

UNIVERSITY OF
BIRMINGHAM

THE BACHELOR OF LIBERAL ARTS AND SCIENCES

Professor Cillian Ryan
Dean of Liberal Arts & Sciences

Characteristics of a UK Undergraduate Degree

- Subject Knowledge
- Employability & Skills
- Character Development

Characteristics of a Liberal Arts & Sciences Degree

shape your future here...

What are liberal arts and sciences?

- ❑ A general education providing a broad grounding in diverse disciplines, spanning both arts and sciences
- ❑ Usually with a “major” in an academic discipline during the latter part of the degree
- ❑ Focus on gaining academic, communications, and intellectual skills rather than exclusively specialist knowledge

shape your future here...

Why study liberal arts and sciences?

- ❑ Breadth of education appropriate for a world where most graduates do jobs unrelated to their degree course and change careers several times
- ❑ Skills gained are those employers most seek: written and oral communications, intellectual ability and agility, ability to learn about wide range of topics, teamwork, adaptability

shape your future here...

Why liberal arts and sciences at Birmingham?

- ❑ One of the largest leading research Universities in the UK. We are uniquely placed to provide top-ranked students with a fascinating array of options.
- ❑ 45 possible majors
- ❑ a research submission to 49 panels of assessment in the 2008 RAE
- ❑ 230 specialist departments and research centres

shape your future here...

International Precedents & Developments

- ❑ US– Ivy league, Lib Arts Colleges and State Universities
- ❑ Melbourne Model
- ❑ Singapore/Yale
- ❑ Hong Kong Breadth Curriculum
- ❑ Dutch Colleges (Amsterdam, Utrecht, Maastricht etc)
- ❑ Vesalius College/Vrije Universitat Brussels
- ❑ Honours programmes US & Aus

shape your future here...

Key elements

- ❑ 4 year degree
- ❑ With Year Abroad (elite scholarship exchanges)
- ❑ & Internship
- ❑ Bespoke degree
- ❑ Graduate with a 'major' – ensuring **Depth**
- ❑ And with exposure to a **Breadth** of other subjects, ways of thinking and skills
- ❑ Leadership mentoring, employability

shape your future here...

Year One

Example of **Psychology Major**

40 credits of potential major

60 credits of other interests or other
potential major

Core liberal Arts and Sciences
interdisciplinary breadth module

Semester 1: From Big Bang to
Generation Y: The Making of the
Modern World

Semester 2: Individual & Group
Project: Addressing the Challenges of
the Modern World

shape your future here...

Year One

40 credits of potential major

60 credits of other interests or other
potential major

Core liberal Arts and Sciences
interdisciplinary breadth module

Example of **Psychology Major**

Perception and attention

Introduction to Learning

Introduction to Mental Health

Memory & Language

Semester 1: From Big Bang to
Generation Y: The Making of the
Modern World

Semester 2: Individual & Group
Project: Addressing the Challenges of
the Modern World

shape your future here...

Year One

40 credits of potential major

60 credits of other interests or other potential major

Core liberal Arts and Sciences interdisciplinary breadth module

Example of **Psychology Major**

Perception and attention

Introduction to Learning

Introduction to Mental Health

Memory & Language

Politics: Understanding Politics

Philosophy: Knowledge & Reality

Sociology: Sociology of the Self and Everyday Life

Semester 1: From Big Bang to Generation Y: The Making of the Modern World

Semester 2: Individual & Group Project: Addressing the Challenges of the Modern World

shape your future here...

Year One

40 credits of potential major

60 credits of other interests or other
potential major

Core liberal Arts and Sciences
interdisciplinary breadth module

Example of **Psychology Major**

Perception and attention

Introduction to Learning

Introduction to Mental Health

Memory & Language

Politics: Understanding Politics

Philosophy: Knowledge & Reality

Sociology: Sociology of the Self and
Everyday Life

Semester 1: From Big Bang to
Generation Y: The Making of the
Modern World

Semester 2: Individual & Group
Project: Addressing the Challenges of
the Modern World

shape your future here...

Year One

Example

40 credits of potential major (may be up to 60 credits)	
60 credits of other interests or other potential major	
Core Liberal Arts and Sciences Breadth Module	

shape your future here...

Year One	Example
40 credits of potential major (may be up to 60 credits)	Introduction to Evolution and Animal Biology
	Cell Biology and Physiology
60 credits of other interests or other potential major Core breadth module	
Core Liberal Arts and Sciences Breadth Module	

shape your future here...

Year One	Example
40 credits of potential major (may be up to 60 credits)	Introduction to Evolution and Animal Biology
	Cell Biology and Physiology
60 credits of other interests or other potential major Core breadth module	Modern History c. 1800-2000
	Moral & Political Philosophy: The Individual & Society
	English: Story Telling for Page & Screen
Core Liberal Arts and Sciences Breadth Module	

shape your future here...

Year One	Example
40 credits of potential major (may be up to 60 credits)	Introduction to Evolution and Animal Biology
	Cell Biology and Physiology
60 credits of other interests or other potential major Core breadth module	Modern History c. 1800-2000
	Moral & Political Philosophy: The Individual & Society
	English: Story Telling for Page & Screen
Core Liberal Arts and Sciences Breadth Module	The Making of the Modern World and its Challenges

shape your future here...

Year Two	Example
60 credits of potential Major (usually at least 40)	

shape your future here...

Year Two	Example
60 credits of potential Major (usually at least 40)	Core skills for Data Analysis (Biosciences)
	Cell Biology
	Human Evolution, Adaptation and Behaviour

shape your future here...

Year Two	Example
60 credits of potential Major (usually at least 40)	Core skills for Data Analysis (Biosciences)
	Cell Biology
	Human Evolution, Adaptation and Behaviour
40 credits of other interests or other potential major (here English builds on year 1 breadth module).	

shape your future here...

Year Two	Example
60 credits of potential Major (usually at least 40)	Core skills for Data Analysis (Biosciences)
	Cell Biology
	Human Evolution, Adaptation and Behaviour
40 credits of other interests or other potential major (here English builds on year 1 breadth module).	English: Texts in History – Literary Aesthetics before 1800
	English: Approaches to Literature – Literary Aesthetics after 1800

shape your future here...

Year Two	Example
60 credits of potential Major (usually at least 40)	Core skills for Data Analysis (Biosciences)
	Cell Biology
	Human Evolution, Adaptation and Behaviour
40 credits of other interests or other potential major (here English builds on year 1 breadth module).	English: Texts in History – Literary Aesthetics before 1800
	English: Approaches to Literature – Literary Aesthetics after 1800
Core liberal Arts and Sciences breadth Module	Themed Projects II

shape your future here...

Example of Year Abroad	Rationale for this example

shape your future here...

Example of Year Abroad	Rationale for this example
2 x modules on Biology	To maintain skills and build further expertise in this area

shape your future here...

Example of Year Abroad	Rationale for this example
2 x modules on Biology	To maintain skills and build further expertise in this area
3 x modules in English Literature focusing on partner country	To expand range and build expertise for a potential major in English

shape your future here...

Example of Year Abroad	Rationale for this example
2 x modules on Biology	To maintain skills and build further expertise in this area
3 x modules in English Literature focusing on partner country	To expand range and build expertise for a potential major in English
1 x module on contemporary politics of host country	Opportunity to learn more about host culture

shape your future here...

40 credit dissertation focusing on major disciplines (but typically with interdisciplinary dimensions)	

shape your future here...

40 credit dissertation focusing on major disciplines (but typically with interdisciplinary dimensions)	The biology of mating: Altruism and promiscuity in the novels of Jane Austin

shape your future here...

40 credit dissertation focusing on major disciplines (but typically with interdisciplinary dimensions)	The biology of mating: Altruism and promiscuity in the novels of Jane Austin

shape your future here...

40 credit dissertation focusing on major disciplines (but typically with interdisciplinary dimensions)	The biology of mating: Altruism and promiscuity in the novels of Jane Austin
Between 40 and 80 credits of Major: In this example Biology	Integrated Whole-Organism Biology
	Applied and Environmental Micro-Biology

shape your future here...

40 credit dissertation focusing on major disciplines (but typically with interdisciplinary dimensions)	The biology of mating: Altruism and promiscuity in the novels of Jane Austin
Between 40 and 80 credits of Major: In this example Biology	Integrated Whole-Organism Biology
	Applied and Environmental Micro-Biology
Up to 40 credits of second major, minor or other options: In this example English	

shape your future here...

40 credit dissertation focusing on major disciplines (but typically with interdisciplinary dimensions)	The biology of mating: Altruism and promiscuity in the novels of Jane Austin
Between 40 and 80 credits of Major: In this example Biology	Integrated Whole-Organism Biology
	Applied and Environmental Micro-Biology
Up to 40 credits of second major, minor or other options: In this example English	Literature, Sexuality and the Body
	Currents and Concerns in recent Postcolonial Writing

shape your future here...

Possible Science Majors include:

☐ A level or IB HL Required:

- ☐ Biochemistry
- ☐ Biology
- ☐ Chemistry
- ☐ Geography
- ☐ Mathematics*
- ☐ Physics*

shape your future here...

Other Science Majors :

You do not need any specific A-level for the following and AAA+ students will typically be allowed to major in these areas but some mathematics or science is desirable:

- ☐ Computer science
- ☐ Earth Sciences
- ☐ Psychology
- ☐ Sport and Exercise Science

shape your future here...

Arts & Humanities Majors

□ African Studies

American & Canadian Studies

Anthropology

Archaeology & Ancient History

Classical Literature & Civilisation

Drama

English Language/English Literature

shape your future here...

More Arts & Humanities

□ European Studies

French*

Geography

German*

Hispanic Studies

History

History of Art

□ Italian

Mathematics

Music*

Philosophy

Portuguese

Russian

Theology

shape your future here...

Social Sciences majors

- Business
- Economics
- Education
- European Studies
- Finance
- Law

- International
- Relations
- Political Science
- Political Economy
- Public Policy
- Social Policy
- Sociology

shape your future here...

shape your future here...

UNIVERSITY OF
BIRMINGHAM

THE BACHELOR OF LIBERAL ARTS AND SCIENCES

Professor Cillian Ryan
Dean of Liberal Arts & Sciences

