit individual student needs;
2. Build on participants’ existing experience, knowledge and domain speciality;
3. Develop each individual’s critical faculties, analytical abilities and intellectual curiosity;
4. Locate an international perspective amongst contemporary midwifery and childbearing issues and provide a forum for debate.


17. Programme learning outcomes

	Knowledge and understanding:

On completion of the PG Certificate we expect students completing this programme to manifest the following learning outcomes:

	K1
	Be able to analyse, critically, contemporary practice within the individual’s domain speciality.

	K2
	Demonstrate comprehensive knowledge in defined subject areas.

	K3
	Demonstrate critical awareness of specific midwifery and childbearing issues from an informed global perspective.

	On completion of the PG Diploma we expect students completing this programme to manifest the following learning outcomes:

	K1
	Be able to analyse, critically, contemporary practice within the individual’s domain speciality.

	K2
	Demonstrate comprehensive knowledge across a range of subject areas.

	K3
	Demonstrate critical awareness of various midwifery and childbearing issues from an informed global perspective.

	K4
	Demonstrate a systematic understanding of literature searching, retrieval, research design and inquiry.

	On completion of the Masters Degree we expect students completing this programme to manifest the following learning outcomes:

	K1
	Be able to analyse, critically, contemporary practice within the individual’s domain speciality.

	K2
	Demonstrate comprehensive knowledge across a range of subject areas.

	K3
	Demonstrate critical awareness of various midwifery and childbearing issues from an informed global perspective.

	K4
	Demonstrate a systematic understanding of literature searching, retrieval, research design and inquiry.


	Skills and other attributes:
On completion of the PG Diploma we expect students completing this programme to manifest the following learning outcomes

	S1
	Demonstrate the ability to communicate complex issues effectively within international and interprofessional partnerships.

	On completion of the PG Certificate we expect students completing this programme to manifest the following learning outcomes:

	S1
	Demonstrate the ability to communicate complex issues effectively within international and interprofessional partnerships.

	On completion of the Masters Degree we expect students completing this programme to manifest the following learning outcomes:

	S1
	Demonstrate the ability to communicate complex issues effectively within international and interprofessional partnerships.

	S2
	Demonstrate an understanding of, and ability to use, relevant techniques in performing research at the forefront of an area of professional practice.


18. Teaching, learning and assessment

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

The flexibility of the e-learning environment will allow the teaching and learning methods to reflect the nature of each individual unit. Broadly, course material will be provided via the University VLE in the form of textual and graphical matter. Where appropriate, video and sound clips will also be incorporated. As back up to the Internet, paper copies and CDs can also be provided. Key journal articles not available via the University’s electronic journal holding will be provided in the form of a ‘Book of Readings’. The general approach will be to foster student-centred learning, so students will be encouraged to gather additional material, both from suggested sources and from their own local sources.

Effective communication online is central to the success of the course. It is planned to treat the students on the course as a virtual learning community, with regular communications both between staff and students and between members of the student body. To this end, extensive use will be made of e-mail, on-line chat rooms and discussion groups. Seminars, tutorial sessions and group discussions will be included as if the students were in the same physical space.

Experts in subject areas will be invited as ‘guest speakers’ to host seminars online.


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

The assessment strategy incorporates both a summative and formative element to encourage personal growth and academic and professional development. As independent and reflective learning and team working are essential for the enhancement of skills of lifelong learning and for the enhanced practice of midwifery and maternity care, opportunities are provided for the development of these skills through formative and summative assessments.
Assessment Methods within the Summative Assessment Strategy

5. A written assignment for each unit of study will be in the format of an essay or a health promotion/education learning package or a comparative critical report based on local and international perspectives or the development of a new policy and evidence based guidelines for practice will be used to enable students to demonstrate their knowledge and the application of this knowledge to midwifery practice. (K1 – K4; S1) Word length 2000 – 2500 words.

6. A portfolio of evidence in part support of achievement of learning outcomes. This portfolio will be generated through a number of short exercises to be carried out throughout each unit of study. (K1 – K4; S1).
7. A research proposal is to be submitted for the unit Research design and application (SNM6840). (K4 at PG Diploma) Word length 2000 – 2500 words.

8. A dissertation is to be submitted for the unit Research Dissertation (SNM6930). This is to enable the student to integrate academic endeavour with clinical application. (K1-K4; S1-S2). Word length 10,000 – 20,000 words.

The dissertation resulting from the research project will be first and second marked by members of staff and independently by an external examiner. The dissertation will be assessed for the student’s ability to:

· make informed judgements and to act autonomously in carrying through an original research project from conceptualisation to completion;
· demonstrate self-direction in problem solving;
· demonstrate originality in learning and applying research skills;
· demonstrate the ability to communicate research findings clearly at an appropriate scholastic level;
Assessment Methods Within The Formative Assessment Strategy
Each unit will include a number of short exercises throughout which the student will have to complete and build into a portfolio. This portfolio will be assessed summatively in part support of achievement of learning outcomes as stated in (2) above. Use of the WebCT learning environment makes it possible to track progress through the course and confirm that you have been able to deal with all the necessary material. Ongoing feedback from the tutor and peers will be given.

The online chat rooms and discussion groups will be monitored and facilitated as appropriate by staff, with staff participating and giving formative feedback as necessary.

Tutorials using e-mails with the Unit leader and allocated ‘pastoral tutor’ will facilitate self-assessment of progress.


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/staff/lts
· Department of Health (1999) Making a Difference: the Nursing, Midwifery and Health Visiting Contribution. London, HMSO. http://webarchive.nationalarchives.gov.uk/+/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_4007977
· Quality Assurance Agency for Higher Education Code of Practice for the Assurance of Academic Quality and Standards for Higher Education. Gloucester, QAAHE. http://www.qaa.ac.uk/Pages/default.aspx


20. Programme structure and regulations

	The programme will be provided through distance learning using the internet and other media. It is therefore appropriate for suitable applicants who wish to do postgraduate studies in midwifery/maternity care wherever they might be geographically located. The programme will be offered part-time over a three-year period starting in September of each year and comprises eight units, each attracting fifteen credits, plus a research dissertation that gives a further sixty credits. Five of the fifteen credit units are compulsory, with the other three optional elements being chosen from a list of approved units aimed at a range of personal and professional interests within the fields of midwifery and maternity care.

	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

	Progression through the programme is detailed as follows:

Phase 1 of the programme will consist of four core units, each of 15 ‘M’ level credits. Successful completion of this phase will require:
· the achievement of the learning outcomes in each unit demonstrated through the summative assessment/s designed for the unit.

· the approval of the assessment results by the examination board.
The award of the Postgraduate Certificate in Midwifery (total 60 credits) will be granted, or the student may then progress to Phase 2 if so desired.

Phase 2 In addition to successful completion of Phase 1, students will take three units, plus the remaining compulsory unit. Successful completion of this phase will require:
· the achievement of the learning outcomes in each unit demonstrated through the summative assessment/s designed for the unit.

· the approval of the assessment results by the examination board.
The award of the Postgraduate Diploma in Midwifery (total 120credits) will be granted, or the student may then progress to Phase 3 if so desired.

Phase 3 will consist of a 60 credit research project and dissertation. Projects will be devised by students in consultation with their tutor(s) and will reflect their own particular interests or circumstances. Projects will be carried out independently. The research project will form the basis of a dissertation. Successful completion of this phase will require:
· the achievement of the learning outcomes for the Masters degree to be demonstrated through the dissertation.

· the approval of the assessment results by the examination board.
Successful completion of Phase 3 will qualify candidates for conferment of the degree of Master of Midwifery (180 credits total).


22. Criteria for admission to the programme

	Detailed information regarding admission to the programme is available at http://www.shef.ac.uk/prospective/
Applicants should be registered Midwives within the country in which they work.

Students should possess a suitable Bachelors degree or equivalent, or demonstrate that they have the ability to work at postgraduate level. The School of Nursing and Midwifery has an established APEL (accreditation of prior experiential learning) programme.

Students need to have open access to a suitable computer, with CD-ROM drive and Internet connection.

Appropriate level of ability in the English language (score of >550 on TOEFL test or equivalent).

Ability in English language must meet the minimum qualification expected by the University - please see http://www.shef.ac.uk/postgraduate/info/englang for further information.


23. Additional information

	Students on the MMid will be taught together with students from the MMedSci in Maternity Care Programme. They will be divided into learning sets. Each learning set may consist of both Master of Midwifery and MMedSci students.

Although it is anticipated that all communication will be conducted online, back up avenues of communication with the tutors on the programme will be provided. Telephone and facsimile numbers and postal addresses will be given to students.

	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


1
nurt52 – ver16-17

_1076762034.doc
[image: image1.png]


