	[image: image1.png]

	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
	Programme Title
	Applied Linguistics with TESOL

	2
	Programme Code
	CEST01 (Full-time), CEST02 (Part-time)

	3
	JACS Code (if applicable)
	Not applicable

	4
	Level of Study
	Postgraduate

	5a
	Final Qualification
	MA

	5b
	QAA FHEQ Level
	7

	6a
	Intermediate Qualification(s)
	Postgraduate Diploma

Postgraduate Certificate

	6b
	QAA FHEQ Level
	7

	7
	Teaching Institution (if not Sheffield)
	City College, Thessaloniki

	8
	Faculty
	International Faculty

	9
	Department
	English Studies

	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 or 2 years

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	April 2014, Revised February 2019

15. Background to the programme and subject area

	Applied Linguistics is a wide–ranging discipline focusing on the study of language learning and language teaching from a variety of perspectives. As such, it is inherently interdisciplinary drawing on source disciplines such as linguistics, education, psychology and sociology. More precisely, the MA Programme offered by the International Faculty of the University of Sheffield provides students the knowledge and skills that are necessary to pursue a career in the field of Applied Linguistics and Teaching English to Speakers of Other Languages (TESOL). The corresponding Curriculum at the International Faculty of the University of Sheffield has been designed with the view of providing its graduates with advanced training in Applied Linguistics for people with a professional or academic interest in language (i.e. typically, but not exclusively, English language teachers). Moreover, it is particularly suitable for those already working in, or embarking on, a career in English Language Teaching, exercising the profession both in Greece and abroad, and who wish to enhance their understanding of theory and practice in language teaching, enriching their professional classroom practices and reinforcing their academic, professional and personal profile. Furthermore, students learn how to use rigorous scientific techniques and statistical procedures in order to explore, analyse, justify and report on language data of various types. Thus they graduate nt only with a sound understanding of the central concepts and issues in applied linguistics, but with practical expertise in analytical techniques relevant to their future professional practice.
The International Faculty of the University of Sheffield consists a community of learning, which brings staff and students together and provides students with rich opportunities to enhance their educational background, their overall experiences and to develop discipline-specific skills together with life-long transferable skills such as employability and teamwork skills, as well as and general communicative confidence. Furthermore, there is provision of consistent personal support to students to ensure their learning development (including close and high-quality project supervision, pastoral advising, ongoing feedback on their progress, personal tutorial support, etc.). The English Language and Linguistics programme offers academic qualifications to students who wish to follow this multi-faceted field, without specializing in any particular domain during their first degree. It is recommended that graduates should pursue postgraduate studies and practical training to enhance their knowledge and skills in the field of applied linguistics and language teaching and testing in a foreign/second language acquisition context.
Graduates of English language and linguistics university programmes enjoy considerably high employability rates, compared to graduates in more narrowly defined vocational subjects. The capability to employ a foreign language in such a masterful way is a unique acquisition by itself, highly appreciated by employers, providing privileged form of access not only to educational institutions, but to the business sector as well (i.e. management, advertizing, publishing houses, etc).

16. Programme Aims

	The programme aims to provide students with:

· a range of advanced theoretical and practical knowledge central to applied linguistic enquiry: language structure, language in use, language learning and acquisition, language policies, language teaching methodology;

· a stimulating learning environment in which teaching is informed with the ongoing research of the Programme staff members;
· a critical and systematic understanding of current theory and practice in language teaching and language learning;

· an appreciation of advanced concepts, modes of analysis and theoretical approaches in a number of areas of study in Applied Linguistics (e.g. critical discourse analysis, computational/corpus linguistics, pragmatic, second language acquisition, bilingualism, etc.);

· some expertise in the description and analysis of language, and more particularly of language in use;

· the fundamental skills to evaluate current practices, research and scholarship in the discipline;
· the ability to conduct small-scale applied linguistic research, including the design of quantitative and qualitative investigations, research questions and hypothesis formulation and testing, collection of data, statistical analysis of data, and the critical interpretation of findings;

· general skills in personal organisation, written and oral communication and advanced use of information technology;
· the capacity to reflect critically on their current or past professional practice and on the applicability of techniques or insights introduced during the course to their contexts of professional practice;
· the awareness necessary to relate module input to their life-long learning aims and to continue their professional development on an independent basis.

17. Programme learning outcomes
	By the end of the programme, students will have gained knowledge and understanding of:

	K1
	Language and Linguistics: the core areas of linguistic study, with particular emphasis placed on developing the ability to apply linguistic categories and techniques to the description of English and other languages.

	K2
	Language Teaching Methodology: the processes involved in language production and reception in a second / foreign language, and the relevant implications in teaching for the teaching of language skills.

	K3
	Issues in Second Language Acquisition: key concepts and issues in the study of SLA in association with the methodologies applied to investigate the acquisition process; contemporary research trends on SLA.

	K4
	Corpora in Applied Linguistics: the theoretical and practical issues of using language corpora in linguistics studies; analysis of how the corpus-based approach can be implemented in TESOL.

	K5
	Intercultural Communication: key concepts and issues in intercultural communication, tied with a critical evaluation of the most influential schools of thought in the field; an exploration of how intercultural communication theories have been or could be applied in society.

	K6
	Discourse Analysis: a critical analysis of spoken and written discourse in contemporary social contexts, and its applications to real-life data drawn from a wide range of settings.

	K7
	EFL Classroom Observed Practice: the essential techniques and methodologies in ELT (e.g. lesson planning, materials design, actual teaching and student assessment) that they have been previously taught, together with an evaluation of their personal and peer performance in an actual EFL environment through teaching reports.

	K8
	Management for Language Professionals: awareness of some of the dominant management theories and applications necessary for success in the business world as a language professional (with emphasis placed on planning, controlling, staffing, leading, and organizing an educational business).

	K9
	Research Methods for Applied Linguistics: a wide range of qualitative and quantitative methods of research relevant to Applied Linguistics and second language acquisition and learning.

	K10
	Independent research design and execution through a 15,000-word Dissertation on a student chosen topic, either in the form of a small-scale piece of research, or the component of a language teaching course/syllabus along with sample teaching material.

	Note:
Students qualifying for the Postgraduate Diploma in Applied Linguistics with TESOL will not submit the Dissertation (K10), even though they will have developed and practiced some research skills.
Students qualifying for the Postgraduate Certificate in Applied Linguistics with TESOL will achieve a subset of the learning aims of the Diploma corresponding to 60 credits of work.

	Skills and other attributes:

By the end of the course, students qualifying for this Master’s degree, Diploma and Certificate will have acquired and developed competency in a wide spectrum of skills (conceptual, technical, generic and transferable):

	S1
	Critical thinking skills, by analyzing from a critical perspective published material on applied linguistics and ELT and by evaluating various theoretical views, usually in the framework of an interdisciplinary approach.

	S2
	Effective communication and interpersonal skills, through presentations, discussions, in-class debates, and the assignments set, as well as team/pair work.

	S3
	Appropriate decision-making and problem-solving skills, by having to deal with and identify solutions to complex classroom issues, selecting and implementing the appropriate theories, and techniques.

	S4
	Information Technology skills that will make them computer-literate, capable of using information technology in ELT practice and applied linguistics studies, as well as in their power-point presentations, etc.

	S5
	Overall scientific research skills, enabling them to conduct literature reviews, evaluate various research methodologies and opt for the most appropriate one(s), design their own research tools, collect data from primary and secondary sources, process them, analyze and interpret these data, in order to draw appropriate conclusions, and finally present their findings in well-structured reports.

18. Teaching learning and assessment

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

Teaching and Learning Methods:

TL1.
Formal lectures: This constitutes the traditional learning method, where the lecturer provides students with the necessary input on each unit. Especially in the International Faculty of the University of Sheffield, though, the ratio of students per class is kept small, in order to better reinforce interactive communication between students and instructors. Their essential purpose is to provide the necessary conceptual frameworks and knowledge relating to K1- 9.
TL2.
Seminars/Guest lectures: These are usually staff-led, but occasionally student-led, small group sessions discussing additional reading or sets of exercises; alternatively, the Department invites professionals and academics in the relevant fields, to deliver presentations and seminars on topics of interest, in an attempt to reinforce students’ overall educational experience and prepare them more efficiently to enter the professional arena smoothly. (K1; S1-3)

TL3.
Laboratory sessions: Labs under instructor supervision have been also incorporated in the English Language and Linguistics programme, aiming at offering students the opportunity to acquire and further enhance their Information Technology skills, practice with software packages for corpus linguistics analyses, further develop their knowledge on the techniques and tools taught during lectures. (K1, K4, K9; S4, S5).
TL4.
Tutorials/Workshops: These are typically task-based sessions with tutors acting in an advisory capacity, or they take place in the form of student group meetings to reinforce students’ skills required for their studies supplementing formal lectures, to discuss student queries, etc. (S1-5).
TL5.
Meeting with Personal Tutor: From the very beginning of their studies, all students are allocated a personal tutor (i.e. a Faculty member) with the view of helping them with any educational, personal and career problems they may encounter. (Should all Teaching and Learning Methods match with LOs? This one???)
TL6.
Individual and small-group project supervision. (K1-10; S5).
TL7.
Collaborative learning and group work. (S2, S3).
TL8. Practical Exercises/Portfolios: Students are provided with sets of language or ELT exercises, and problem-solving questions, which they are encouraged to work on individually or in pairs, and then present and discuss their answers/solutions during lectures or lab sessions. (S1-S3, S5).
TL9.
Use of Library or other information resources to support inquiry learning and assignment completion. (S5).
TL10.
Observed Teaching Practice (optional element) (K1-3, K7; S1-3).
TL11. Private study (self-directed or guided), plays a crucial role in the MA programme, as it necessary for (i) preparatory reading for seminar tasks and exercises, (ii) background reading for written assignments, (iii) the broadening and deepening of knowledge gained through lectures and seminars, (iv) preparation for group or individual presentations. Independent study is also seen as an important means for reinforcing and developing students’ independence and self-direction over the course of the programme. (K1-10; S1-3, S5).
TL12. Field Visits to organizations, language schools or Small and Medium Enterprises are considered a significant learning tool, which provides postgraduate students with an understanding of real business endeavours. (K8; S3).
In general, formal lectures concentrate fundamentally on providing the theoretical knowledge background and understanding of specialised topics. On the other hand, seminars, tutorials, workshops, labs, as well as supervised sessions offer an in-depth engagement with the material presented in lectures together with specialised training—in a more interactive manner, and as such they are closely associated with skills enhancement.

Opportunities to demonstrate achievement of the programme’s learning outcomes are provided through the following assessment methods, assigned according to the learning needs and stage of progression of the students, and based on the topic(s) they relate to:
Assessment:

A variety of assessment methods based on a combination of coursework and written examinations are employed throughout the programme.

A1. Coursework: Exercises / Portfolios
A2. Coursework: Essays / Literature Reviews

A3. Coursework: Reports / Surveys

A4. Coursework: Research papers

A5. Coursework: Reflective journals
A6. Coursework: (Individual or Group) Presentation / Oral Examination
A7. Coursework: Observed Teaching Practice

A8. Coursework: Critical Self and Peer-evaluation

A9. Written Examinations
A10. Dissertation
The majority of the modules include one or more different pieces of assessment, which aim at evaluating both students’ knowledge as well as their critical understanding of the materials taught. Some Programme modules may not have a formal written examination, and be evaluated only through coursework components.

19. Reference points

	The learning outcomes have been developed to reflect the following points of reference:
Analytical Account and Self Evaluation for Quality Assurance, CITY College
Framework for Higher Education Qualifications, QAA

Ordinances and Regulations for Postgraduate Degrees, CITY College
Student Handbooks, CITY College
Subject Benchmark Statements: Linguistics, English, Languages and Related Studies, QAA

The research interests of the Staff Members of the English Studies Department
University Calendar, University of Sheffield

20. Programme structure and regulations

	1.
	The programme of study will be provided by the International Faculty in Thessaloniki.

	2.
	The programme of study will be pursued full-time for one session, or part-time for two sessions.

	3.
	A student will take:

	(a)
	
	F7
	Language and Linguistics
	15

	
	
	F7
	Language Teaching Methodology
	15

	
	
	F7
	Issues in Second Language Acquisition
	15

	
	
	F7
	Research Methods
	15

	
	
	F7
	Corpora in Applied Linguistics
	15

	
	
	F7
	Intercultural Communication
	15

	
	
	F7
	Discourse Analysis
	15

	(b)
	a unit to the value of fifteen credits from the following

	
	
	F7
	EFL Classroom Observed Practice
	15

	
	
	F7
	Management for Language Professionals
	15

	(c)
	
	F7
	Dissertation
	60

	4.
	A student may proceed to the Dissertation only on the recommendation of the Examiners based on performance in units listed at 3(a) and 3(b) above.

	5.
	A student who has been awarded one hundred and twenty credits in respect of units listed at 3(a) and 3(b) above will be eligible for the award of the Postgraduate Diploma in Applied Linguistics with TESOL.

	6.
	A student who has been awarded sixty credits in respect of units listed at 3(a) and 3(b) above will be eligible for the award of the Postgraduate Certificate in Applied Linguistics with TESOL.

	Detailed information about the structure of validated programmes and regulations concerning assessment and progression are published in the University Calendar available on line at
http://www.sheffield.ac.uk/calendar/regs
College and University of Sheffield regulations specify the number of credits necessary for progression through the programme. For details of the College regulations see below.

Regulations concerning assessment and progression are described in detail in the Handbook ‘Ordinances and Regulations of Postgraduate Degrees’: http://www.sheffield.ac.uk/calendar/regs.

21. Student development over the course of study
	Full-time students are required to complete 8 taught units in two semesters and to submit a Dissertation. During the first semester, they are required to take 4 units: Language and Linguistics, Language Teaching Methodology, Issues in Second Language Acquisition, and Research Methods (60 credits). The unit Research Methods is closely associated with the Dissertation and prepares students for the dissertation proposal. From that point on students start working on their Dissertation. During the second semester students are required to take the following 4 units: Corpora in Applied Linguistics, Intercultural Communication, Discourse Analysis, and an option unit between EFL Classroom Observed Practice and Management for Language Professionals (60 credits). The rationale behind this option provided to students is closely related to their diverse profile and needs. Those interested mostly in TESOL as such, select the EFL Classroom Observed Practice with the view of applying the language teaching methodologies and strategies taught in previous modules in various authentic classroom contexts. On the other hand, given that a number of postgraduate students already run, or may wish to run, a foreign language school, they opt for a Management modules to become aware of the main theories and strategies involved in managing an educational organization and its personnel, in order to meet the needs of modern public and private institutions, exploring the dominant current trends in an authentic business environment. After the successful completion of all taught units, students are eligible for the award of a Postgraduate Diploma in Applied Linguistics with TESOL, whereas students who have been awarded sixty (60) credits in respect of taught units are eligible for the award of the Postgraduate Certificate in Applied Linguistics with TESOL. In order to achieve the Masters Degree, they must additionally complete an individual dissertation on a topic related to the field of linguistics or English language Teaching (60 credits).
The same progression scheme through the programme structure is valid for the part-time students, too, but in a time framework of four semesters instead of two. Part-time students are also required to complete the afore-mentioned 8 taught units along with a Dissertation, in order to obtain the Masters Degree. After the successful completion of all taught units, students are eligible for the award of a Postgraduate Diploma in Applied Linguistics with TESOL, whereas students who have been awarded sixty (60) credits in respect of taught units are eligible for the award of the Postgraduate Certificate in Applied Linguistics with TESOL. In order to achieve the Masters Degree, they must additionally complete an individual dissertation on a topic related to the field of linguistics or English language Teaching (60 credits).

22. Criteria for admission to the programme

	The Admission Policy of the International Faculty aims to ensure that all entrants to the degree programmes have demonstrated their potential to benefit from those programmes. Applications are reviewed bearing in mind the candidate’s previous academic performance, personality, willingness and capability.
CITY College has clear and explicit policies, procedures and criteria for student admissions. Applicants are normally accepted under the following conditions:

· They are expected to hold a Bachelor Degree from a recognised university, with good performance, in a language-related discipline, e.g. linguistics, literature or modern languages. Students from other disciplines may be accepted in the programme provisionally, provided they have some experience in the area. The decision on accepting a candidate is normally supplemented with information from an interview by the Head of the Department, designed to assess factors such as candidate motivation, prior experience, need to attend the programme, etc.
· They need to possess English Language qualifications at the level of IELTS 7.0 (minimum 6.5 in Writing), or Certificate of Proficiency in English. Candidates with less than the minimum command on the English language may be accepted in the program provisionally, given that they satisfy all other requirements, and that they reach the acceptable language levels by the end of the first semester of their studies
· Prior teaching experience will be positively valued towards the decision of a candidate’s acceptance to the programme, although this does not constitute a prerequisite.
Detailed information regarding admission to the programme is available in the International Faculty’s On-Line Prospectus at http://citycollege.sheffield.eu/frontend/articles.php?cid=31&t=How-to-apply

23. Additional information

	Please refer to the Department’s webpage at http://citycollege.sheffield.eu

	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 partner Institution and the University.

In addition to programme specific information, further information about studying at the International Faculty, International of The University of Sheffield can be accessed via our Student Support Services website at

http://citycollege.sheffield.eu/frontend/articles.php?cid=20&t=Student-support-services

	24
	Programme Specification Produced by and date
	Paschalia Patsala
Head, English Studies Dept. at International Faculty
April 22, 2014

cest01 – ver19-20
1

