DIP/MSc in Development Studies

University of Bath, UK

1. INTRODUCTION

The Diploma/MSc Programme in development studies has the following objectives.

To provide study fellows with an understanding of contemporary development issues and policy debates, both generally and in relation to particular specialisations (thematic and regional) of professional or sponsor interest

To improve study fellows' understanding of the social science disciplines which mainly contribute to the study of development

To enhance a study fellow’s ability to apply their knowledge of development to policy analysis and practical problem-solving in development organisations

To facilitate a climate of independent criticism and enquiry to remain with study fellows for their careers

·
To prepare potential research students theoretically and methodologically for subsequent fieldwork and thesis submission

The Programme has evolved to accommodate study fellows from a wide variety of backgrounds, including mid-career government officials, NGO and international agency staff, recent graduates wishing to pursue a career in development, aspiring researchers, and people with and without social science qualifications.

Study fellows are normally initially registered for a Diploma/MSc. However, those lacking sufficient qualifications may instead in the first instance be registered for the Diploma only. In both cases, the full-time registration period is one calendar year. Both courses may also be taken part-time over two years. Some units are also accessible to occasional students, to study fellows who are registered for other postgraduate degrees, and to short-course participants.

The course is divided into two stages. Stage 1 comprises the taught part of the course. For full-time study fellows it spans two consecutive semesters. Entry into Stage 2 is conditional upon assessment under Stage 1. It comprises preparation and submission of either a Diploma project paper or an MSc dissertation. It may also include a work placement.

This outline first describes the course structure for study fellows who register full-time for the Diploma/MSc (Section 2). Departures from this structure are then explained for those who are registered in the first instance for the Diploma only (Section 3), who register part-time (Section 4), or who are occasional students (Section 5).

2. FULL TIME DIPMSc REGISTRATION

Box A: AUTUMN SEMESTER UNITS

Compulsory

Development Philosophy

Development & Poverty

Gender & Development

Dissertation Workshop

OPTIONS (choose 3)

Economics of Development

Sociology of Development

Politics of Development

Research Methodology

Policy Theory & Process

Mathematics for Public Finance

Comparative Social Policy

2.1 Stage 1 structure

The main objective of the Autumn Semester is to ensure that all study fellows attain a foundation level of understanding of the social science disciplines that mainly underpin development studies. Study fellows are required to take four compulsory units, and three out of seven possible optional units. However the options in Economics, Sociology and Politics of Development are also compulsory for those without a first degree in each discipline.

Box B: SPRING SEMESTER UNITS (select four)

Globalisation, Development and International Relations

Rural and Urban Livelihoods

Management of Development

Environmental Management and Sustainable Development

RegionalSpecialism (Sub-Saharan Africa, South Asia, South-East Asia,

Latin America, Eastern Europe)

Extended Essay with supporting tuition

Public Sector Economics, Cost-Benefit Analysis and Development

The main objectives of the Spring semester are to enable study fellows to study contemporary issues in development studies, and to encourage them to focus on particular fields of enquiry. They are required to opt for four units from the options listed in Box B. All options run through the whole 12 week taught period of the semester. The option to produce an extended essay (of up to 5,000 words) on a topic of the study fellow's own choosing is conditional upon both the agreement of the Director of Studies and a member of staff prepared to act as tutor for the assignment. Choice of Regional Specialisms is subject to demand and availability of staff.

Table C:
ASSESSMENT WEIGHTS FOR STAGE 1*

Course work
Examination
Total

Autumn semester
21
9
30

Spring semester
47
23
70

Total
68
32
100

*Subject to minor variations according to choice of options

2.2 Stage 1 assessment

Assessment for Stage 1 is by a combination of coursework and unseen examination. Assessment weights are given in Box C. Autumn semester coursework assignments carry a lower weighting in the overall assessment so as to reward improvement. This principle is especially important for study fellows who are resuming academic study after a break, or are familiarising themselves with the UK University system for the first time.

Coursework in the Autumn semester generally comprises one assessed essay of up to 2,000 words per unit. Coursework in the Spring semester generally comprises an essay of up to 3,500 words per module. However, under the Regional Specialism an extended essay of up to 4,000 words is permitted, a synopsis of which is presented to other study fellows at a seminar after the Easter break. The gradually increasing length of course work through Stage 1 is intended to help study fellows progress towards the longer pieces of work they are required to prepare in Stage 2.

An Interim Board of Examiners is held at the end of the Spring Semester to review Stage 1 assessment. To proceed to write the MSc dissertation, an overall consolidated mark of 55% is required at Stage 1, with no more than two individual essay marks from the Spring Semester falling below 40%, and with an aggregated examination mark of no less than 40%. To proceed to write a Diploma project paper an overall consolidated mark of 40% is required at Stage 1, with no more than two individual essay marks from the Spring semester falling below 30%.

2.3 Stage 2 structure and assessment

Those study fellows who achieve the Stage 1 results indicated above are then required to write either an MSc dissertation or a Diploma project paper. An MSc dissertation will normally be a single piece of work not exceeding 12,500 words in length. In special circumstances, two project papers (each of up to 6,250 words length) may be submitted rather than a single dissertation. Postgraduate Diploma candidates are required to write one project paper, not exceeding 6,250 words in length. Dissertations and project papers must be submitted within 12 months of the date of initial registration. In special circumstances, written extension may be granted by the Director of Studies.

To be awarded an MSc, a study fellow must achieve a dissertation mark of 55% or above. To be awarded a Diploma, a study fellow must achieve a mark of 40% or above for either a dissertation or a project paper. A candidate who achieves a mark of 70% for both Stage 1 and for a dissertation will be awarded an MSc with Distinction.

Study fellows may opt to combine writing of their dissertation or project paper with a work placement. The objectives of the placement programme are

· to strengthen links between people involved in different aspects of development work inside and outside the University

· to create opportunities for study fellows to experience work within a specific area of development practice that is complementary to their studies and strengthens their career prospects.

Before starting a placement, a written placement proposal must be agreed and signed by the study fellow, host organisation and the Director of Studies.

2.4 Credit structure

30 credits are earned in each semester of Stage 1, and another 30 credits for submission of a Diploma Project Paper or MSc Dissertation. Thus both the Diploma and MSc require an accumulation of a total of 90 credits.

3. REGISTRATION FOR THE DIPLOMA ONLY

Study fellows who lack appropriate qualifications and experience may initially be registered only for the Diploma in Development Studies. During Stage 1, the structure and assessment of their course will be identical to that of those registered for the Dip/MSc in Development Studies. Those who achieve Diploma standard (described in Section 2.2 above) at Stage 1 are invited to submit a Diploma project paper during Stage 2. If, on the other hand, a study fellow initially registered only for the Diploma achieves a Stage 1 result that is clearly of MSc standard, then the Interim Board of Examiners may recommend to the Board of Studies that his registration be converted to the Dip/MSc. He may then be invited to submit an MSc Dissertation during Stage 2.

4. PART - TIME REGISTRATION

The Dip/MSc in Development Studies may also be taken part-time by one of two methods. Under both methods, assessment will be the same as for full-time study fellows taking the same units.

The "Continuous" part-time method requires a continuous input of approximately three days of study per week over a two year period. During the first year, part-time study fellows must take one Autumn semester option and the compulsory units. In the Spring semester they must take two units. During the second year, they take an additional two optional units in the Autumn semester, and two optional units in the Spring Semester. Part-time study fellows will normally be required to submit their MSc dissertation or Diploma project paper to the same timetable as full-time students during their second year of study.

The "Block" part-time method entails completing the Autumn semester in the first academic year. The Spring semester, and a dissertation are then completed in the following academic year.

The weighting of assessment is the same as that for the full-time course, with the additional requirement that both Dip/MSc and Diploma only registered study fellows must attain an average of 40% on course work during the first year in order to proceed.

A study fellow may also be registered part-time for the Diploma only in the first instance. He may then follow either of the two methods indicated above, except that he is required to complete a project paper rather than a dissertation in Stage 2. A part-time Diploma registered study fellow who performs at a clear MSc standard during the first year may be invited to convert to the MSc course during the second year

5. OCCASIONAL STUDY FELLOWS AND SHORT COURSES

Occasional study fellows, and those registered on other post-graduate courses at the University may be permitted by the Director of Studies to participate in any of the units offered under Stage 1. However, the assessment scheme and credit structure will not necessarily be the same as for those doing the MSc/Dip in Development Studies. For example, the coursework required for Autumn semester courses will normally be of a longer word length, but they will not normally be required to take the unseen examinations.

Additional occasional students may be enrolled onto the course through two short-courses. At the end of these courses, participants receive a Certificate of Attendance.

Social Science Foundations of Development Studies

(Autumn Semester - 12 weeks)

This course is intended primarily for development practitioners with technical qualifications, but without experience of the social sciences. Core issues are covered by the units in Development Philosophies, followed by Poverty & Development. At the same time, participants study up to three streams of the optional streams shown in Table A.

Contemporary Development Policy and Practice, with regional specialism

(Spring Semester - 12 weeks)

This course provides an opportunity for those with a social science background to familiarise themselves with skills, techniques and underlying issues surrounding development practice. Core issues are covered by the Management of Development Unit. Participants also have an opportunity to update themselves on contemporary issues in a region of their choice, and to attend two out of the other modules listed in

Table B.

6. MISCELLANEOUS

6.1 Administration

Postgraduate Development Studies at Bath formally falls under the Department of Economics and International Development, but from 1998/99 it will be administered by the Institute for International Policy Analysis. This is a joint initiative with the Department of Social and Policy Sciences intended to bring together related research and postgraduate activities of the two Departments.

6.2 English Requirements

If you are not a native speaker of the English language, we will require evidence of your proficiency in the English Language. You should go to your nearest British Council office and ask to take the International English Language Test (IELTS). We are looking for a minimum score of 6.5. If you take the TOEFL, we are looking for a minimum score of 580.

6.3 Semester Dates

Session 1998/99

For Courses on Semester pattern

Semester 1

23 September 1998 - 18 December 1998

11 January 1999 - 29 January 1999

Semester 2

1 February 1999 - 26 March 1999

19 April 1999 - 4 June 1999

6.4 Application procedures
Should you be interested in applying for this course, please attach with your application form a 300 word statement as to why you wish to pursue a development studies course, why you have chosen Bath and how it will benefit you in your future career. Further details about admissions and application forms can be obtained from

Sandra Swaby

Department of Economics and International Development

University of Bath, Claverton Down

BATH BA2 7AY UK

E-mail S.J.Swaby@bath.ac.uk

Tel: 01225 826826 ext 5810

Fax: 01225 323423

