[image: image1.jpg]

Programme Specification

Title of Course: MA Psychoanalysis
Date Specification Produced: January 2014
Date Specification Last Revised:

This Programme Specification is designed for prospective students, current students, academic staff and potential employers. It provides a concise summary of the main features of the programme and the intended learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if he/she takes full advantage of the learning opportunities that are provided. More detailed information on the teaching, learning and assessment methods, learning outcomes and content of each module can be found in Student Handbooks and Module Descriptors.

SECTION 1:
GENERAL INFORMATION

	Title:
	MA Psychoanalysis

	Awarding Institution:

	Kingston University

	Teaching Institution:

	Kingston University

	Location:
	Kingston University: Penrhyn Road/Knights Park

	Programme Accredited by:

	Kingston University

SECTION2: THE PROGRAMME

A. Programme Introduction
This 12-month MA is based on a structured study of the fundamental texts of Freudian and Lacanian psychoanalysis. Freud and Lacan's teachings highlight the inseparable relationship between culture and clinical practice. It offers a rigorous and highly distinctive take on themes and figures held in common with other humanities and social science disciplines such as language and the subject, the nature of social bonds, the formation of cultural identities, resistance and so on in theoretical conceptions that are grounded and developed in the experience of analysis. The MA offers the opportunity to study the fundamental texts of Freudian and Lacanian psychoanalysis, current research in the Freudian Field and the application of clinical concepts in practice in the study of case histories, and the role of psychoanalysis as a key methodology in literature, film, media and cultural theory. The MA in Psychoanalysis is organised around two compulsory modules on psychoanalytic theory and clinical case studies, beginning with an introduction to Freud’s Metapsychology. Other topics studied on these modules include Freud’s theory of culture and the social bond, Jacques Lacan’s return to Freud, and Jacques-Alain Miller’s recent clinical elaborations such as ordinary psychosis. Alongside their core modules and a dissertation on a topic of their choice students will take options in psychoanalysis and cognate areas such as literature, film, media, critical theory and gender.
The MA focuses research-led teaching in psychoanalysis and culture across a range of disciplines clustered particularly in School of Performance and Screen Studies (PASS), the School of Humanities, London Graduate School (LGS) and the Centre for Research in Modern European Philosophy (CRMEP). The MA provides a route to the study of PhDs in these disciplines, joining students already studying for PhDs in Psychoanalysis in PASS and LGS. The MA is taught by internationally recognized specialists at the LGS and the CRMEP and enhanced by the research events organised by LGS and CRMEP. The MA in psychoanalysis is also taught by practicing analysts from the Institute of the Freudian Field based in London with whom staff at Kingston have close research links. The MA thus leads developments in the field, contributing to the innovative theoretical and conceptual developments arising out of contemporary work in the Lacanian orientation as developed in the Clinical Sections of the Freudian Field and the Université Populaire Jacques Lacan (UPJL). The Psychoanalysis MA is the only MA in the UK that is supported by the Department of Psychoanalysis at Paris-8 University and the Institute of the Freudian Field. This Department was founded by Jacques Lacan himself.
The MA appeals both to students interested in psychoanalysis as both theory and practice with a background in analysis or with undergraduate degrees in related subjects like philosophy, psychology, literature, politics and political theory, cultural studies, art history, and so on. The MA provides the perfect foundation for doctoral research in clinical psychoanalysis or psychoanalysis applied to other fields in the humanities and social sciences, and also prepares graduates for a wide range of careers in the arts, politics and public policy.
B. Aims of the Programme
The general aims of the Programme are:

· to offer students the opportunity to study psychoanalysis to an advanced level within a taught programme, alongside practicing analysts in the Lacanian orientation of the Institute of the Freudian Field based in London, and with the support of the Department of Psychoanalysis at Paris-8.
· to provide students with an understanding of the distinctive features, epistemological conditions and principles of psychoanalysis through knowledge of key texts of Freud and Lacan;

· to enable students to develop an advanced understanding of current debates in the field of psychoanalysis, particularly those deriving from and related to contemporary work in the Lacanian orientation as developed in the Clinical Sections of the Freudian Field and the Université Populaire Jacques Lacan;

· to provide students with an understanding of the clinical practice of psychoanalysis through the study of documented case histories from the Freudian canon and contemporary examples.

· to foster students’ ability to develop skills of analysis and interpretation based in psychoanalytic method and demonstrated both in class discussions and in individual written work;

· to provide training in advanced research skills and the use of research resources, both physical and electronic;

· to develop students’ ability to construct a complex argument and to express that argument in clear and accurate prose;

· to provide students with a solid foundation for further postgraduate research or professional development.

C. Intended Learning Outcomes
The programme provides opportunities for students to develop and demonstrate knowledge and understanding, skills and other attributes in the following areas. Where appropriate, the programme outcomes are referenced to the QAA subject benchmarks for Philosophy* and the Framework for Higher Education Qualifications in England, Wales and Northern Ireland (2008), and relate to the typical student.

* There is no benchmark statement relating specifically to Psychoanalysis (or Philosophy) at Level 7. Where appropriate, we are guided by the most recent QAA benchmark statement for Philosophy at Honours level (Currently QAA 160 02/07).

	Programme Learning Outcomes

	
	Knowledge and Understanding

On completion of the course students will have advanced knowledge and understanding of:
	
	Intellectual skills – able to:

On completion of the course students will be able to:
	
	Subject Practical skills

On completion of the course students will be able to:

	A1
	The distinctive and fundamental features of psychoanalytic theory informed by critical awareness of Freud, Lacan and current debates in the field.

	B1
	Interpret and analyse complex cultural and clinical texts, informed by psychoanalytic theory and contemporary practice
	C1
	Work independently and manage their time effectively

	A2
	the key concepts of psychoanalysis, particularly drive, unconscious, transference and repetition, as established by Freud and developed by Lacan.

	B2
	Consider, critically examine new ideas and terminology related to the development of psychoanalytic concepts

	C2
	Prepare and deliver effective oral presentations of their work

	A3
	psychoanalytic method through the study of Freud’s foundational case studies, the clinical structures they produced and modifications and innovations introduced and developed by Lacan and others.
	B3
	Recognize Freudian clinical structures and the reasons for methodological changes related to their development as an effect of analytic experience discussed and debated in case studies

	C3
	Locate appropriate electronic and physical research resources and plan a programme of library-based research appropriate to an MA dissertation

	A4
	The use of psychoanalysis in the interpretation and critical theoretical development of selected media and cultural texts (literary, film, philosophy)

	B4
	Critically assess and debate the contribution of literature and cinema to the development of psychoanalysis (and vice versa) both orally and in writing.
	C4
	Organise and sustain wide-ranging research over a period of time and to structure and present a complex argument in a coherent fashion

	A5
	The relation of psychoanalysis to topics in modern European, particularly French philosophy, critical and cultural theory, gender and sexuality.

	
	
	
	

	A6
	the main ideas and concerns of current analysts and theorists in the field such as Jacques-Alain Miller and Eric Laurent and the issues they raise for contemporary culture and analytic practice.
	
	
	
	

	Key Skills

	
	Self Awareness Skills
	
	Communication Skills
	
	Interpersonal Skills

	AK1
	Take responsibility for own learning and plan for and record own personal development
	BK1
	Express ideas clearly and unambiguously in writing and the spoken work
	CK1
	Work well with others in a group or team

	AK2
	Recognise own academic strengths and weaknesses, reflect on performance and progress and respond to feedback
	BK2
	Present, challenge and defend ideas and results effectively orally and in writing
	CK2
	Work flexibly and respond to change

	AK3
	Organise self effectively, agreeing and setting realistic targets, accessing support where appropriate and managing time to achieve targets
	BK3
	Actively listen and respond appropriately to ideas of others
	CK3
	Discuss and debate with others and make concession to reach agreement

	AK4
	Work effectively with limited supervision in unfamiliar contexts
	
	
	CK4
	Give, accept and respond to constructive feedback

	
	
	
	
	CK5
	Show sensitivity and respect for diverse values and beliefs

	
	Research and information Literacy Skills
	
	Numeracy Skills
	
	Management & Leadership Skills

	DK1
	Search for and select relevant sources of information
	EK1
	Collect data from primary and secondary sources and use appropriate methods to manipulate and analyse this data
	FK1
	Determine the scope of a task (or project)

	DK2
	Critically evaluate information and use it appropriately
	EK2
	Present and record data in appropriate formats
	FK2
	Identify resources needed to undertake the task (or project) and to schedule and manage the resources

	DK3
	Apply the ethical and legal requirements in both the access and use of information
	EK3
	Interpret and evaluate data to inform and justify arguments
	FK3
	Evidence ability to successfully complete and evaluate a task (or project), revising the plan where necessary

	DK4
	Accurately cite and reference information sources
	EK4
	Be aware of issues of selection, accuracy and uncertainty in the collection and analysis of data
	FK4
	Motivate and direct others to enable an effective contribution from all participants

	DK5
	Use software and IT technology as appropriate
	
	
	
	

	
	Creativity and Problem Solving Skills
	
	
	
	

	GK1
	Apply scientific and other knowledge to analyse and evaluate information and data and to find solutions to problems
	
	
	
	

	GK2
	Work with complex ideas and justify judgements made through effective use of evidence
	
	
	
	

	Teaching/learning methods and strategies

	 The range of learning and teaching strategies includes

	Formal lectures, staff- and student-led seminar discussions, student presentations, group and individual tutorials.
	

	Assessment strategies

	The assessment strategies employed in the Fields include the following:

	Comprehension and analysis exercises, essays, research proposals and dissertation.
	

D. Entry Requirements
The minimum entry qualifications for the programme are:

From BA: Normally a good (2:1 or upper-second class honours, or better) undergraduate degree or its equivalent in a relevant or related subject. Applicants with other kinds of qualifications will be considered on an individual basis.

A minimum, overall IELTS score of 6.5 or equivalent is required for those for whom English is not their first language.
E. Programme Structure

This programme is offered in full-time and part-time mode, and leads to the award of MA Psychoanalysis (180 credits), Post-Graduate Diploma PgDip (120 credits), and (Kingston only) Post-Graduate Certificate PgCert (60 credits).
Entry is normally at level 7 with BA or equivalent qualifications (See section D). Transfer from a similar programme is possible at level 7 with good passes in comparable level 7 modules – but is at the discretion of the course team. Intake is normally in September.
E1.
Professional and Statutory Regulatory Bodies

N/A

E2.
Work-based learning, including sandwich programmes

N/A

E3.
Outline Programme Structure

The degree consists of 180 credits, four modules of 30 credits each and a final dissertation of 60 credits.

All students will be provided with the Kingston University regulations. Full details of each module will be provided in module descriptors and student module guides.

	Level 7

	Compulsory modules

	Module code
	Credit

Value
	Level
	%

Written exam

	% practical exam
	%

course-work
	Teaching Block
	Pre-requisites

	Psychoanalytic Theory
	PA7001
	30
	7
	
	
	100
	1
	None

	Psychoanalytic Case Studies
	PA7002
	30
	7
	
	
	100
	2
	None

	Dissertation
	PA7003
	60
	7
	
	
	100
	2 and 3
	PA7001, PA 7002

	Option modules
	
	
	
	
	
	
	
	Pre-requisites

	Psychoanalysis and Media
	PA7004
	30
	7
	
	
	100
	1
	None

	Psychoanalysis, Literature, Film
	PA7005
	30
	7
	
	
	100
	2
	None

	Plasticity and Form
	PH7704
	30
	7
	
	
	100
	1
	None

	Freud and Lacan
	PH 7902
	30
	7
	
	
	100
	2
	None

	Critical and Cultural Theory
	EL7004
	30
	7
	
	
	100
	2
	None

	Gender and Sexuality
	EL7002
	30
	7
	
	
	100
	1
	None

	Special Study
	MD6003
	30
	7
	
	
	100
	2
	None

F. Principles of Teaching Learning and Assessment

The Programme has been designed to take account of the KU Curriculum Design principles. The Programme uses a range of teaching and learning methods that encourage students’ active engagement throughout. Teaching and learning methods are designed to suit the content and learning outcomes of the modules. Option modules are subject to availability. Part time students can take the core modules in any order over two years; the precise balance of modules taken during the year should be discussed with the convenor of the MA. Lectures are knowledge focussed, explaining core aspects of the syllabus and its intellectual context, as well as offering models of interpretation and commentary. Seminar discussions explore the understanding of set texts and lecture materials and develop skills of analysis, argumentation and oral presentation. Brief (formatively assessed) oral presentations help students develop their own understanding of the essentials of particular texts and topics and help students gain confidence in public speaking and response. As both presenters and respondents students engage in peer review and develop critical questioning skills. Individual and group tutorials offer opportunities to discuss essay topics and any issues students may find particularly difficult on the modules, and are used to receive detailed feedback on assessed written work. Individual and group tutorials are arranged with module tutors. Students also learn autonomously through independent study of set texts, library research, peer engagement and discussion both inside and outside the class, and through individual writing. Development of academic skills, including language skills, is threaded throughout the whole course.
The regular extra curricular research events schedule at Kingston is also partly designed to complement and extend formal teaching and learning on the MA. (See http://www.thelondongraduateschool.co.uk/events/ and http://fass.kingston.ac.uk/research/crmep/events/) Research seminars, lectures, conferences and workshops include topics relevant to the MA and offer students the opportunity to engage with a wider national and international research community. An annual Graduate Conference, organised by a team of PhD and MA students from LGS and FASS, allows students to participate in organisational and decision-making processes. Students who present papers at the conference also benefit from the experience of speaking and responding to a large public audience, and from further formative peer and faculty assessment. As well as formal class contact in lectures, seminars and tutorials, the extra-curricular events programme also allows for and encourages significant, informal staff-student contact as part of the enhanced learning and teaching environment. On-line learning technologies are also used throughout the course, to communicate with students, to make learning materials available to students and to foster on-line learning where appropriate.

Assessment in all modules (including the Dissertation module) is both formative and summative. All 30-credit modules are formatively assessed (by staff and peers) through seminar discussions and students’ oral presentations. 30-credit modules are also summatively assessed through a 1500-word written exercise that may take different forms depending on the module and a 3000-word essay. The 1500-word written exercise at Kingston is designed to ensure that students have grasped the basic theoretical content in the early stages of each module; to identify, early on, any problems that individual students may need to address and to identify the means to do so; to identify and devise strategies for building on individual student’s strengths; and to build confidence and skills in academic writing. Individual feedback tutorials in which the written exercise are discussed also allow staff and teaching assistants to provide formative guidance and advice in preparation for the 3000-word essay. The 3000-word essay gives students the opportunity to explore topics in greater depth. Students take advantage of pre-essay tutorials to discuss and receive formative advice on essay plans; the summative assessment of essays includes written comments that provide formative guidance on skills for the preparation of the dissertation. In summative assessments the emphasis falls squarely on the development of the ability to demonstrate comprehension and to communicate aspects of difficult topics in writing. This is a major transferable skill and intense preparation for any further postgraduate (for example doctoral) study.
Formative assessment and peer engagement are also prominent features of the four Research Skills seminars which are included as part of the Dissertation module PA7003. Seminars cover: i) accessing and using library and electronic resources, with the Subject Librarian; ii) writing, composition and editing skills; iii) preparation of the dissertation proposal and writing the dissertation; and iv) oral presentations by students on agreed dissertation topics. The first three of these seminars comprise formal skills teaching; in the fourth seminar students practice and extend oral presentation and response skills, receiving and participating in formative peer assessment, as well as receiving feedback from staff. In the Dissertation module, students apply the skills and knowledge acquired during the taught phase of the degree to the preparation of an extended piece of research-based writing. Students are assigned an appropriate supervisor to guide them through this largely self-directed phase of the degree. Students meet regularly with their supervisor while preparing their dissertation to discuss the scope and intellectual content of the dissertation, research strategy and, as appropriate, early drafts of parts of their dissertation.

G. Support for Students and their Learning

In addition to structured teaching, guidance is available for students throughout the year at Kingston through the provision of specific pre-set Office Hours, during which all members of the teaching staff are available for consultation with students. Students are encouraged to meet with teaching staff at such times, and at other times by appointment, for individual tutorial sessions. Students are also assigned a personal tutor, normally the tutor teaching the core module or the convenor of the MA. In addition to help and advice from module tutors the personal tutor tracks tutees’ achievement, makes any appropriate recommendation for further support, and acts as the first contact for academic support and advice of all kinds. Provision is made for students to change personal tutor if necessary.

Students may also draw on the resources of Kingston’s Faculty of Arts and Social Sciences Academic Skills Centre, which runs regular sessions specifically for postgraduate students. Students are encouraged to take advantage of the free language teaching (especially in French, German and Italian) offered by the Kingston Language Scheme in semester 1 at Kingston, including a special course teaching French for philosophy shared with MA students on the Philosophy Mas.
H. Ensuring and Enhancing the Quality of the Course

The University has several methods for evaluating and improving the quality and standards of its provision. These include:

· External examiners

· Boards of study with student representation

· Annual review and development

· Periodic review undertaken at the subject level

· Student evaluation

· Moderation policies

I. Employability Statement

The MA Psychoanalysis degree fosters a range of skills highly desirable to employers, such as high level communication skills, the capacity to deal effectively with substantial quantities of complex information, skills in interpretation, analysis, critical and creative thinking, linguistic skills, research skills, self-management and the capacity to work to deadlines, meticulousness in written presentation, the ability to work both independently and constructively with others.

While some MA Psychoanalysis students will be studying to begin or enhance a career path in psychoanalysis, research, teaching, or in the creative industries, other graduates will go into a variety of careers, including public policy, media/journalism, publishing, arts administration, management, marketing, leisure and tourism, IT and a variety of public service and therapeutic fields. For those interested in further research, the course provides an excellent foundation for MPhil/PhD level study in related fields.
The programme ran for the first time in 2014/15.
J. Approved Variants from the UMS/PCF

N/A

K. Other sources of information that you may wish to consult

N/A

Development of Programme Learning Outcomes in Modules

This map identifies where the programme learning outcomes are assessed across the modules for this programme. It provides an aid to academic staff in understanding how individual modules contribute to the programme aims, and a means to help students monitor their own learning, personal and professional development as the programme progresses and a checklist for quality assurance purposes. Include both core and option modules.

	
	
	
	

	
	Module Code
	
	PA7001
	PA7002
	PA7003
	PA7004
	PA7005
	PH7704
	PH7902
	EL7002
	EL7004
	MD6003

	Programme Learning Outcomes
	Knowledge & Understanding
	A1
	S/F
	S/F
	S/F
	S/F
	
	
	
	
	
	

	
	
	A2
	S/F
	S/F
	S/F
	S/F
	S/F
	
	
	
	
	

	
	
	A3
	S/F
	S/F
	S/F
	S/F
	S/F
	
	
	
	
	

	
	
	A4
	
	
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	A5
	
	
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	A6
	S/F
	S/F
	S/F
	S/F
	S/F
	
	
	
	
	

	
	Intellectual Skills
	B1
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	B2
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	B3
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	B4
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	Practical Skills
	C1
	F
	S/F
	F
	F
	F
	F
	F
	F
	F
	F

	
	
	C2
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F

	
	
	C3
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	C4
	S/F
	S/F
	S/F
	
	
	
	
	
	
	

	
	Transferable Skills
	AK
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	BK
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	CK
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

	
	
	DK
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F
	S/F

S
indicates where a summative assessment occurs.

F
where formative assessment/feedback occurs.

Indicative Module Assessment Map

This map identifies the elements of assessment for each module. Course teams are reminded that:

· There should be no more than three elements of assessment per module

· There should be no more than one formal examination per module.

· Synoptic assessments that test the learning outcomes of more than one module are permitted

	Module
	Coursework 1
	Coursework 2

	Level
	Module Name
	Module code
	Credit value
	Core/

option
	Type of coursework
	Word Length
	Weighting %
	S/F*
	Type of coursework
	Word Length
	Weighting %
	S/F*

	7
	Psychoanalytic Theory
	PA7001
	30
	Core
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Psychoanalytic Case Studies
	PA7002
	30
	Core
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Dissertation
	PA7003
	60
	Core
	Dissertation Proposal
	2000
	0
	S/F
	Dissertation
	15,000
	100
	S/F

	7
	Psychoanalysis and Media
	PA7004
	30
	Option
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Psychoanalysis, Literature, Film
	PA7005
	30
	Option
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Plasticity and Form
	PH7704
	30
	Option
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Freud and Lacan
	PH7902
	30
	Option
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Critical and Cultural Theory
	EL7002
	30
	Option
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Gender and Sexuality
	EL7004
	30
	Option
	Exercise
	1500
	20
	S/F
	Essay
	3000
	80
	S/F

	7
	Special Study
	MD6003
	30
	Option
	15 min

Presentation
	
	
	F
	Essay/Research in practice
	5000 or equiv.
	100
	S

Technical Annex

	Final Award(s):

	MA Psychoanalysis

	Intermediate Award(s):

	Postgraduate Diploma in Psychoanalysis, Postgraduate Certificate in Psychoanalysis

	Minimum period of registration:
	FT: min 12 months, PT: min 24 months

	Maximum period of registration:
	FT max 24 months PT: max 48 months

	FHEQ Level for the Final Award:

	Masters

	QAA Subject Benchmark:
	There is currently no benchmarking statement specific to Psychoanalysis at postgraduate level.

	Modes of Delivery:
	Full-time, part-time

	Language of Delivery:
	English

	Faculty:
	FASS

	School:
	PASS

	JACS code:
	V500

	UCAS Code:
	N/A

	Course Code:
	HFFKPMA1FPSA (full time)
HFFKPMA2PPSA (part time)

	Route Code:
	HPPSA

	
	

1

