	MODULE TITLE

	Cultural Industries

	Module Code
	19-5T02-00S

	Semester of Delivery
	2

	State whether module is Mandatory, Elective or Option
	Mandatory/ Elective: According to route

	Level (4/5/6/7)
	5

	Credit Points
	10

	Assessment Pattern: Components & Weighting
	100% Coursework

	Pre-Requisite Modules (if applicable)
	None

	Breakdown of Student Learning Hours by Type*
	12 hours seminars

12 hours lectures

76 hours directed and independent learning

	Module Leader & School
	John Perry
Faculty of Organisation and management

	Module Banding
	A

	Will Module be offered via Blackboard?
	Yes

	Date of Original Approval
	

	Date of Next Review
	

1
RATIONALE

This module selects study of recorded music, film, photography, print, television and radio to introduce students to the theories of cultural production, distribution and exhibition. For 20 years government has recognised the contribution that the Cultural Industries, within the Creative Industries, make to economic and social regeneration and the central role they play in Leisure and Tourism activities. The horizontal and vertical integration between these areas and between the Entertainments and Leisure and Tourism sectors is examined. This module creates a platform leading to final year modules in Tourism and Media and Arts and Entertainments Policy. The impact on the public of recent technological developments e.g. digitalisation, is reviewed.

2
SUMMARY OF AIMS

This module develops specific knowledge of current practice and policy in the Cultural Industries in entertainments, leisure and tourism by:

· examining the production, distribution and exhibition of recorded music; film; photography; print; television and radio, products;

· reviewing the role of the above Cultural Industries in peoples' passive and active leisure;

· considering function of Cultural Products in Tourism developments;

· analysing the contribution of these Cultural Industries in the Creative Industries;

· introducing students to local practitioners in and examples of Cultural Industries.

3
ANTICIPATED LEARNING OUTCOMES

On successful completion of the module students will be able to:

· Explain the theories and structures of the Cultural and Creative Industries (KU);

· Inspect the contribution of:-

recorded music;

film;

photography;

print;

television and radio,

products, to peoples' leisure and tourism (SS);

· appraise the contribution of recorded music; film; photography; print; television and radio to the Creative Industries and Leisure and Tourism (CS);

· assess local developments in the Cultural Industries (KS).

4
LEARNING AND TEACHING STRATEGY AND METHODS, INCLUDING RESOURCES

The contact hours will be used flexibly, and each week may include lecture, group discussions, small group exercises, workshop sessions or a field trip. Seminar sessions will reinforce the context of 'lectures' and provide students with the opportunity to examine issues more closely and reflect on their learning.

Students will be directed to a range of learning materials in a variety of media. Guidance will be given on expected reading and self directed learning activity.

5
ASSESSMENT AND FEEDBACK STRATEGY AND METHODS

The coursework (100% of the module assessment) will provide students the opportunity to assess the contribution of local developments in the Cultural Industries in recorded music; film; photography; print; television and radio, to peoples' leisure and tourism and the sectors of the Creative Industries and Leisure and Tourism.
The assessment will consist of a group presentation and a piece of coursework, which may take the form of a time-constrained essay.

Both formative and summative feedback will be given to the students.

6
SPECIFIC ASSESSMENT CRITERIA

Students achieving a pass in this module will demonstrate:

· knowledge of the theories and structures of the Cultural and Creative Industries;

· effective written and verbal communication and presentation of an assessment of the contribution of recorded music; film; photography; print; television and radio, products to peoples' leisure and tourism and the economic sector of the Creative Industries;

· knowledge of local developments in the Cultural Industries.

7
INDICATIVE CONTENTS, READING LIST AND RESOURCES

The curriculum will include study of the theoretical analysis of the cultural industries. Current policy developments by government in recognition of the role of creative industries (which include the cultural industries) in social and economic regeneration will be examined. Study of the industrial structures in the 5 areas of cultural production of , recorded music, film, photography, print, television and radio will be undertaken. Students will be supported to undertake analysis of the interconnections between these areas of the cultural industries and people's leisure and the tourism sector.

DCMS, (2000), Creative Industries Internet Inquiry: 'Snapshot of a rolling wave DCMS.

Roodhouse, S and Taylor, C, (2000), Cultural Industries: Key Data, Bretton Hall.

Sheffield City Council, (1999), Cultural Industries Quarter Action Plan, SCC.

DCMS, (1998), Creative Industries Mapping Document, DCMS.

Longhurst, B (1995), Popular Music and Society, Polity Press.

Barker, C (1997), Global Television , Blackwell.

Betterton R., & Blanchard S., (1992), Made in Sheffield: Towards a Cultural Plan for Sheffield in the 1990s, SHU.

Lewis J (1990) Art, Culture and Enterprise: the Politics of Art and the Cultural Industries
Harvey S., (1988), Cultural Industries Interim Report, Sheffield Polytechnic.

Harvey S., (1988), Cultural Industries Final Report, Sheffield Polytechnic.

Myerscough J., (1988), The Economic Importance of the Arts in Britain

Policy Studies Institute, Cultural Trends, from late 1980's.

8
MODULE BANDING OTHER THAN A

N/a

