

Programme Specification

French and Philosophy (2020-21)

This specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if s/he takes full advantage of the learning opportunities that are provided.

Awarding Institution University of Southampton

Teaching Institution University of Southampton

Full-time Mode of Study

Duration in years

Accreditation details None

Final award Bachelor of Arts with Honours (BA (Hons))

Name of award French and Philosophy

Interim Exit awards Certificate of Higher Education (CertHE)

Diploma of Higher Education (DipHE)

FHEQ level of final award Level 6 UCAS code RV15

4123 Programme code

external reference

QAA Subject Benchmark or other Languages And Related Studies 2007, Philosophy 2007

Programme Lead James Minney (jdm3)

Programme Overview

Brief outline of the programme

The Programme enables you to combine the acquisition and consolidation of a high level of proficiency in French with the study of Philosophy. You will have the opportunity to develop your knowledge, skills and competencies in a wide range of content areas and disciplinary strands which are at the core of the study of languages cultures and societies. It will equip you with a solid understanding of French and its context of production, history and society and will enable you to critically engage with its cultures.

The programme will provide you with an overarching learning environment solidly rooted in key disciplinary contexts such as linguistics, socio-historical studies, ethnography and cultural studies which are all central to the understanding of other societies and culture. You will become familiar with the scholarly discourse and debates about languages and cultures in a comparative context and be able to engage in expression, discussion and research in these subjects.

Your contact hours will vary depending on your module/option choices. Full information about contact hours is provided in individual module profiles.

Learning and teaching

Your knowledge and understanding will be developed through lectures and other tutor-led teaching. Lecturers will also give you extensive guidance, especially through reading lists and recommended reference and source material, the latter in the target languages wherever possible. Your learning will develop in the more student-led context of seminars, presentations, guided independent study and the preparation of written assignments. Your knowledge and understanding will be developed through lectures, tutorials, seminar presentations and discussions. Language classes are conducted in the target language to encourage familiarity with the language in the classroom. The four skills of reading, writing, listening and speaking are integrated with the study of key grammatical structures. A wide range of sources is used to encourage you to operate with different linguistic registers and acquire new vocabulary. Classes for content modules are conducted mainly in English, partly because of the level of sophistication required of you at university level in your engagement with academic debates and essay writing and partly to inculcate excellent oral and written communication skills in English in addition to those which you are simultaneously developing in other languages.

All modules use on-line material and some make use of discussion boards, where students and staff exchange knowledge and commentary. You will receive written, in-class and tutorial feedback, depending on the assignment type and this will enable you to identify the strengths and weaknesses of your knowledge and to continue to develop it effectively. You will take progressively more responsibility for your own learning and for the conduct of classes, as you move through the programme. You will spend your third part abroad either studying in a partner university, undertaking a relevant work placement or working for the British Council. During the year abroad you will complete a research project in the target language and acquire more unfamiliar and unpredictable knowledge of the target language culture and society. This particular feature of our programmes will test your ability to work independently on a clearly focused task designed to increase and demonstrate your understanding of your place of residence abroad. The period abroad makes a particular important contribution to your growing intellectual independence.

Throughout the programme you will be encouraged to plan and manage your own learning building on the foundation established through your active participation in lectures and seminars. Essays and other short assignments ensure that the critical skills are developed and evaluated throughout the learning process. The strong disciplinary framework allows you to develop a wide range of skills and to specialise through their application during the year abroad. The foundation of the intellectual and transferable skills is laid progressively throughout the various stages of the programme with an increasing reliance on your personal research and self-direction.

Assessment

Your knowledge and understanding will be assessed in a variety of ways including examinations and coursework. Examinations test your ability to apply your knowledge and understanding, often asking you to present an argument within a very limited period of time. Coursework may include tasks such as critical literature reviews, case studies, essays, written reports, class presentations, portfolios and group projects. These tasks test your ability to apply your knowledge and understanding of a subject, normally with full access to reference sources, and to construct an in-depth argument over a much longer period of time. You will be able to track your progress from the introductory broadly contextualising modules in Part 1 to more specialised and disciplinary focused modules in Part 2, to a research project in year 3 and to research-based modules and the optional double-module dissertation in Part 4.

Special Features of the programme

Studying a language is an opportunity to open your mind to different peoples and cultures. The year abroad represents a key opportunity in this respect. As a Modern Languages student you will spend the third part of the programme abroad in either a work placement, a British Council placement or at one of Southampton's partner universities. Whilst a degree combination that includes a language already enhances your employment prospects, our programme builds a broader range of study and communication skills that are vital for succeeding in the world of work. You will learn to absorb, analyse and assess a wide variety of viewpoints, express arguments in oral and written form, and to think and work independently and in cooperation with others. You will learn how to do primary research yourself, applying a range of concepts and methods.

Please note: As a research-led University, we undertake a continuous review of our programmes to ensure quality enhancement and to manage our resources. As a result, this programme may be revised during a student's period

of registration; however, any revision will be balanced against the requirement that the student should receive the educational service expected. Please read our <u>Disclaimer</u> to see why, when and how changes may be made to a student's programme.

Programmes and major changes to programmes are approved through the University's <u>programme validation process</u> which is described in the University's <u>Quality handbook</u>.

Educational Aims of the Programme

Philosophy and French complement each other well as disciplines. On the one hand, philosophy has, since its inception, explored the relationship between language and thought, raising questions about the very ideas of meaning and translation. On the other, there is a long and influential tradition of philosophy in French, including seminal figures such as Descartes and Rousseau, Sartre, Derrida, Foucault and Levinas.

The aims of the programme are to:

- Develop your understanding of the French language and related regions, cultures and societies and to enable you to 'read' and interpret different cultural traditions.
- Enable you to become a highly proficient linguist in a foreign language.
- · Provide a broad grounding in Philosophy, and develop a progressively deepening understanding of the Discipline.
- Enable you to develop analytical, research and personal skills relevant to a range of careers and professions, including those for which fluency in a foreign language is a key requirement.
- Provide you with distinctive, stimulating and coherent patterns of learning.
- · Allow you to develop a capacity for reasoned thought and analysis.
- · Promote your capacity for critical and evaluative thinking within a stimulating and supportive environment.
- Develop your capacity for independent inquiry, your written and oral communication skills, your use of ICT, your ability to handle complex information, and your ability to work co-operatively with your peers.
- · Provide you with a programme of study which is responsive to the needs of employers.
- Achieve an appropriate balance between supporting your learning and ensuring that you develop the range of skills needed to become an independent learner.

Programme Learning Outcomes

Knowledge and Understanding

On successful completion of this programme you will have knowledge and understanding of:

- A1. the structures, registers and varieties of the target language, and of the methods required to analyse them.
- A2. a culture and society, other than your own, and the similarities and dissimilarities between that culture and society in comparison with your own.
- A3. one or more aspects of the cultures, linguistic contexts, history, politics, geography, social and economic structures of that country.
- A4. significant, and sometimes competing, methodologies, theories and issues relating to Linguistic Studies, Literary and Cultural Studies, and Social and Political Studies within the context of the Modern Languages curriculum.
- A5. the interaction of language, text, image and socio-cultural context.
- A6. social, political and/or gender aspects of the chosen culture and field(s) of study.

- A7. the culture and society of a particular country where you have spent your year abroad.
- A8. particular areas of philosophy and of the work of specific philosophers in the Western tradition, past and present.
- A9. the wide range of techniques of philosophical reasoning.
- A10. the defining problems of the main areas of philosophy and of the interconnections between them.

Teaching and Learning Methods

- · Coherent and progressive combination of French and Philosophy modules across all parts of the programme.
- Progression from introductory, broadly contextualising modules in Part 1 to more specialised modules in Part 2, to an Investigative Project in Modern Languages in Part 3, and to research-based modules and the optional double-module dissertation in the final part. In final-part Philosophical Commentary seminars, you have the opportunity to bring the tools you have acquired in the preceding parts to the analysis of philosophical texts and arguments.
- Enhancement of your knowledge and understanding through lectures and other tutor-led teaching. Lecturers also give extensive guidance, especially through reading lists and recommended reference and source material, the latter in the target language wherever possible.
- Developing your learning in the more student-led context of seminars, presentations, guided independent study and the preparation of written assignments. All modules use on-line material and some make use of discussion boards, where students and staff exchange knowledge and commentary. Depending on the assignment type, written, in-class and tutorial feedback is given to enable you to identify the strengths and weaknesses of your knowledge and to continue to develop it effectively.
- Taking more responsibility for your own learning and for the conduct of classes as you move through the programme.
- Acquiring more unfamiliar and unpredictable knowledge of the target language culture and society during the year abroad in Part 3, and completing the Investigative Project (requiring sustained independent study) in this part.
- Studying in a European partner university or undertaking a work placement, which could include teaching, during the year abroad. When you study at a University in France, you will normally study Philosophy modules as well as language modules.

Assessment Methods

- Assessment procedures play an integral role in the teaching and learning process, and are designed to assess your knowledge and understanding of the material studied, as well as your competence in key and discipline-specific skills. Explicit criteria for assessment are included in Departmental handbooks.
- Summative Assessment Summative assessment is the assessment which determines whether you pass individual parts of the programme and the class of degree that you receive on completion. All modules are subject to summative assessment at the end of the semester in which they are taught, through a variety of methods (further details are given below and under assessment details in 10.3).
- Formative Assessment Formative assessment performs the vital function of letting you know how your learning is progressing. (Formative assessment does not directly affect whether you pass individual parts or the class of degree you receive.) Formative assessment takes place throughout the curriculum: you receive written feedback on all submitted work, and oral (and in some cases written) feedback on your contribution to tutorial discussion.

Subject Specific Intellectual and Research Skills

On successful completion of this programme you will be able to:

- B1. define, present and exemplify concepts;
- B2. identify concepts and data relevant to the task in hand;
- B3. Select, synthesise and focus information from a range of sources in both English and your chosen foreign language

- B4. Interpret and criticise complex texts and positions.
- B5. Identify and analyse problems.
- B6. Present and debate ideas, both orally and in writing, in an open-minded but rigorous way.

Teaching and Learning Methods

- The ability to work in breadth and depth and to develop a range of cognitive skills is ensured by coherently structured pathways through a broad programme.
- Lectures will develop the skills of summarising and processing information, mentally and through note-taking.
- Cognitive skills are developed in student-led classes seminars, presentations, discussions, group projects from the outset of the programme. As you move into the later parts, you will be required to take more responsibility for your classes and thus to develop and demonstrate the full range of cognitive skills in a public setting.
- You will develop cognitive skills through researching and writing essays throughout the programme. As you move into the third and fourth parts of the programme, you will experience more challenging learning tasks involving personal research, in-depth study and analysis and the production of long complex texts in the form of the year abroad Investigative Project in Part 3 and the option of a double-module dissertation in the final part.
- Depending on the assignment type, written, in-class and tutorial feedback is given to help you identify any gaps in your cognitive skills and to develop your skills effectively through content, style and presentation.

In Philosophy, activities designed to enhance your thinking skills are integrated into all elements of the Department's teaching. Activities particularly important for the enhancement of your thinking skills are:

- · compulsory first part modules in logic and critical thinking
- · compulsory first and second part tutorials and third part Philosophical Commentary seminars
- · writing, and receiving formative assessment on, essays related to specific modules.

Assessment Methods

- Assessment methods are diverse, and vary substantially between the different modules that comprise the programme. Examinations, whether written or oral, test your overall thinking skills in conditions where time and support for reflection are limited, as often in real life. Coursework assessment provides formative and summative testing against the intended learning outcomes of the module concerned.
- Assessment tasks are directly related to learning outcomes of modules and usually integrate thinking skills with language knowledge outcomes. For example, a class presentation and discussion on a specialist topic tests your ability to think through and organise your material in preparation, and to think on your feet in discussion, as well as testing your topic knowledge, interactive skills, strategic competence, and in some cases your linguistic accuracy and fluency.

Transferable and Generic Skills

On successful completion of this programme you will be able to:

- C1. communicate effectively and confidently in one foreign language, both orally and in writing, including being able to engage an audience in discussion and sustaining a long and complex piece of writing;
- C2. demonstrate intercultural competence;
- C3. communicate ideas and arguments in a variety of written formats;
- C4. communicate ideas and arguments orally and through formal presentations;
- C5. solve problems, sometimes in quite complicated situations;
- C6. demonstrate effective learning and research skills, including planning and organising your learning through self-management;
- C7. exercise independence and initiative;

- C8. work effectively alone and in collaboration with others to solve problems and/or carry out a task;
- C9. set and monitor goals, reflecting on your own learning, and learning from feedback
- C10. use libraries, archives, learning resources and the internet to access relevant information;
- C11. use ICT resources effectively in your written work and in presentations;
- C12. write in appropriate genres and to required conventions, including referencing and identification;
- C13. work to deadlines and manage your time effectively.

Teaching and Learning Methods

- Each language Stage identifies specific linguistic and learning skills to be achieved, and these are cumulative in the sense that, for example, in Stage 5 you will be expected to demonstrate skills required at Stage 4. Given the highly communicative and resource-based nature of language learning, you are guided to develop all of the key skills above in all of the Stages.
- The Part 1 induction programme introduces you to learning strategies and methods, and also ensures that you sign up for training sessions in the use of ICT and for an introduction to the University Library. Study skills and writing workshops are available throughout the part on request.
- Broadly speaking, the emphasis in Part 1 is on developing basic bibliographical and referencing skills, producing written work according to academic conventions, making individual and group presentations and developing an independent approach to learning. We also encourage you to develop good computer skills.
- In Part 2 the stress is on consolidating the groundwork laid down in Part 1 (in different ways in French and in Philosophy), and (especially in Modern Languages), on developing the kind of research skills and independent learning strategies which will prepare you to make the most of the social and cultural experiences of your Year Abroad and for producing the Investigative Project. This includes working with others on group tasks.
- You will spend Part 3 abroad, when the emphasis is on enhancing independence and initiative in studying a foreign language and culture, developing empirical research skills and producing a long project. The Modern Languages Year Abroad website offers students who are abroad the opportunity to communicate with both staff at home and other students abroad.
- In the year we stress advanced research skills, including the evaluation of the roles of primary and secondary sources, and developing the ability to develop a sustained argument in writing and to give academic oral presentations.
- Written, in-class and tutorial feedback is given to help you to identify the strengths and weaknesses of your key skills, and you will have the opportunity to monitor and evaluate your own progress in key skills with your personal academic tutor.

Assessment Methods

- The effectiveness of your communication, learning and research skills is tested through both assessed coursework and examinations, which variously involve writing of different kinds, group and individual projects, and oral presentations and other interactive tasks.
- · Your use of ICT implicitly contributes to your assessment since it is a necessary condition for presenting much of your work and for communicating with your tutors about your Investigative Project while you are abroad.

Subject Specific Practical Skills

On successful completion of this programme you will be able to:

- D1. Plan and manage an extended period of residence abroad
- D2. Communicate effectively in the target language during that period of residence

Programme Structure

The programme structure table is below:

Information about pre and co-requisites is included in individual module profiles.

Where optional modules have been specified, the following is an indicative list of available optional modules, which are subject to change each academic year. Please note in some instances modules have limited spaces available.

Part I

Programme details

Joint Honours programmes in Modern Languages are offered in full-time and part-time mode, although the part-time route is generally considered more suitable for Single Honours programmes (see University of Southampton Prospectus for details). Full-time mode requires 4 parts, with Part 3 spent in a country where the languages studied is spoken. Part-time mode requires completion in 5 to 8 years and likewise normally includes a significant period spent abroad. The year abroad is seen as a particularly important feature of our programmes. During the year abroad you have the opportunity to get to know a foreign culture at first hand, either as a student or in a work placement. As well as the daily opportunities you will have to practise using the foreign language, you are also ideally placed to get to know the people, and many lifelong friendships are made during this period. We aim to support you, mainly by frequent email contact, during the year abroad, and you will also be required to undertake an independent study, known as an Investigative Project. If you spend the year at a European partner university, we would expect you to study Philosophy as well as language modules.

Requirements

Full-time students are normally required to take eight 7.5 ECTS (15 CATS) units in each of Parts 1, 2 and 4. During the year abroad you will also complete an additional module started in the second part, "Managing Research and Learning", and you will complete an Investigative Project (which counts as an additional final part module). The year abroad counts for 15 ECTS, made up of one second part and one final part module.

In parts 1, 2 and 4, two double language modules are compulsory for students taking a Joint Honours programme in French and Philosophy.

PLEASE NOTE THAT IF YOU ARE A MODERN LANGUAGE STUDENT WHO HAS COMPLETED THE YEAR ABROAD PROJECT, YOU ARE NOT REQUIRED TO TAKE A DISSERTATION IN EITHER PHILOSOPHY OR MODERN LANGUAGES. In such cases, you will take one double Philosophy module plus the equivalent credits in your other subject in semester 1 and two single Philosophy modules plus the equivalent credits in your other subject in semester 2.

Philosophy Assessment:

Formative assessment tasks (e.g. essay drafts or plans) will enable you to receive feedback to guide you in your work for summative assessments. In some modules these formative assessment tasks may be mandatory and non-submission or fail may incur a penalty to your mark for the module.

Opportunity to Study a Minor Subject

The structure of your degree programme allows you to exercise choice in each part of study. You can exercise this choice in a number of ways.

- You can use these modules to deepen your knowledge of your main subjects.
- You can combine additional modules from your main subjects with modules from other disciplines or choose from a selection of interdisciplinary modules.
- You can choose modules that build into a minor pathway, the title of which will be mentioned in your degree transcript. Details of the minors available and the modules that are included can be found at www.southampton.ac.uk/cip.

Part I Compulsory

In your first part you will follow a total of eight modules (four in each semester). These are divided equally between the two parts of your degree. In Modern Languages one module in each semester (two over the year) will be your French language module while the second module in each semester will be a Modern Languages 'content' module. In each semester you should choose one optional module from the list below.

Exit Award: Certificate of Higher Education

Code	Module Title	ECTS	Type
LANG1017	Academic Skills for ML students	0	Compulsory
PHIL1005	Ethics	7.5	Compulsory
FREN9010	French Language Stage 4	15	Compulsory
PHIL1002	Knowledge and Mind	7.5	Compulsory
PHIL1016	Reason and Argument	7.5	Compulsory

Part I Optional

Code	Module Title	ECTS	Туре
LING1003	Applications of Linguistics	7.5	Optional
PHIL1026	Applied Ethics	7.5	Optional
LING1001	Elements of Linguistics - Sound, Structure and Meaning	7.5	Optional
PHIL1021	Existentialism and its Origins	7.5	Optional
PHIL1020	Faith and Reason	7.5	Optional
PHIL1027	Freedom and Responsibility	7.5	Optional
FREN1017	Liberté, Egalité, Fraternité	7.5	Optional
FREN1001	Modern French Culture	7.5	Optional
LANG1004	Reading Culture	7.5	Optional
LANG1013	Reading the City	7.5	Optional
FREN1016	The Making of Modern French	7.5	Optional

Part II

LANG2010 is an additional compulsory module designed to help prepare you for the Residence Abroad.

Modern Languages: In each semester you should choose one optional Modern Languages module from the list below (two modules in total). In order to meet the requirements of your programme you must choose at least one FREN module in the part.

Exit Award: Diploma of Higher Education

Part II Compulsory

Code	Module Title ECTS		Туре
PHIL2028	Appearance and Reality	7.5	Compulsory
FREN9011	French Language Stage 5	15	Compulsory
PHIL2027	Kant	7.5	Compulsory
LANG2010	Managing Research and Learning	0	Compulsory

Part II Optional

Code	Module Title	ECTS	Туре
FREN2021	Conflicts, Crisis and Identities in the Francophone Context	7.5	Optional
LING2004	Discourse Analysis	7.5	Optional
PHIL2039	Ethics of Global Poverty	7.5	Optional

FREN2018	Exploring French Linguistics		Optional
LANG2002	Globalisation: Culture, Language and The Nation State		Optional
HUMA2013	How the Arts Work: a practical introduction to cultural economics		Optional
HUMA2007	Humanities University Ambassadors Scheme (Modern Languages)	7.5	Optional
FREN2007	Immigration, Race and Ethnicity in France	7.5	Optional
LING2010	Language, Ideologies and Attitudes	7.5	Optional
LANG2005	Learning about Culture: Introduction to Ethnography	7.5	Optional
PHIL2014	Logic	7.5	Optional
PHIL2040	Metaethics	7.5	Optional
PHIL2032	Metaphysics	7.5	Optional
LING2009	Multilingualism	7.5	Optional
PHIL2010	Philosophy of Language	7.5	Optional
PHIL2034	Philosophy of Science	7.5	Optional
PAIR2002	Political Thinkers	7.5	Optional
FREN2008	Post-War French Thought	7.5	Optional
LING2002	Psycholinguistics	7.5	Optional
LING2008	Sound and Voice	7.5	Optional
LING2003	Syntax: Studying Language Structure	7.5	Optional
LING2007	Teaching English as a Foreign Language	7.5	Optional
LANG2009	The EU and European Identity	7.5	Optional
LING2011	Variation and Change in English	7.5	Optional

Part III

Students will spend the year abroad in a country where the chosen language is spoken, either as:

- · an English language assistant
- studying on a University course
- · on an approved work placement

During the year abroad students are required to complete an Investigative Project (LANG3005).

This is an independent study project (6,000 words) supervised by a member of staff and written in the target language.

Part III Core

Code	Module Title	ECTS	Туре
LANG3005	Year Abroad Research Project YARP	15	Core

Part IV

Modern Languages: In each semester you should choose one optional module from the list below (two modules in total). In order to meet the requirements of your programme you must choose at least one FREN module in the part.

Exit Award: Conferment of award/graduation

Compulsory modules:

Either:

PHIL3013 - Philosophy Dissertation module - 15 ECTS (30 CATS)

LANG3003 - Modern Languages Dissertation module - 15 ECTS (30 CATS)

Code	Module Title	ECTS	Туре
FREN9013	French Language Stage 7	15	Compulsory
LANG3003	Modern Languages Dissertation	15	Compulsory
PHIL3013	Philosophy Dissertation	15	Compulsory
LANG3011	Seeing and being seen: Study Abroad re-entry	0	Compulsory

Part IV Optional

Code	Module Title		Туре
PHIL3035	Action, Reason and Ethics		Optional
PHIL3050	Advanced Aesthetics: Aesthetic Creativity	7.5	Optional
LING3003	Advanced Syntax	7.5	Optional
LANG3008	Audiovisual Translation	7.5	Optional
PHIL3055	Classical Indian Philosophy	7.5	Optional
PAIR3015	Contemporary Theories of Justice	7.5	Optional
LING3013	English as a Global Language	7.5	Optional
FREN3029	Fragmented France: Cultures and Identities in Transition	7.5	Optional
FREN3030	French Sociolinguistics: Challenges to Francophonie	7.5	Optional
PHIL3041	Happiness and Wellbeing	7.5	Optional
PHIL3009	Heidegger	7.5	Optional
HUMA2013	How the Arts Work: a practical introduction to cultural economics	7.5	Optional
PHIL3053	Islamic Philosophy	7.5	Optional
GERM3016	Language and the City	7.5	Optional
LING3005	Language Teaching Theory and Practice	7.5	Optional
LING3014	Language Testing and Assessment in Society	7.5	Optional
PHIL3007	Nietzsche	7.5	Optional
PHIL3051	Other Minds	7.5	Optional
PHIL3054	Philosophical Logic	7.5	Optional
PHIL3020	Philosophy of Mathematics	7.5	Optional
PHIL3034	Philosophy of Sex	7.5	Optional
LANG3006	Public Service Interpreting	7.5	Optional
PHIL3049	Puzzles and Paradoxes	7.5	Optional
PHIL3047	Schopenhauer	7.5	Optional
LING3001	Second Language Acquisition	7.5	Optional
FREN3028	Sex, Gender and Desire in French Literature and Culture	7.5	Optional
LING3015	Sociophonetic Project Module	7.5	Optional
LANG3007	Translation: Theory and Practice	7.5	Optional
FREN3034	Travel Writing, Cultural Encounter, Identity in Post-War France		Optional

PHIL3037	Wittgenstein's Later Philosophy	7.5	Optional	
LING3006	Writing in a Second Language	7.5	Optional	

Progression Requirements

The programme follows the University's regulations for <u>Progression</u>, <u>Determination and Classification</u> <u>of Results: Undergraduate and Integrated Masters Programmes</u> and <u>Progression</u>, <u>Determination and Classification of Results: Postgraduate Master's Programmes</u> as set out in the University Calendar: http://www.calendar.soton.ac.uk/sectionly/sectly-index.html

Support for student learning

There are facilities and services to support your learning some of which are accessible to students across the University and some of which will be geared more particularly to students in your particular Faculty or discipline area.

The University provides:

- library resources, including e-books, on-line journals and databases, which are comprehensive and up-todate; together with assistance from Library staff to enable you to make the best use of these resources
- high speed access to online electronic learning resources on the Internet from dedicated PC Workstations
 onsite and from your own devices; laptops, smartphones and tablet PCs via the Eduroam wireless
 network. There is a wide range of application software available from the Student Public Workstations.
- computer accounts which will connect you to a number of learning technologies for example, the Blackboard virtual learning environment (which facilitates online learning and access to specific learning resources)
- standard ICT tools such as Email, secure filestore and calendars.
- access to key information through the MySouthampton Student Mobile Portal which delivers timetables, Module information, Locations, Tutor details, Library account, bus timetables etc. while you are on the move
- IT support through a comprehensive website, telephone and online ticketed support and a dedicated helpdesk in the Hartley Library.
- Enabling Services offering support services and resources via a triage model to access crisis management, mental health support and counselling. Support includes daily Drop In at Highfield campus at 13.00 15.00 (Monday, Wednesday and Friday out of term-time) or via on-line chat on weekdays from 14.00 16.00. Arrangements can also be made for meetings via Skype.
- assessment and support (including specialist IT support) facilities if you have a disability, long term health problem or Specific Learning Difficulty (e.g. dyslexia).
- the Student Services Centre (SSC) to assist you with a range of general enquiries including financial matters, accommodation, exams, graduation, student visas, ID cards
- Career and Employability services, advising on job search, applications, interviews, paid work, volunteering and internship opportunities and getting the most out of your extra-curricular activities alongside your degree programme when writing your CV
- Other support that includes health services (GPs), chaplaincy (for all faiths) and 'out of hours' support for students in Halls and in the local community, (18.00-08.00)
- A Centre for Language Study, providing assistance in the development of English language and study skills for non-native speakers.

The Students' Union provides

- an academic student representation system, consisting of Course Representatives, Academic Presidents, Faculty Officers and the Vice-President Education; SUSU provides training and support for all these representatives, whose role is to represent students' views to the University.
- opportunities for extracurricular activities and volunteering
- an Advice Centre offering free and confidential advice including support if you need to make an academic appeal
- Support for student peer-to-peer groups, such as Nightline.

Methods for evaluating the quality of teaching and learning

You will have the opportunity to have your say on the quality of the programme in the following ways:

- · Completing student evaluation questionnaires for each module of the programme
- Acting as a student representative on various committees, e.g. Staff: Student Liaison Committees,

Faculty Programmes Committee OR providing comments to your student representative to feed back on your behalf.

- · Serving as a student representative on Faculty Scrutiny Groups for programme validation
- Taking part in programme validation meetings by joining a panel of students to meet with the Faculty Scrutiny Group

The ways in which the quality of your programme is checked, both inside and outside the University, are:

- · Regular module and programme reports which are monitored by the Faculty
- · Programme validation, normally every five years.
- · External examiners, who produce an annual report
- A national Research Assessment Exercise (our research activity contributes directly to the quality of your learning experience)
- · Higher Education Review by the Quality Assurance Agency

Further details on the University's quality assurance processes are given in the *Quality Handbook*.

Career Opportunities

Graduates of Modern Languages have a wide variety of employment options to choose from, some specifically using their language skills, others that draw on the range of employability skills developed during their programme. Graduates from the University of Southampton have progressed to careers ranging from Teaching and Translating to Marketing and Accountancy. Events and Hospitality, Retail and Sales and the Media are other popular choices. Our destinations survey shows that most of our graduates work in London or the South East, with many working for internationally recognised organisations. Some graduates move overseas to pursue careers in countries where the languages they have studied are spoken.

For those choosing further study, subjects pursued by Southampton graduates include Interpreting and Translating, PGCE, Law, Accountancy, Management and International Relations. Modern Languages students develop vital skills in addition to a high level of language competence that facilitate this varied choice of employment and study options, including the ability to gather and interpret information, to lead and work within teams and to develop opinions and communicate ideas and intercultural competence. The year abroad promotes a global mind set highly attractive to employers as well as resilience and independence.

External Examiner(s) for the programme

Name: Dr Damien Gaucher - University of Exeter

Name: Professor Janice Windebank - University of Sheffield

Name: Anthony Booth - University of Sussex

Students must not contact External Examiner(s) directly, and external examiners have been advised to refer any such communications back to the University. Students should raise any general queries about the assessment and examination process for the programme with their Course Representative, for consideration through Staff: Student Liaison Committee in the first instance, and Student representatives on Staff: Student Liaison Committees will have the opportunity to consider external examiners' reports as part of the University's quality assurance process.

External examiners do not have a direct role in determining results for individual students, and students wishing to discuss their own performance in assessment should contact their Personal Academic Tutor in the first instance.

Please note: This specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if s/he takes full advantage of the learning opportunities that are provided. More detailed information can be found in the programme handbook.

Appendix 1:

Students are responsible for meeting the cost of essential textbooks, and of producing such essays, assignments, laboratory reports and dissertations as are required to fulfil the academic requirements for each programme of study. In addition to this, students registered for this programme also have to pay for:

Additional Costs

Туре	Details
Software Licenses	All software is provided
Hardware	It is advisable that students provide their own laptop or personal computer, although shared facilities are available across the University campus.
Computer discs or USB drives	Students are expected to provide their own portable data storage device.
ML Residence Abroad - Cost implications	As you know, the ML third part includes a period of study or work abroad as a compulsory element of a four part degree, and as a result, all students pay reduced home tuition fees to Southampton their third part (currently 15% for home and EU students, 40% for International Students) irrespective of what placement they take up. However, as happens whilst you are in Southampton, students are expected to pay their own travel expenses, accommodation and other living expenses. So that you can assess the viability of the different options available to you, the following outlines their general cost implications, but please do bear in mind that these may vary enormously from student to student depending on what placement is selected and where it is located. Should you need further information, please contact the relevant RA language coordinator:
Students studying or working in Europe	Students are eligible for a small grant through the British Council, which is means tested against their salary (if relevant) and which varies every year (as a guide, students this year receive around 350-400 Euros per month). The only exceptions to this are students who currently live full-time with their parents and for whom household income is above the threshold. British Council students also receive a monthly salary (this varies country to country) and are expected to pay for their International Child Protection Certificate (ICPC) checks, which are mandatory and currently cost £45. University students tend to receive a slightly higher grant than those who working for the British Council since they are not in receipt of a salary. They pay no tuition fees to their host university. Work placement students may or may not be paid, and their grant is calculated accordingly.
Students studying or working outside Europe	These students are not eligible for the British Council grant but may be able to apply for funding to support their travel etc. through the International Office. All students are expected to pay for their own student visas; costs vary from country to country. Students studying in Latin America or China will generally have to pay host university fees, although typically these are no more than £100 for the academic year. Students working in Latin America are not generally paid a stipend. Some receive free accommodation, travel or meals as a work benefit, others (generally in voluntary work) often also have to pay to join the scheme and be eligible to work do not receive this. Students taking place in the Mexico link receive a bursary.
Stationery	You will be expected to provide your own day-to-day stationary items, e.g. pens, pencils, notebooks, etc.). Any specialist stationery items will be specified under the Additional Costs tab of the relevant module profile.
Textbooks	Where a module specifies core texts these should generally be available on the reserve list in the library. However due to demand, students may prefer to

	buy their own copies. These can be purchased from any source. Some modules suggest reading texts as optional background reading. The library may hold copies of such texts, or alternatively you may wish to purchase your own copies. Although not essential reading, you may benefit from the additional reading materials for the module.
Laboratory Equipment and Materials	All laboratory equipment and materials are provided.
Placements (including Study Abroad Programmes)	Students on placement programmes can expect to cover costs for health and travel insurance, accommodation and living expenses; travel costs; visa costs. This will vary depending on which country you are travelling to. Specific details on what additional costs there will be are detailed in the individual module profiles which can be found under the modules tab of the programmes details of your programme.
Printing and Photocopying Costs	Where possible, coursework such as essays; projects; dissertations is likely to be submitted on line. However, there are some items where it is not possible to submit on line and students will be asked to provide a printed copy. A list of the University printing costs can be found here: http://www.southampton.ac.uk/isolutions/students/printing/

In some cases you'll be able to choose modules (which may have different costs associated with that module) which will change the overall cost of a programme to you. Details of such costs will be listed in the Module Profile. Please also ensure you read the section on additional costs in the University's Fees, Charges and Expenses Regulations in the University Calendar available at www.calendar.soton.ac.uk.