

Programme Specification

MA Strategic Studies (full-time)

PFTZSTSTXXHM

MA Strategic Studies (part-time modular)

PPTZSTSTXXFM

MA Strategic Studies (part-time)

PPTZSTSTXXHM

For students entering in 2019/20

This document sets out key information about your Programme and forms part of your Terms and Conditions with the University of Reading.

Awarding Institution	University of Reading
Teaching Institution	University of Reading
Length of Programme	MA Strategic Studies (full-time) - 12 months MA Strategic Studies (part-time modular) - 6 years MA Strategic Studies (part-time) - 2 years
Accreditation	N/A
Programme Start Dates	September

Programme information and content

The MA in Strategic Studies offers a comprehensive education in both the theory and practice of strategy. In the current challenging strategic environment, a dedicated study of this subject is required for all those who seek to understand modern warfare and how military force can be used in the pursuit of policy objectives. The programme also provides an invaluable education for those who are currently engaged, or seek a career, in the defence profession. The MA in Strategic Studies provides a thorough analysis of contemporary strategic issues and the challenges of defence planning in the modern world. This analysis is aided by an exploration of the great works of strategic theory, and an examination of some of the most significant historical case studies in the practice of strategy.

Module information

The programme comprises of 180 credits, allocated across a range of compulsory and optional modules. Compulsory modules are listed.

Compulsory modules

Module	Name	Credits	Level
PIM12	Dissertation	60	M
PIM65	Strategic Studies	20	M
PIM85	Introduction to Qualitative research methods in Politics and International Relations	20	M

The remaining credits will be taken from a list of optional modules from the School of Politics, Economics and International Relations. Up to 20 credits may be replaced with modules from an approved list from across the University.

Part-time or flexible modular arrangements

The programme may be studied part-time over two consecutive years. Dissertations are submitted at the end of the second year of study.

Additional costs of the programme

Students are encouraged to discuss the purchase of textbooks or other resources with the module convenor before purchasing. Some books may be available second-hand, which will reduce costs. A range of resources to support your curriculum, including textbooks, electronic resources and computer facilities are available through the library and through Department of Politics and International Relations.

Printing and photocopying facilities are available on campus at a cost per A4 page of £0.05 (black and white) and £0.30 (colour). Essential costs in this area will be low as most coursework is submitted electronically.

Optional modules

The optional modules available can vary from year to year. An indicative list of the range of optional modules for your Programme is set out in the Further Programme Information. Details of any additional costs associated with the optional modules, will be made available to you prior to the beginning of the programme. Entry to optional modules will be at the discretion of the University and subject to availability. Although the University tries to ensure you are able to take the optional modules in which you have expressed interest this cannot be guaranteed.

Teaching and learning delivery

Teaching methods will vary from module to module but teaching will primarily be by means of seminars. Certain modules may be partially taught by means of lectures and tutorials

Total study hours for your programme will be 1800 hours. The contact hours for your programme will depend upon your module combination; an average for a typical set of modules on this programme is 140-160 hours. In addition to your scheduled contact hours, you will be expected to undertake guided independent study. Information about module contact hours and the amount of independent study which a student is normally expected to undertake for a module is indicated in the relevant module description.

Assessment

Students will be assessed in a variety of ways, depending on the modules selected. Assessment may include any combination of the following: formal written examination; essay, dissertation, class test, oral presentation, project output, set exercise and practical.

Progression

Part-time and modular progression requirements

There are no specific progression requirements that part-time students need to meet before they can progress into the second year.

Classification

The University's taught postgraduate marks classification is as follows:

Mark Interpretation

70 - 100% Distinction

60 - 69% Merit

50 - 59% Good standard (Pass)

Failing categories:

40 - 49% Work below threshold standard

0 - 39% Unsatisfactory Work

For Masters Degree

To qualify for **Distinction**, students must

- i. gain an overall average of 70 or more over 180 credits; and
- ii. a mark of 60 or more for the dissertation; and
- iii. the total credit value of all modules marked below 50 must not exceed 55 credits; and
- iv. students must not have any mark below 40.

To qualify for **Merit**, students must

- i. gain an overall average of 60 or more over 180 credits; and
- ii. a mark of 50 or more for the dissertation; and
- iii. the total credit value of all modules marked below 50 must not exceed 55 credits; and
- iv. students must not have any mark below 40.

To qualify for **Passed**, students must

- i. gain an overall average of 50 or more over 180 credits; and
- ii. a mark of 50 or more for the dissertation; and
- iii. the total credit value of all modules marked below 50 must not exceed 55 credits; and
- iv. the total credit value of all modules marked below 40 must not exceed 30 credits

For PG Diploma

To qualify for **Distinction**, students must

- i. gain an overall average of 70 or more over 120 credits; and
- ii. In addition, the total credit value of all modules marked below 50 must not exceed 55 credits; and
- iii. students must not have any mark below 40.

To qualify for **Merit**, students must

- i. gain an overall average of 60 or more over 120 credits; and
- ii. the total credit value of all modules marked below 50 must not exceed 55 credits; and
- iii. students must not have any mark below 40.

To qualify for **Passed**, students must

- i. gain an overall average of 50 or more over 120 credits; and
- ii. the total credit value of all modules marked below 50 must not exceed 55 credits; and
- iii. the total credit value of all modules marked below 40 must not exceed 30 credits

For PG Certificate

To qualify for a **Postgraduate Certificate**, students must

- i. gain an overall average of 50 or more over 60 credits; and
- ii. students must not have any mark below 40.

For further information about your Programme please refer to the Programme Handbook and the relevant module descriptions, which are available at <http://www.reading.ac.uk/module/>. The Programme Handbook and the relevant module descriptions do not form part of your Terms and Conditions with the University of Reading.

MA Strategic Studies (full-time) for students entering in session 2019/20

23 September 2019

© The University of Reading 2019