
SCHOOL OF

2016/17
ne

w
sle

tte
r

Social Sciences
and Philosophy

Welcome to the School of Social Sciences and
Philosophy’s annual newsletter. It has been another
busy year for Trinity’s second largest School and we
are delighted to report that the School is expanding
in terms of both staff and student numbers.

The popularity of our undergraduate degrees remains as high
as ever, with demand for both CAO and international places
on programmes such as BESS, PPES, Law and Political Science
and History and Political Science increasing yet again this
year. The reputation of these programmes, both at home and
abroad, reflects both the achievements of our alumni and the
quality and the commitment of the teaching staff in the School.

Given the times we live in, it is no surprise that researchers
in the School find their work on voting behaviour, populism,
the property crises and homelessness, climate change, and
migration at the forefront of media, governmental and popular
interest. This year we held a series of very well-attended
lectures on topics such as the US election and the challenges
facing Ireland post-Brexit. In the coming academic year we
hope you will join us at one of these events, the first of which is
in late September, when the President of the European Central
Bank, Mario Draghi, will deliver a Henry Grattan lecture in Trinity.

We also encourage you to consider signing up for the free
online course on ‘Achieving Sustainable Development’,
which starts on 11 September, 2017. This MOOC - Massive
Open Online Course - to which several of the School’s
economists contribute, examines the ways in which
development really can be sustainable, its impact on
communities, and how it can make a difference to real lives.

Our alumni, two of whom are featured in this newsletter, are
doing remarkable things across the world and we are always
delighted to hear from you, so please do keep in touch.

WELCOME

Professor Gail McElroy
Head of the School of Social Sciences and Philosophy

Newsletter 2016 – 2017

2

Major National Study Examines Irish Voters’ Attitudes

TRiSS to Strengthen Social Science Research at Trinity

Political Scientists Professors Gail McElroy and
Michael Marsh recently published the first book
to analyse the complete set of Irish National
Election Studies (INES). The Oxford University
Press book, titled A Conservative Revolution?
Electoral Change in Twenty-First Century Ireland,
examines underlying voter attitudes from
2002-11, following party system evolution and
voter behaviour from boom to bust.

In November 2016, the Provost of Trinity,
Dr Patrick Prendergast and the Secretary
General of the Department of Public
Expenditure and Reform, economist Robert
Watt, officially launched TRiSS - the new focal
point for social science research at Trinity.

By connecting world class academics,
generating new ideas and nurturing future
generations of social scientists, TRiSS will
deliver innovative research which addresses
issues of global, societal and economic
importance. TRiSS encompasses 14 social
science disciplines across Trinity and its
headquarters, on the sixth floor of the Arts
Building, is home to 50 Ph.D. students.

Trinity’s Department of Political Science has a
long tradition of research expertise in elections
and voting behaviour, with Professor Michael
Marsh making an outstanding contribution
to the field over four decades. Professor Gail
McElroy, whose research interests include
legislative and party politics, has also been
involved in INES since its inception.

Speaking at the launch the Provost, Dr Patrick
Prendergast, said: “Our social scientists
already work strongly with government
and policy-makers. TRiSS will build on
this, increasing collaboration, coordinating
research, and ensuring that it has impact.”

During this academic year, TRiSS funded a
number of innovative research fellowships for
Trinity academics and Ph.D. students, exploring
issues such as conflict, stock market volatility
and climate change denial. TRiSS also hosted
a number of visiting scholars - from institutions
such as the London School of Economics and
Bocconi University - as part of its commitment
to increase international research collaboration.

www.tcd.ie/triss

Book Launch: Minister Paschal Donohoe and Professor Gail McElroy with alumni guests

Commenting on the publication, Professor
McElroy noted: “Any country that values its
democracy needs credible and valid measures
of how its citizens think, feel and behave at
election time. The richness of the election
study data has allowed us to examine the role
that morality and duty play in voter turnout
and why ideology continues to play such a
minimal role in Irish politics.”

The book was launched by Paschal Donohoe
TD. A graduate of political science and
economics through the Economic and Social
Studies (BESS) programme, Minster Donohoe
is the first Trinity alumnus to be appointed
Minister for Finance.

www.tcd.ie/political_science

Trinity Economics graduate Secretary General
Robert Watt at the launch of TRiSS

http://www.tcd.ie/triss
http://www.tcd.ie/political_science

SCHOOL OF
Social Sciences
and Philosophy

3

Grattan Scholars – Expand their Academic Horizons
through Teaching and Globally Significant Research

This autumn marks the fifth anniversary of the
launch of The Grattan Scholars programme,
which supports outstanding Ph.D. students
who have demonstrated potential to become
future academic leaders. The programme has
already gained a strong international reputation,
attracting the best and brightest students from
around the world to Trinity. There are now 14
Grattan Scholars who hail from ten countries,
across Europe and Asia, as well as from the
USA and Ireland. Through their individual and
collective commitment to research and teaching
they are having an immense impact on the
academic life of the School.

The Scholars’ research spans the disciplines of
economics, political science and sociology, and
addresses some of the major issues of our time
such as migration, international development
and inequality. In their research, the Scholars
aim to not only advance academic frontiers but
to also be directly relevant to policymakers at
national, European and global levels.

Below is a brief snapshot of some of the current
Scholars and their activities:

• Indian student Purnima Kanther is
undertaking research in the areas of
financial inclusion and development
economics. Her first Ph.D. paper broke
new ground in analysing the impact of
India’s largest financial inclusion scheme on
individuals’ financial behaviour. The Grattan
Scholarship has enabled Purnima to
undertake field work in India to develop the
focus of her second paper which examines
the effects of natural calamities and
government relief on electoral outcomes.
Purnima also teaches ‘Introduction to
Economic Policy’ and provides crucial
support to first year students.

• Ukrainian student Margaryta Klymak is
researching the role of the private sector
in developing countries. Her first paper
examined the effects of the naming and
shaming of child and forced labour in
developing countries on international
trade. Her second paper investigates the
impact of foreign competition on network
hiring in small firms in Vietnam. Margaryta,
whose work has been presented at multiple
conferences, was also accepted onto a
distinguished UNU-WIDER Ph.D. internship
that allowed her to collaborate with the
United Nations’ top development economics
researchers.

• During his Ph.D. studies, on the Global
Financial System, German student Yannick
Timmer has been a visiting researcher at
the Deutsche Bundesbank, a consultant to
the European Systemic Risk Board and a
summer intern at the International Monetary
Fund (IMF). His first paper was awarded best
research paper by the European Capital
Markets Institute. His second paper, on
productivity and financial frictions, was
recently published as an IMF working paper.
Yannick’s work has also been cited in media
outlets including Bloomberg and the Wall
Street Journal.

The Grattan Scholars programme has been made
possible thanks to the extraordinary generosity of
Trinity alumni and friends who have donated over
€1.25 million since the programme’s inception
in 2012. As well as helping enrich academic and
student life in Trinity, this philanthropic support is
enabling these students to expand their academic
horizons and undertake research that will help
answer important questions for the future of
society. Another key element of the Grattan
scholarships is that students must demonstrate a
commitment to undergraduate teaching over the
course of their doctoral studies.

For further details please visit:
www.tcd.ie/ssp/grattan-scholars

Grattan Scholars with Provost Dr Patrick Prendergast

Hamish McRae

“There are many wonderful aspects of
the Grattan programme, but one that
stands out is that the scholars teach as
well as carrying out their research. It
is great for the scholars - and it is great
for the students too.”
Grattan Scholar supporter, Hamish McRae

http://www.tcd.ie/ssp/grattan-scholars

Newsletter 2016 – 2017

4

Alumni Interviews

One-to-One with Lisa Finneran

One-to-One with Oisín Coghlan

B.A. Economic and Social Studies (1991)
Single Honors Economics

What has been your career path?

After Trinity, I did an M.Phil and D.Phil
in Economics at Oxford (with a year
lecturing at Maynooth in between). I
then went to McKinsey in Washington
DC and from there to the World Bank.

Why did you choose your
current career?
Working at the World Bank is really interesting
and rewarding. I enjoy the international
environment (my colleagues come from over
170 different countries) and I am motivated by
the difference we can make. Last year I visited
field projects where I saw a nutrition program
in Senegal that has halved the national rate
of childhood stunting (from almost 40%)
and urban slums in Indonesia transformed
to clean and beautiful neighborhoods
maintained by the local community.

B.A. Economic and Social Studies (1994)
Joint Honors Political Science and Sociology

Tell us a little bit about your role
with Friends of the Earth
Friends of the Earth campaigns for solutions to
environmental problems, solutions that work for
people as well as nature. As the Director, I lead
a small staff team that does everything from
policy research, to political lobbying, to media,
to mobilizing supporters for campaigning
action, to fundraising to good governance.

What excites you most
about your work?
The urgency of the issues and the
camaraderie of colleagues.

We have a relatively high media profile
and I love the opportunity to try to shape
public debate, communicate in a way that
makes sense to people, and push politicians
to respond positively to the issues.

Most of my focus has been on financial
strategy and more recently on operational
strategy. The group I was leading just
completed replenishment of our International
Development Association fund for the poorest
countries; between contributions from over
50 governments and recently getting an AAA
credit rating that will allow capital markets
debt access at attractive rates, the fund will
provide $75 billion of concessional finance over
the coming three years, $45 billion to Africa.

How did studying at Trinity
influence you?
It gave me the tools to develop my critical
thinking, and the discipline to research an
issue properly before reaching a conclusion.
And it tested my skills to communicate
those conclusions effectively.

It also honed the social, political and economic
analysis that I routinely apply now to developing
strategies for public and political campaigning
on issues from climate change to waste policy.

What did you like most about
being a Trinity student?
I loved that the environment was both
intellectual and fun, that I was surrounded
by interesting people in a beautiful historical
setting in the centre of the city. Without
smart phones (or even email), remote
communication with friends involved
leaving notes stuck in the crevices of the
front arch – it worked surprisingly well!

What is your advice for
current students?
Try out different jobs. Take some risks.
Be grateful.

We’ve had exciting successes. The eight-
year campaign for a climate change law was
satisfying, eventually! But the 18-month
campaign that led to the recent law banning
’fracking’ for oil and gas was a real thrill.
Working with the community groups in
Leitrim who led that campaign so creatively
and effectively was a genuine privilege.

What are your strongest
memories of Trinity?
The friendships. I met four college friends
for lunch for the first time in years recently
and amidst the stories of life’s various
challenges we spent much of our time
laughing. The coffee breaks in the Arts
Block were as formative as the lectures.

Inspiring and supportive lecturers: Basil
Chubb, Patrick Keatinge, Eddie Hyland, John
O’Hagan, Barbara Bradby to name just a few.

Living in Rubrics in my final year and the
changing seasons on our beautiful campus.

Oisín Coghlan

Lisa Finneran

SCHOOL OF
Social Sciences
and Philosophy

5

Economics Academic Receives Major Funding for
Energy Efficiency Research

BESS Student is First Irish Recipient of Schwarzman Scholarship

When consumers buy an electrical appliance,
car or house how important is energy
consumption and do they even pay attention
to energy labels? A major project entitled
CONSEED (CONSumer Energy Efficient Decision
Making) has been awarded €1.5 million in
EU Horizon 2020 funding to investigate what
factors influence consumers in making energy-
efficient decisions.

The pan European research team, led by
Associate Professor of Economics Eleanor
Denny, will run field trials and experiments
across the property, appliance and transport
sectors. Working with industry partners,
including daft.ie and Volkswagen, CONSEED will
test new energy usage labels which will enable
consumers to easily compare product running
costs. The aim is to ‘nudge’ people into making
more energy efficient decisions by showing
them the total cost of their investment, rather
than just the initial upfront cost.

Congratulations to Lara Connaughton who
has been awarded a highly prestigious
Schwarzman Scholarship at Beijing’s Tsinghua
University. She was selected from over 2,700
candidates from 119 countries who competed
for just 125 places.

Lara studied BESS and graduated with a
first class honors degree in economics and
business. Lara, who has also been named as
a Fellow in the Class of 2018, will now pursue
a Masters in Global Affairs and will have the
opportunity to spend a year immersed in
an international community of thinkers,
innovators and senior leaders in business,
politics and society.

Commenting on the research, Professor
Denny said: “This is an exciting research area
with the potential to lead to ground-breaking
developments in the design of energy policy
across the EU and beyond and to deliver
significant environmental and cost savings with
relatively low investment.”

CONSEED’s academic collaborators include
Dr Ronan Lyons who set up daft.ie’s Economic
Research unit prior to joining Trinity. Professor
Denny, whose research interests include energy
economics and behavioural economics, is
currently Director of Trinity Research in Social
Sciences (TRiSS).

www.tcd.ie/economics
www.conseedproject.eu
@EnergyWiseEU

Professor Denny at the Horizon 2020 Champions of EU Research event

On receiving the award Lara said: “It is a great
honour to be the first Irish scholar chosen for
the Schwarzman Programme. At a time when
the landscape of current affairs is becoming
increasingly polarized, I hope to bring
perspectives from an interconnected Ireland
when discussing the future of global relations
with my international classmates.”

Lara at her graduation in December 2016

http://www.tcd.ie/economics
http://www.conseedproject.eu
https://twitter.com/EnergyWiseEU

Newsletter 2016 – 2017

6

Social and Political Review Awards Inaugural
Student Prize

Dermot McAleese Teaching Awards Recognise Inspiring
Postgraduate Educators

former Senator Averil Power, was no exception.
Ten outstanding articles were competitively
selected for publication, exploring topics such
as the hostile reception of Islam into the Western
world and the conflict in Sri Lanka. Well done
to Nicolas Yahyaoui, an M.Phil in Race, Ethnicity
and Conflict student, who received the inaugural
TCD Association and Trust Award for Best Article.

Moral Philosopher Attempts to Revive Hedonism
In the ‘post truth’ era philosophy’s emphasis
on sound reasoning and questioning society’s
basic assumptions has never been more
relevant. Since joining Trinity last year, Assistant
Professor in Philosophy, Ben Bramble has
been encouraging people to think critically
through a series of public lectures on topics
such as abortion, whether morally bad
people can produce great art, and whether
we are living in a computer simulation.

Dr Bramble is an expert on issues of well-being
with recent academic work breathing new life
into hedonism, the view that a person’s life can
go well or poorly solely based on their ability to
feel pleasure and pain. His paper,
A New Defense of Hedonism About Well-Being,
argues that there is an inherent value in
experiencing diverse pleasures which explains
why pleasures which build up slowly, such as
love and learning, have greater significance.
Commenting on his research Dr Bramble
said: “I think that arriving at the right well-
being theory is extremely important. How
can we know how to live well if we do not
know what is good for us in the first place?”

The Social and Political Review
(SPR) was established almost
three decades ago to encourage
student debate and discussion
on social and political issues.
Each year the review showcases
exemplary academic work by
students and volume XXVII,
which was launched in March
2017 by BESS graduate and

The 2017 Dermot McAleese Teaching Awards
were presented to teaching assistants in
the School’s four disciplines, in May 2017,
following a rigorous nomination process
which assessed factors such as creativity
in delivering tutorials and responsiveness
and engagement with students.

Congratulations to Grattan Scholar Margaryta
Klymak (economics), Peter West (philosophy),
Liam Kneafsey (political science) and David

SPR Editor, authors and Academic Directors from Political
Science and Sociology

Cichon (sociology) who were
recognised for their outstanding
commitment to achieving
excellence in teaching and
learning. Now in their sixth
year, the awards are in honour
of Dermot McAleese former
Whately Professor of Political
Economy and much loved
teacher within the School.

Moral Philosopher Dr Ben Bramble

Ben Bramble’s research interests include
moral philosophy, social and political
philosophy, and applied ethics. He
teaches on both undergraduate modules
and the new M.Phil in Philosophy.

www.tcd.ie/philosophy

Award winners with Professor McAleese, School academics and
Trinity’s Dean of Graduate Studies

http://www.tcd.ie/philosophy

SCHOOL OF
Social Sciences
and Philosophy

7

Economists Celebrated in Provost’s Teaching Awards

Project Brings Together Social Science
and Biological Researchers

Congratulations to Dr Michael King and
Dr Ronan Lyons, Assistant Professors in
the Department of Economics, who were
short-listed in the 2017 Provost’s Teaching
Awards with Dr King ultimately winning
a prestigious Early Career Award.

In a highly competitive field, Michael King
was recognised for his innovative approach
to teaching, his ability to inspire students
and his passion in the pursuit of societal
change. Dr King was also praised for regularly
providing individual feedback to students and
for assisting colleagues in developing their

Professor of Sociology, Richard Layte has
contributed to the conception and design of one
of the world’s largest studies on the effect of low
socio-economic status on premature mortality.

The meta-analysis of 1.7 million people,
which was published in The Lancet, directly
compares the importance of socio-economic
status, as a determinant of health, with the six
major risk factors identified in global health
strategies to reduce premature mortality.
Considering the research Professor Layte said:
“Findings suggest that low socio-economic
status has the same health impact as risk

factors such as physical inactivity, smoking
and obesity and should be targeted in local
and global health policy and interventions.”

The research was undertaken as part of the
LIFEPATH project which aims to understand
the dramatic differences in healthy ageing,
quality of life and life expectancy between
individuals of different socio-economic groups.
Part of the project, which involves leading social
science and health science researchers in ten
countries, will investigate possible effects of
the economic downturn on biological changes
related to ageing in Ireland and Portugal.

2017 LIFEPATH Annual Meeting at the University of Lausanne

Professor Layte is Head of the Department
of Sociology. His research focuses on the
structure of social and economic stratification
in modern societies and its impact on
individual life-chances, health and well-being.

www.tcd.ie/sociology

www.lifepathproject.eu

teaching portfolios. Dr King, whose research
focuses on banking, household finances and
social protection in developing countries,
lectures on the World Economy and Economics
of Less Developed Countries modules.

As one the final short-listed candidates
Ronan Lyons was presented with a Certificate
of Commendation in recognition of his
dedication to teaching and learning. Dr Lyons,
who lectures on the Applied Economics and
Economy of Ireland modules, is a regular
contributor to media and public debate on
housing markets and urban economics. Dr King receiving the Provost’s Teaching Award

http://www.tcd.ie/sociology
http://www.lifepathproject.eu

 @tcdalumni tcdalumni tcdalumni tcdalumni

www.tcd.ie/ssp
School of Social Sciences and Philosophy
Arts Building
Trinity College Dublin
Dublin 2, Ireland
T. +353 1 896 3486
E. sspalum@tcd.ie

Get Involved

Trinity has a long tradition of outreach and
community engagement. To find out about
the numerous ways you can get involved with
Trinity both at home and abroad, please visit
www.tcd.ie/alumni/volunteer

Other Upcoming Events:

www.tcd.ie/alumni/news-events/events/

Class Notes

Do you have any news or updates that you’d
like to share with your fellow alumni? Submit
your news with an image, subject of study and
year of graduation to alumni@tcd.ie.
For more information please visit
www.tcd.ie/alumni

Alumni Events at a Glance

Events and Courses

It was wonderful to see so many alumni at the
annual London Henry Grattan Lecture in June
2017, which was kindly hosted by the Embassy
of Ireland for a fifth time. Guests thoroughly
enjoyed former Taoiseach John Bruton’s timely
and thought-provoking talk, New Fault lines
in Europe, the political consequences of Brexit,
and to delight in the opportunity to catch
up with old Trinity friends and academics.

Online Course:
Achieving Sustainable Development

Starts 11 September 2017

Henry Grattan Lecture

Mario Draghi

President, European Central Bank

22 September 2017

We were also pleased to have the occasion
to meet our London-based graduates at a
Breakfast Briefing at The Economist’s Office in
May 2017 where Professor John Fitzgerald, of the
Department of Economics, explored issues for
Ireland arising from Brexit. Trinity is extremely
grateful to Rupert Pennant Rea (Chairman
of The Economist) for hosting this event.

Professor John O’Hagan, Paul Sammon,
Cormac O’Dea and Professor Andrew
Somerville at the Irish Embassy

John Bruton delivers the 2017 London Henry
Grattan Lecture

Alumni at the GradLink Mentoring
Programme Launch

Back on campus, the GradLink Mentoring
Programme launch in October 2016, helped
connect graduates with third year students
seeking career development support. The
School would like to thank all the graduates
who have volunteered their time to GradLink
over the last three years - students have
really benefited from your invaluable
guidance. Some exciting new developments
are being planned in the field of mentoring
and more details will be available soon.

Evening Course:
Great Philosophers

Starts 26 September 2017

Christmas Commons

6 & 13 December 2017

Christmas Homecoming

21 December 2017

Evening Course:
Big Questions in Philosophy

Starts 16 January 2018

https://twitter.com/tcdalumni
https://twitter.com/tcdalumni
https://www.facebook.com/tcdalumni/
https://www.facebook.com/tcdalumni
https://ie.linkedin.com/in/tcdalumni
https://www.linkedin.com/in/tcdalumni/
https://www.instagram.com/tcdalumni/
https://www.instagram.com/tcdalumni/
http://www.maths.tcd.ie
mailto:sspalum%40tcd.ie?subject=
http://www.tcd.ie/alumni/volunteer
http://www.tcd.ie/alumni/news-events/events/
mailto:alumni%40tcd.ie?subject=
http://www.tcd.ie/alumni

