School of Social Sciences and Philosophy
B.A. Moderatorship
in Philosophy, Political Science, Economics and Sociology (PPES)
Handbook

2020–2021

Important Information on COVID-19 Restrictions and Modes of Teaching and Learning
[image: COVID-19 - Health and Safety Authority] In order to offer taught programmes in line with government health and safety advice, teaching and learning in Semester 1 for your programme will follow a blended model that combines online and in-person elements to be attended on campus. This blended model will include offering online lectures for larger class groupings, as well as in-person classes for smaller groups: the differing modes of teaching and learning for particular modules are determined by your home School. Information on the modes of teaching and learning in Semester 2 will be available closer to the time.

Trinity will be as flexible as possible in facilitating late arrivals due to travel restrictions, visa delays, and other challenges arising from the COVID-19 pandemic. If you expect to arrive later than 28th September, please alert your course coordinator as early as possible.
For those students not currently in Ireland, according to current Government health and safety guidelines, please note that these students are expected to allow for a 14-day period of restricted movement after arrival and prior to commencement of their studies, and therefore should factor this into their travel plans.
For those students currently on the island of Ireland, we remind you of the Irish Government’s advice that all non-essential overseas travel should be avoided. If you do travel overseas, you are expected to restrict your movements for 14 days immediately from your return, during which time you will not be permitted to come to any Trinity campus.
Therefore, as you are required to be available to attend College from the beginning of the new teaching year on 28 September, please ensure you do not return from travel overseas any later than 13 September.

[image:]

[image:]

98

Contents
Section 1 – General College Information	7
Student Services and Support	7
Tutors	7
Support Provision for Students with Disabilities	8
Mature Students	9
Career Advisory service	9
Co-curricular Activities	10
TCD Sports Clubs	10
TCD Societies	10
Student Union	10
TCDSU	10
Emergency Procedure	10
Health and Safety Statements	10
Data Protection	11
Section 2 – General Programme Information	12
Welcome from the Programme Director	12
Welcome from the Programme Administrator	13
Contact Details	14
Key Dates	15
Academic year Structure 2020/2021	16
Programme Governance	17
Module Registration and Timetable	17
Module Registration	17
Module Choices – Change of Mind	18
Lecture Timetable	18
Blackboard	18
Email	19
Student Portal	19
Section 3 – Teaching and Learning	20
Programme Architecture	20
Programme Structure and Workload	22
Junior Fresh (first) Year – All pathways	22
SINGLE HONOR	23
SINGLE HONOR PHILOSOPHY	24
Senior Fresh (Second Year)	24
Junior Sophister (Third Year)	24
Senior Sophister (Fourth Year)	25
SINGLE HONOR ECONOMICS	26
Senior Fresh (Second Year)	26
Junior Sophister (Third Year)	28
Senior Sophister (Fourth Year)	30
SINGLE HONOR POLITICAL SCIENCE	32
Senior Fresh (Second Year)	32
Junior Sophister (Third Year)	34
Senior Sophister (Fourth Year)	35
SINGLE HONOR SOCIOLOGY	37
Senior Fresh (Second Year)	37
Junior Sophister (Third Year)	38
Senior Sophister (Fourth Year)	39
MAJOR WITH MINOR	40
(Major Subjects)	40
MAJOR with Minor – MAJOR PHILOSOPHY	41
Senior Fresh (Second Year)	41
Junior and Senior Sophister (Third and Fourth Year)	42
MAJOR with Minor – MAJOR ECONOMICS	44
Senior Fresh (Second Year)	44
Junior and Senior Sophister (Third and Fourth Year)	46
MAJOR with Minor – MAJOR POLITICAL SCIENCE	50
Senior Fresh (Second Year)	50
Junior and Senior Sophister (Third and Fourth Year)	52
MAJOR with Minor – MAJOR SOCIOLOGY	55
Senior Fresh (Second Year)	55
Junior and Senior Sophister (Third and Fourth Year)	56
MAJOR WITH MINOR	58
(Minor Subjects)	58
Major with MINOR – MINOR PHILOSOPHY	59
Senior Fresh (Second Year)	59
Junior and Senior Sophister (Third and Fourth Year)	59
Major with MINOR – MINOR ECONOMICS	61
Senior Fresh (Second Year)	61
Junior and Senior Sophister (Third and Fourth Year)	62
Major with MINOR – MINOR POLITICAL SCIENCE	65
Senior Fresh (Second Year)	65
Junior and Senior Sophister (Third and Fourth Year)	66
Major with MINOR – MINOR SOCIOLOGY	68
Senior Fresh (Second Year)	68
Junior and Senior Sophister (Third and Fourth Year)	69
JOINT HONOR	71
JOINT HONOR - Philosophy	72
Senior Fresh (Second Year)	72
Junior and Senior Sophister (Third and Fourth Year)	72
JOINT HONOR – Economics	74
Senior Fresh (Second Year)	74
Junior and Senior Sophister (Third and Fourth Year)	77
JOINT HONOR – Political Science	79
Senior Fresh (Second Year)	79
Junior and Senior Sophister (Third and Fourth Year)	82
JOINT HONOR – Sociology	85
Senior Fresh (Second Year)	85
Junior and Senior Sophister (Third and Fourth Year)	86
SUBJECT 2 & SUBJECT 3	89
PHILOSOPHY	90
ECONOMICS	91
POLITICAL SCIENCE	93
SOCIOLOGY	94
TRINITY ELECTIVES & OPEN MODULES	96
Available Open Modules	97
Senior Fresh Year	97
Junior Sophister Year	99
Study Abroad	102
Plagiarism and Referencing Guide	102
Plagiarism Declaration	103
School of Social Sciences and Philosophy Plagiarism Policy	103
ECTS	105
Progression Regulations	106
Publication of Results	106
Re-checks	106
Appeals	106
Transcripts	107
Learning Outcomes	108
Awards	108
External Examiners	108
Attendance Requirements	109
Examination Regulations - General	109
Exam Regulations and Conventions	109
Registering Modules and Sitting Examinations	109
Coursework and Attendance at Classes	109
Absence from Examinations	109
Off-Books Regulations	111
Repeat Years	111
Examination Timetables	111
Examination Venues	111
Academic Progress	111
Junior Sophister Year – Erasmus/Exchange	112
Inclusion/Exclusion of Course Work	113
Grading Conventions	113
Individual Papers	113
Overall grade: General	113
Careers Information & events	114
Graduate Attributes	114
University Regulations	116
Feedback and Evaluation	116
School of Social Sciences and Philosophy	116
Section 4 – Scholarships and Prizes	118
Foundation Scholarships	118
Prizes, medals and other scholarships	118
Marking Scale	120
School of Social Sciences and Philosophy Marking Scale	120

A Note on this Handbook

This handbook applies to Junior Fresh students on the PPES programme. It provides a guide to what is expected of you on this programme, and the academic and personal support available to you. Please retain for future reference.
The information provided in this handbook is accurate at the time of preparation. Any necessary revisions will be notified to students via email and the website.
Please note that, in the event of any conflict or inconsistency between the General Regulations published in the University Calendar and information contained in course handbooks, the provisions of the General Regulations will prevail.
Alternative formats of the Handbook can be made available on request.

The Programme Handbook is divided into four sections:
Section 1 – provides general College information, e.g. Student Services and Supports, Co-curricular Activities, Student Union, Data Protection, Emergency Procedures.
Section 2 – provides general information on the PPES programme, e.g. Contact Details, Key Dates, Academic Year Structure, Module Registration, Student Portal, Blackboard.
Section 3 – focuses on Teaching and Learning, e.g. Programme Architecture, Plagiarism, Programme Structure and Workload, Study Abroad, Progression Regulations, Module Descriptors, Absence from Examinations, University Regulations etc.

Section 4 – provides information on Scholarship and Prizes

[bookmark: _Toc44858766]Section 1 – General College Information
[bookmark: _Toc44858767]Student Services and Support
The Programme Administrator is your first port of call of all general queries. College also provides a range of administrative, academic and wellbeing supports and services to help smooth your route through college, these include the College Tutorial Service, Student-2-Student, College Health, the Disability Service and a range of other activities. You can find further information at the links below:
· Careers Advisory Service - http://www.tcd.ie/Careers/
· Graduate Studies Office - http://www.tcd.ie/graduatestudies/
· Mature Student Office - https://www.tcd.ie/maturestudents/
· Student Services Website and Information booklet – www.tcd.ie/studentservices, http://www.tcd.ie/students/assets/pdf/Student Services Booklet (web version).pdf
· Senior Tutor and Tutorial Service - https://www.tcd.ie/seniortutor/
· Trinity Disability Service - http://www.tcd.ie/disability/
[bookmark: _Toc522700249][bookmark: _Toc44858768]Tutors
All undergraduate students are assigned a tutor when they are admitted to College. Your tutor, who is a member of the teaching staff, will give confidential advice on courses, discipline, examinations, fees and other matters and will represent you before the College authorities should the need arise. For more information please see https://www.tcd.ie/Senior_Tutor/faq/
[bookmark: _Toc424734382][bookmark: _Toc425174726][bookmark: _Toc493157038][image:]Student 2 Student
From the moment that you arrive in College, right the way to your end of exams, Student 2 Student (S2S) is here to make sure that your first year is fun, engaging and a great foundation for the rest of your time in Trinity. You will meet S2S mentors in Freshers’ Week. They will keep in regular touch with you throughout your first year and invite you to events. They will also provide useful information about your course and what to look out for. Mentors are students who have been through the first year and know exactly what it feels like. S2S also offers trained Peer Supporters if you want to talk confidentially to another student, or just to meet a friendly face for coffee and a chat. S2S is supported by the Senior Tutor’s Office and the Student Counselling Service. See http://student2student.tcd.ie ; email: student2student@tcd.ie; telephone: (+353) 1 896 2438
[bookmark: _Toc44858769]Support Provision for Students with Disabilities
Trinity has adopted a Reasonable Accommodation Policy that outlines how supports are implemented in Trinity. Student seeking reasonable accommodation whilst studying in Trinity must applying for reasonable accommodations with the Disability Service in their student portal my.tcd.ie. Based on appropriate evidence of a disability and information obtained from the student on the impact of their disability and their academic course requirements, the Disability Staff member will identify supports designed to meet the student’s disability support needs. Following the Needs Assessment, the student’s Disability Officer prepares an Individual Learning Educational Needs Summary (LENS) detailing the Reasonable Accommodations to be implemented. The information outlined in the LENS is communicated to the relevant School via the student record in SITS.
Examination accommodation and deadlines
Students should make requests as early as possible in the academic year. To ensure the Assessment, Progression and Graduation Team can set your accommodations for examination purposes the following deadlines are applied:
· Semester 1 assessments and Foundation Scholarship assessment: the last Friday in September (TBC)
· Semester 2 assessments: the last Friday in January (TBC)
· Reassessments: the last Friday in May (TBC)
Student responsibilities for departmental assessments/course tests
· Students are required to initiate contact with the School/Department and request reasonable accommodations as per their LENS report, or email received following their needs assessment for particular assessments for School/ Department administered assessment. Students are advised to make contact at least two weeks prior to the assessment date to enable adjustments to be implemented.
Professional Learning Education Needs Summary - PLENS
Students with disabilities on professional courses in receipt of reasonable accommodation provided by College the Disability Service will be issued a PLENS report and are provided with supports such as examination and academic reasonable accommodations. In the background section of the PLENS the following text is included:
Student is encouraged to discuss any disability supports required on professional course and placement with the Academic contact and/or Placement Co-ordinator of their course.
Student can be referred back to Disability Service for placement planning supports - Level 2 - Placement Planning, if and when required.
Students are encouraged to speak with the placement co-ordinator if they are unsure of any needs for placement supports. Students can be referred back to Disability Service for placement planning supports, if and when required. More Information on placement supports offered are linked here
Please note: no reasonable accommodation can be provided outside the procedures outlined in the Trinity Reasonable Accommodation Policy.
More detailed text on placement planning and supports can be found at the following link: https://www.tcd.ie/disability/services/placement-planning.php
[bookmark: _Toc44858770]Mature Students
Further information please see https://www.tcd.ie/maturestudents/
[bookmark: _Toc44858771]Career Advisory service
The College Careers Service supports students to explore their career ambitions and plan how to achieve them using a wide variety of activities, services and resources.

[bookmark: _Toc44858772]Co-curricular Activities
[bookmark: _Toc44858773]TCD Sports Clubs
College has 50 sports clubs in a range of disciplines, from Basketball to Archery, you can find information on all of the clubs on the Trinity Sport website, here: https://www.tcd.ie/Sport/student-sport/clubs/
[bookmark: _Toc44858774]TCD Societies
College offers over 100 societies across the University. From arts, culture, politics and debating to gaming, advocacy and music, you're sure to find your niche. You can find a list of all of the societies here: http://trinitysocieties.ie/
[bookmark: _Toc44858775]Student Union
[bookmark: _Toc44858776]TCDSU
The Trinity College Students Union is a union for students, by students. They represent the undergraduate student body at College level. You can find further information about the union, and how to get involved, on their website, here: https://www.tcdsu.org/ and can find information on the student representation structures here: https://www.tcdsu.org/aboutus
[bookmark: _Toc44858777]Emergency Procedure
In the event of an emergency, dial Security Services on extension 1999. Security Services provide a 24-hour service to the college community, 365 days a year. They are the liaison to the Fire, Garda and Ambulance services and all staff and students are advised to always telephone extension 1999 (+353 1 896 1999) in case of an emergency. Should you require any emergency or rescue services on campus, you must contact Security Services. This includes chemical spills, personal injury or first aid assistance. It is recommended that all students save at least one emergency contact in their phone under ICE (In Case of Emergency).
[bookmark: _Toc44858778]Health and Safety Statements
The College Safety Statements can be accessed here: https://www.tcd.ie/estatesandfacilities/health-and-safety/
[bookmark: _Toc44858779]Data Protection
Please note that due to data protection requirements Staff in the School of Social Sciences and Philosophy cannot discuss individual students with parents/guardians or other family members.
As the University considers students, even if they are not yet 18, to have the maturity to give consent for the use of their data, in normal circumstances, the University will not disclose personal data to the parents, guardians or other representatives of a student without the student’s consent. The University’s preference is to receive written consent by way of email from the student where possible. Without such consent the University will not release any details regarding students including details of their registration, attendance, results, fee payments etc.
Trinity College Dublin uses personal data relating to students for a variety of purposes. We are careful to comply with our obligations under data protection laws, you can find further information on how we obtain, use and disclose student data here: https://www.tcd.ie/info_compliance/data-protection/student-data/

[bookmark: _Toc44858780]Section 2 – General Programme Information
[bookmark: _Toc44858781]Welcome from the Programme Director

Welcome to the PPES Handbook!

This handbook is meant to give you all the information you need to go through our programme as smoothly as possible and to make your experience at Trinity a memorable one. As such, you should read it carefully. The handbook contains useful contact details, important dates, and information about choices over course modules you will be making over the course of your degree.
One of the advantages of the PPES programme is that it gives students a lot of options to choose from various fields of study. Your first year will be an excursus into the main topics of all four disciplines, helping you decide which disciplines to pursue in the future. This process of narrowing the focus continues until the fourth year when you decide to pursue one or two disciplines. Obviously this process requires information and thinking so read carefully, and choose carefully, and enjoy your PPES degree.

With best wishes,
Emanuel Coman

[bookmark: _Toc44858782]Welcome from the Programme Administrator

Welcome to a new Academic year.

My name is Colette Ding and I am the administrator for the PPES programme. You can email me on ppes@tcd.ie or drop in to me in the office (room 3023, Arts Building) during my office hours to discuss any administrative queries.
Your individual timetable, containing both your lecture and tutorial group information, will be available to you via your online student portal at my.tcd.ie when you complete your programme registration.
You should read this handbook carefully as it will explain many important details and deadlines that will arise during this academic year. You will also find lots of relevant information on the PPES website, so do spend some time looking through these pages.
Please keep an eye out for emails from me during the year as I will be alerting you to various administrative deadlines and announcements. In the meantime, enjoy the start of term and please do make contact if you have any queries.

Best wishes
[image:][image:]
Colette Ding
Programme Administrator, PPES

[bookmark: _Toc44858783]Contact Details

[bookmark: _Hlk15043315]Academic Director
Professor Paul Emanuel Coman is the Academic Director for the PPES programme. His office is located in Room 5.08 , College Green and his office hours are:
Michaelmas Term
Thursday : 10.00 – 12.00 (TBC)
Hilary Term
TBC
Email: comane@tcd.ie

Administration
Colette Ding is the Administrator for the PPES programme. Her office is located in Room 3023, Arts Building and her office hours are:
Monday – Thursday:	14.00 – 16.45 (TBC)
Fridays: 14.00 – 16.00 (TBC)
Email: ppes@tcd.ie
Telephone: +353 1 896 1840

General
Website: http://www.tcd.ie/ssp/undergraduate/ppes/
School of Social Sciences and Philosophy: www.tcd.ie/ssp/contact/

[bookmark: _Toc44858784]Key Dates (TBC)
	28th September 2020
	Teaching commences for Michaelmas Term

	5th October 2020
	Deadline for changing Module Choices - No further changes allowed

	Week of 9th November 2020
	Study/Review Week – Not applicable to Junior Fresh

	TBC
	Applications forms available to apply for Foundation Scholarship

	TBC
	Deadline for applications to sit Foundation Scholarship

	Week of 16th November 2020
	Michaelmas Term Tests TBC	

	21st December – January 3rd 2021
	Christmas Break

	Week of 4th January 2021

	Revision Week

	Week of 11th January and Week of 18th January 2021

	Assessment Weeks (Note: Extra contingency days may be required outside of this time)

	Week of 18th January
	Foundation Scholarship Examinations (Please note it may be necessary to schedule examinations in the previous week)

	1st February 2021
	Teaching commences for Hilary Term

	Week of 15th March 2021
	Study/Review Week

	Week of 22nd March 2020
	Hilary Term Tests TBC

	Week of 26th April 2021
	Trinity Week – Publication of Foundation Scholarship Examination Results, Monday 26th April.

	Week of 3rd May 2021
	Revision Week

	Week of 10th May 2021

	Assessment Week (Note: Extra contingency days may be required outside of this time)

	Week of 17th May 2021
	Assessment Week (Note: Extra contingency days may be required outside of this time))

	TBC
	Supplemental Examination Period

[bookmark: _Toc44858785]Academic year Structure 2020/2021 (TBC)
	
Academic Calendar Week
	
Week beginning
	
2020/21 Academic Year Calendar
	
Term / Semester

	1
	31-Aug-20
	Marking/Results
	←Michaelmas Term begins/Semester 1 begins

	2
	07-Sep-20
	
	

	3
	14-Sep-20
	Appeals
	

	4
	21-Sep-20
	Orientation (undergraduate & postgraduate)
	

	5
	28-Sep-20
	Teaching and Learning
	←Michaelmas teaching term begins SF, JS and SS students

	6
	05-Oct-20
	Teaching and Learning
	 Michaelmas teaching term begins for JF students

	7
	12-Oct-20
	Teaching and Learning
	

	8
	19-Oct-20
	Teaching and Learning
	

	9
	26-Oct-20
	Teaching and Learning (Monday, Public Holiday)
	

	10
	02-Nov-20
	Teaching and Learning
	

	11
	09-Nov-20
	Study/Review
	Not applicable to JF students

	12
	16-Nov-20
	Teaching and Learning
	

	13
	23-Nov-20
	Teaching and Learning
	

	14
	30-Nov-20
	Teaching and Learning
	

	15
	07-Dec-20
	Teaching and Learning
	

	16
	14-Dec-20
	Teaching and Learning
	←Michaelmas term ends Sunday 20 December 2020/Semester 1 ends

	17
	21-Dec-20
	Christmas Period - College closed
24 December 2020 to 3 January 2021 inclusive
	

	18
	28-Dec-20
	
	

	19
	04-Jan-21
	Revision
	

	20
	11-Jan-21
	Assessment*
	

←Hilary Term begins

	21
	18-Jan-21
	Assessment*/ Foundation Scholarship^
	

	22
	25-Jan-21
	Marking/Results
	

	23
	01-Feb-21
	Teaching and Learning
	←Hilary teaching term begins /Semester 2 begins

	24
	08-Feb-21
	Teaching and Learning
	

	25
	15-Feb-21
	Teaching and Learning
	

	26
	22-Feb-21
	Teaching and Learning
	

	27
	01-Mar-21
	Teaching and Learning
	

	28
	08-Mar-21
	Teaching and Learning
	

	29
	15-Mar-21
	Study/Review (Wednesday, Public Holiday)
	

	30
	22-Mar-21
	Teaching and Learning
	

	31
	29-Mar-21
	Teaching and Learning (Friday, Good Friday)
	

	32
	05-Apr-21
	Teaching and Learning (Monday, Easter Monday)
	

	33
	12-Apr-21
	Teaching and Learning
	

	34
	19-Apr-21
	Teaching and Learning
	←Hilary Term ends Sunday 25 April 2021

	35
	26-Apr-21
	Trinity Week (Monday, Trinity Monday)
	←Trinity Term begins

	36
	03-May-21
	Revision (Monday, Public Holiday)
	

	37
	10-May-21
	Assessment*
	

	38
	17-May-21
	Assessment*
	

	39
	24-May-21
	Marking/Results
	

←Statutory (Trinity) Term ends Sunday 6 June 2021/Semester 2 ends

	40
	31-May-21
	Marking/Results
	

	41
	07-Jun-21
	Research (Monday, Public Holiday)
	

	42
	14-Jun-21
	Research
	

	43
	21-Jun-21
	Research
	

	44
	28-Jun-21
	Research
	

	45
	05-Jul-21
	Research
	

	46
	12-Jul-21
	Research
	

	47
	19-Jul-21
	Research
	

	48
	26-Jul-21
	Research
	

	49
	02-Aug-21
	Research (Monday, Public Holiday)
	

	50
	09-Aug-21
	Research
	

	51
	16-Aug-21
	Research
	

	52
	23-Aug-21
	Research
	

	* Note: additional/contingency days may be required outside of the formal assessment/reassessment weeks.

	^ Note: it may be necessary to hold some exams in the preceding week.
	

[bookmark: _Toc44858786]Programme Governance
The PPES programme is governed by the PPES Programme Management Committee, which is a sub-committee of the School of Social Sciences and Philosophy Undergraduate Teaching and Learning Committees. Membership of the PPES Programme Management Committee includes the Academic Director (Chair), Administrative Officer (Secretary), an academic representative from each of the four constituent Disciplines and a PPES Student Representative.
[bookmark: _Toc44858787]Module Registration and Timetable
[image:]
[bookmark: _Toc44858788]Module Registration
It is your responsibility to ensure that you:
· take modules amounting to 60 ECTS during an academic year;
· that your selected modules meet the programme requirements;
· and that you meet the prerequisites for your chosen modules
Students in Junior Fresh of PPES will be invited during the Trinity term to register their preferences for the Senior Fresh year of their course, including Trinity Electives and Open Modules.
Students will be advised of how they will do this and where they will find relevant module information several weeks before they are invited to register. Timetabling may restrict the availability of modules to individual students.
[bookmark: _Toc44858789]Module Choices – Change of Mind
Students who wish to change their options may do so up to the end of the first week of Michaelmas Term (first week of Hilary Term if the student has been away on Erasmus in their Michaelmas Term). All module choices must be registered with the Course Office by this time so that students will be included on examination lists. Students should note that module changes will be subject to availability of places and timetable constraints.
[bookmark: _Toc44858790]Lecture Timetable
Lecture Timetables are published to student portals my.tcd.ie at least one week before the beginning of the academic year. Once a student is registered, they can view their timetable on their student portal. The onus is on students to check their timetable at regular intervals to identify any changes to venues or lecture times. It is imperative that students, at the beginning of the Academic year, check for any clashing of modules that may be occurring, not just in the Michaelmas term, but through into the Hilary term.
[bookmark: _Toc44858791]Blackboard
Blackboard is the College online learning environment, where lecturers will give access to material like lecture notes and discussion forums. The use of Blackboard varies from module to module and individual lecturers will speak to you about the requirements for their module.
In order to access a module on Blackboard you should be registered to the module by your programme administrator.
Blackboard can be accessed via https://tcd.blackboard.com/webapps/login/

[bookmark: _Toc44858792]Email
[image:]

All official email correspondence will be sent to TCD email addresses only. You should check your email on a regular basis. When emailing the Administration students should include their TCD Student ID Number at all times.

[bookmark: _Toc44858793]Student Portal
[image:]
My.tcd.ie allows students to view their own central student record containing all relevant information related to the course for which you are registered. To access the system, you will need your College username and network password.
If your personal student information is incorrect you should contact the Academic Registry (via email – academic.registry@tcd.ie) stating your full name and student ID number. If your timetable module list is incorrect then you should notify the Programme Administrator.

[bookmark: _Toc44858794]Section 3 – Teaching and Learning
[bookmark: _Toc44858795]Programme Architecture
Moderatorship (BA) in Philosophy, Political Science, Economics and Sociology

	
	

	

[bookmark: _Hlk522790698]

PPES Programme Architecture – Common Architecture
Note: JF PPES students take 60 ECTS from within the four subjects
Here you will find interactive tools to help you navigate your way around the different pathways

[image: https://www.tcd.ie/ssp/assets/images/bess/CE1_BESS.JPG]
[image: https://www.tcd.ie/ssp/assets/images/bess/CE2_BESS.JPG]

[bookmark: _Toc44858796]Programme Structure and Workload
The following modules are available for the Academic Year 2020/21. Each module code is linked to a module descriptor which will give a brief description of the module content, its learning outcomes, taught hours, approximate hours of self-directed learning or research and required reading list, etc. Please note these modules are liable to change year on year.
[bookmark: _Toc44858797]Junior Fresh (first) Year – All pathways
Students take 60 ECTS from within the four subjects – Philosophy, Political Science, Economics and Sociology
MICHAELMAS TERM MODULES
	Module Code
	Module Title
	ECTS

	PIU11023
	Central Problems in Philosophy A
	5

	PIU11031
	History of Western Philosophy I A
	5

	POU11011
	Introduction to Political Science A
	5

	
	Introduction to Economics A
	5

	ECU11021
	Mathematics and Statistics A
	5

	SOU11011
	Introduction to Sociology 1
	5

HILARY TERM MODULES
	Module Code
	Module Title
	ECTS

	PIU11022
	Central Problems in Philosophy B
	5

	PIU11032
	History of Western Philosophy B
	5

	POU11012
	Introduction to Political Science B
	5

	ECU11012
	Introduction to Economics B
	5

	ECU11022
	Mathematics and Statistics B
	5

	SOU11012
	Introduction to Sociology 2
	5

The following sections outline the modules available and requirements for Senior Fresh, Junior Sophister and Senior Sophister within each pathway, Single Honors, Major with Minor and Joint Honors.

[bookmark: _Toc44858798]SINGLE HONORS

Here you will find interactive tools to help you navigate your way around the different pathways

[bookmark: _Toc44858799]SINGLE HONOR PHILOSOPHY
[bookmark: _Toc26180588][bookmark: _Toc44858800]Senior Fresh (Second Year)
· Students must take an even distribution of ECTS in each Semester (30 in Semester one, and 30 in Semester two)
· Students take 40 ECTS in Philosophy
· Students take 20 ECTS in either
· (Political Science, Economics, or Sociology) or
· Open Modules and Trinity Electives

	[bookmark: _Hlk31291850]Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:1] [1: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Students taking 40 ECTS

	Semester One Modules

	PIU22011
	History of Western Philosophy II A
	5
	
	
	Mandatory

	PIU22023
	Logic
	5
	
	
	Mandatory

	PIU22061
	Texts I
	10
	
	
	Mandatory

	Semester Two Modules

	PIU22012
	History of Western Philosophy II B
	5
	
	
	Mandatory

	PIU22022
	Philosophy of Science
	5
	
	
	Mandatory

	PIU22062
	Texts II
	10
	
	
	Mandatory

[bookmark: _Toc26180589][bookmark: _Toc44858801]Junior Sophister (Third Year)
· [bookmark: _Hlk32917347]Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
· Students choose 50 ECTS from a range of optional modules in Philosophy, taking 25 ECTS each term.
· Students choose 10 ECTS from either Trinity Electives, Open Modules or from Subject Two studied in the Senior Fresh year.

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	[bookmark: _Hlk34217752][bookmark: _Hlk32915729]Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:2] [2: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	Semester One Modules

	PIU33023
	Moral Philosophy
	5
	
	
	Optional

	PIU33021
	Moral Philosophy
	10
	
	
	Optional

	PIU33043
	Logic and Philosophy
	5
	
	
	Optional

	PIU33041
	Logic and Philosophy
	10
	
	
	Optional

	PIU33053
	Topics in Modern European Philosophy
	5
	
	
	Optional

	PIU33051
	Topics in Modern European Philosophy
	10
	
	
	Optional

	Semester Two Modules

	
	
	
	
	
	

	PIU33014
	Topics in Ancient Philosophy
	5
	
	
	Optional

	PIU33012
	Topics in Ancient Philosophy
	10
	
	
	Optional

	PIU33034
	Philosophy of Religion
	5
	
	
	Optional

	PIU33032
	Philosophy of Religion
	10
	
	
	Optional

	PIU33074
	Political Philosophy
	5
	
	
	Optional

	PIU33072
	Political Philosophy
	10
	
	
	Optional

	PIU33084
	Philosophy of Mind
	5
	
	
	Optional

	PIU33082
	Philosophy of Mind
	10
	
	
	Optional

[bookmark: _Toc26180590][bookmark: _Toc44858802]Senior Sophister (Fourth Year)
· Students take 60 ECTS in Philosophy - The Capstone module (20 ECTS) and 40 ECTS of optional modules.
· Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:3] [3: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	[bookmark: _Hlk32918764]Full Year Modules

	PIU44000
	Capstone/Dissertation
	20
	
	
	Mandatory

	Semester One Modules

	PIU44063
	Philosophy of Language
	5
	
	
	Optional

	PIU44061
	Philosophy of Language
	10
	
	
	Optional

	PIU44083
	Political Philosophy
	5
	
	
	Optional

	PIU44081
	Political Philosophy
	10
	
	
	Optional

	PIU44093
	Post Kantian Philosophy
	5
	
	
	Optional

	PIU44091
	Post Kantian Philosophy
	10
	
	
	Optional

	PIU44113
	Aristotle’s Ethics
	5
	
	
	Optional

	PIU44111
	Aristotle’s Ethics
	10
	
	
	Optional

	Semester Two Modules

	PIU44014
	Ancient Philosophy
	5
	
	
	Optional

	PIU44012
	Ancient Philosophy
	 10
	
	
	Optional

	PIU44034
	Ethics
	5
	
	
	Optional

	PIU44032
	Ethics
	10
	
	
	Optional

	PIU44054
	Neurophilosophy
	5
	
	
	Optional

	PIU44052
	Neurophilosophy
	10
	
	
	Optional

	PIU44104
	Theories of Rights
	5
	
	
	Optional

	PIU44102
	Theories of Rights
	10
	
	
	Optional

[bookmark: _Toc44858803]SINGLE HONOR ECONOMICS
[bookmark: _Toc26180592]
[bookmark: _Toc44858804]Senior Fresh (Second Year)
· Students must take an even distribution of ECTS in each Semester (30 in Semester one, and 30 in Semester two)
· Students take 40 ECTS in Economics, 30 ECTS of mandatory modules and 10 ECTS of optional modules:
· Students take 20 ECTS in either
· Subject 2 (Philosophy, Political Science or Sociology) or
· Open Modules and Trinity Electives

	Module Code
	Modules
	ECTS
	Co-requisites[footnoteRef:4] [4: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	Mandatory Modules

	Semester One Modules

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/ 3072/ ECU44022/4023/4024/4031/ 4032/4033/4034/4061/4062/ 4063/4064/4071/4072/4073/ 4074/ 4000/4081/4082/4083/ 4084/4091/4092/4093/4094/ 4101/4102/4103/4104
	Mandatory

	ECU22021
	Economy of Ireland A
	5
	ECU22022
	None

	Mandatory

	ECU22031
	Mathematical & Statistical Methods A

	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/3091/3092

	Mandatory

	Semester Two Modules

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/3022/3031/3032/3051/3052/3071/3072 / ECU44022/4023/4024/4031/
4032/4033/4034/4061/4062/
4063/4064/4071/4072/4073/
4074/4000/4081/4082/4083/
4084/4091/4092/4093/4094/
4101/4102/4103/4104
	Mandatory

	ECU22022
	Economy of Ireland B
	5
	ECU22021
	None

	Mandatory

	ECU22032
	Mathematical & Statistical Methods B

	5
	ECU22031
	ECU33021/3022/3051/3052/
3081/3082/3091/3092

	Mandatory

	Optional Modules

	Semester One Modules

	PIU22011
	History of Western Philosophy II A
	5
	
	
	Optional

	PIU22023
	Logic
	5
	
	
	Optional

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None
	Optional

	POU22021
	International Relations A: Theories of International Politics

	5
	POU22022
	POU44021, POU44032, POU44132, POU44162
	Optional

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies

	5
	POU22032
	None
	Optional

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Optional

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Optional

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Optional

	SOU22061
	Social Theory 1
	5
	SOU22062
	SOU44000
	Optional

	Semester Two Modules

	POU22012
	History of Political Thought B: Modernity and its Critics

	5
	POU22011
	None
	Optional

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162
	Optional

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None
	Optional

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Optional

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Optional

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Optional

	SOU22062
	Social Theory 2
	5
	SOU22061
	SOU44000
	Optional

	PIU22012
	History of Western Philosophy II B
	5
	
	No
ne
	Optional

	PIU22022
	Philosophy of Science
	5
	
	None
	Optional

[bookmark: _Toc26180593][bookmark: _Toc44858805]Junior Sophister (Third Year)
· Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
· Students choose 50 ECTS in Economics, 20 ECTS of mandatory modules, 30 ECTS of optional modules:
· Students choose 10 ECTS from either Trinity Electives, Open Modules or from Subject Two studied in the Senior Fresh year.

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:5] [5: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	Semester One Modules

	ECU33011
	Economic Analysis A
	5
	ECU22011 & ECU22012
	ECU33012
	Mandatory

	ECU33021
	Money and Banking A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33022
	Optional

	ECU33031
	European Economy A
	5
	ECU22011 & ECU22012
	ECU33032
	Optional

	ECU33041
	Economics of Less Developed Countries A
	5
	
	ECU33042
	Optional

	ECU33051
	Investment Analysis A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33052
	Optional

	ECU33061
	Economics of Policy Issues A

	5
	
	ECU33062
	Optional

	ECU33071
	Industrial Economics A

	5
	ECU22011 & ECU22012
	ECU33072
	Optional

	ECU33081
	Mathematical Economics A
	5
	ECU22011 & ECU22012
	ECU33082
	Optional

	ECU33091
	Econometrics A

	5
	ECU22031 & ECU22032
	ECU33092
	Mandatory

	Semester Two Modules

	ECU33012
	Economic Analysis B
	5
	ECU22011 & ECU22012,
ECU33011
	
	Mandatory

	ECU33022
	Money and Banking B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33021
	
	Optional

	ECU33032
	European Economy B
	5
	ECU22011 & ECU22012, ECU33031
	
	Optional

	ECU33042
	Economics of Less Developed Countries B
	5
	ECU33041
	
	Optional

	ECU33052
	Investment Analysis B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33051
	
	Optional

	ECU33062
	Economics of Policy Issues B

	5
	ECU33061
	
	Optional

	ECU33072
	Industrial Economics B

	5
	ECU22011 & ECU22012, ECU33071
	
	Optional

	ECU33082
	Mathematical Economics B
	5
	ECU22011 & ECU22012, ECU33081
	
	Optional

	ECU33092
	Econometrics B
	5
	ECU22031 & ECU22032, ECU33091
	
	Mandatory

[bookmark: _Toc44858806]Senior Sophister (Fourth Year)
· Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
· Students take 60 ECTS in Economics - the Capstone module (20 ECTS), 20 of mandatory modules and 20 ECTS of optional modules.
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:6] [6: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	Full Year Modules

	ECU44000
	Economics Dissertation
	20
	ECU22011 & ECU22012, ECU33091 & ECU33092
	
	Mandatory

	Semester One Modules

	ECU44011
	Economic Theory A
	10
	ECU33011, ECU33012 and either ECU33081 & ECU33082 or ECU33091 & ECU33092
	
	Mandatory

	ECU44021
	World Economy A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44031
	Development Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44041
	Economics of Financial Markets A
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional

	ECU44051
	Quantitative Methods A
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional

	ECU44061
	International Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44071
	Economic & Legal Aspects of Competition Policy A
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44081
	Applied Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44101
	Topics in Political Economy A
	10
	ECU22011 & ECU22012
	
	Optional

	Semester Two Modules

	ECU44012
	Economic Theory B

	10
	ECU33011 & ECU33012
	
	Mandatory

	ECU44022
	World Economy B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44034
	Development Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44042
	Economics of Financial Markets B
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional

	ECU44052
	Quantitative Methods B
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional

	ECU44062
	International Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44082
	Applied Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44092
	History of Economic Thought and Policy B
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44102
	Topics in Political Economy B
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44112
	Labor Economics
	10
	ECU22011 & ECU22012
	
	Optional

[bookmark: _Toc44858807]SINGLE HONOR POLITICAL SCIENCE
[bookmark: _Toc26180596][bookmark: _Toc44858808]Senior Fresh (Second Year)
· Students must take an even distribution of ECTS in each Semester (30 in Semester one, and 30 in Semester two)
· Students take 40 ECTS in Political Science, 30 ECTS of mandatory modules and 10 ECTS of optional modules:
· Students take 20 ECTS in either
· Subject 2 (Economics , Philosophy or Sociology) or
· Open Modules and Trinity Electives

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:7] [7: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisites/ Prerequisite for
	Students taking 40 ECTS

	Mandatory Modules

	Semester One Modules

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None
	Mandatory

	POU22021
	International Relations A: Theories of International Politics
	5
	POU22022
	POU44021, POU44032, POU44132, POU44162
	Mandatory

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies
	5
	POU22032
	None
	Mandatory

	Semester Two Modules

	POU22012
	History of Political Thought B: Modernity and its Critics
	5
	POU22011
	None
	Mandatory

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162
	Mandatory

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None
	Mandatory

	Optional Modules

	Semester One Modules

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/
3022/3031/3032/3051/
3052/ 3071/ 3072 /
ECU44022/ 4023/ 4024/ 4031/ 4032/ 4033/ 4034/ 4061/ 4062/ 4063/ 4064/ 4071/ 4072/ 4073/ 4074/ 4000/ 4081/ 4082/ 4083/ 4084/4091/ 4092/ 4093/ 4094/ 4101/ 4102 / 4103/ 4104
	Optional

	ECU22021
	Economy of Ireland A
	5
	ECU22022
	None
	Optional

	ECU22031
	Mathematical & Statistical Methods A
	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/3091/3092
	Optional

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Optional

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Optional

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Optional

	SOU22061
	Social Theory 1
	5
	SOU22062
	SOU44000
	Optional

	PIU22011
	History of Western Philosophy II A
	5
	
	None
	Optional

	PIU22023
	Logic
	5
	
	None
	Optional

	Semester Two Modules

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/ 3072 / 4022/ 4023/ 4024/ 4031/ 4032/ 4033/ 4034/ 4061/ 4062/ 4063/ 4064/ 4071/ 4072/ 4073/ 4074/ 4000/ 4081/ 4082/ 4083/ 4084/4091/ 4092/ 4093/ 4094/ 4101/ 4102 / 4103/ 4104
	Optional

	ECU22022
	Economy of Ireland B
	5
	ECU22021
	None
	Optional

	ECU22032
	Mathematical & Statistical Methods B
	5
	ECU22031
	ECU33021/3022/3051/3052/3081/3082/3091/3092
	Optional

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Optional

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Optional

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Optional

	SOU22062
	Social Theory 2
	5
	SOU22061
	SOU44000
	Optional

	PIU22012
	History of Western Philosophy II B
	5
	
	None
	Optional

	PIU22022
	Philosophy of Science
	5
	
	None
	Optional

[bookmark: _Toc26180597][bookmark: _Toc44858809]Junior Sophister (Third Year)
· Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
· Students choose 50 ECTS in Political Science, 10 ECTS of mandatory modules, 40 ECTS of optional modules:
· Students choose 10 ECTS from either Trinity Electives, Open Modules or from Subject Two studied in the Senior Fresh year.

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:8] [8: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	Semester One Modules

	POU33011
	Research Methods for Political Science A
	5
	
	POU33012
	Mandatory

	POU33021
	Irish Politics A: Constitution, Elections, Parties and Parliament
	5
	
	
	Optional

	POU33041
	Political Institutions of the United States

	5
	
	
	Optional

	POU33051
	Democracy and Development A

	5
	
	
	Optional

	POU33071
	European Union Politics A

	5
	
	
	Optional

	POU33091
	Political Violence A: Theories of Political Violence and Conflict
	5
	
	
	Optional

	POU33111
	Public Opinion

	5
	
	
	Optional

	POU33121
	Political Participation
	5
	
	
	

	Semester Two Modules

	POU33012
	Research Methods for Political Science B
	5
	POU33011
	
	Mandatory

	POU33032
	Irish Politics B: Governance in Ireland, Politics in Northern Ireland
	5
	
	
	Optional

	POU33042
	Government and Politics of the United States
	5
	
	
	Optional

	POU33062
	Democracy and Development B

	5
	
	
	Optional

	POU33082
	European Union Politics B

	5
	
	
	Optional

	POU33102
	Political Violence B: Political Violence and Conflict in Comparative Context
	5
	
	
	Optional

	POU33132
	The European Court of Justice and other famous courts

	5
	
	
	Optional

	POU33152
	German Politics
	5
	
	
	Optional

[bookmark: _Toc26180598][bookmark: _Toc44858810]Senior Sophister (Fourth Year)
· Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
· Students take 60 ECTS in Political Science - the Capstone module (20 ECTS), 10 ECTS of mandatory modules and 30 ECTS of optional modules.
Please note – the modules listed are provided as a guideline as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:9] [9: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	Full Year Modules

	POU44000
	Year Long Research Project (Capstone / Dissertation)
	20
	POU33011& POU33012
	
	Mandatory

	POU44010
	Issues in Contemporary Politics
	10
	POU33011& POU33012
	
	Mandatory

	POU44040
	African Politics

	10
	
	
	Optional

	Semester One Modules

	POU44021
	Contemporary International Relations A
	5
	POU22021 & POU22022
	POU44032
	Optional

	POU44101
	Topics: Transparency in Modern Democracies
	5
	
	
	Optional

	POU44141
	Economic Inequality and Democracy

	5
	
	
	Optional

	POU44191
	Advanced Topics in Civil Conflict

	5
	
	
	Optional

	POU44231
	Topics in German Politics
	5
	
	
	Optional

	POU44241
	Theories of War and Peace
	5
	
	
	Optional

	POU44251
	Theories of War and Peace
	5
	
	
	Optional

	POU44261
	Interest Group Politics
	5
	
	
	Optional

	POU44271
	Religion and Politics
	5
	
	
	Optional

	POU44321
	Topics in Political Psychology
	5
	
	
	Optional

	POU44331
	Topics in Public Opinion and Political Participation
	
	
	
	

	Semester Two Modules

	POU44032
	Contemporary International Relations B
	5
	POU22021 & POU22022, POU44021
	
	Optional

	POU44062
	Human Rights

	5
	
	
	Optional

	POU44112
	Topics: Political parties

	5
	
	
	Optional

	POU44132
	Topics: Military and Politics

	5
	
	
	Optional

	POU44152
	Right Wing Populism in Contemporary Democracies
	5
	
	
	Optional

	POU44162
	Political Theory: Contemporary Topics
	5
	POU22021 & POU22022
	
	Optional

	POU44172
	Russian Politics after Communism
	5
	
	
	Optional

	POU44202
	Ethnic Politics and Identity

	5
	
	
	Optional

	POU44282
	Theories of Transitional Justice
	5
	
	
	Optional

	POU44292
	Electoral Accountability in Parliamentary Systems
	5
	
	
	Optional

	POU44302
	Political Change in the Republic of Ireland
	5
	
	
	Optional

	POU44312
	Gender and Politics
	5
	
	
	Optional

	

[bookmark: _Toc44858811]SINGLE HONOR SOCIOLOGY
[bookmark: _Toc26180600][bookmark: _Toc44858812]Senior Fresh (Second Year)
· Students must take an even distribution of ECTS in each Semester (30 in Semester one, and 30 in Semester two)
· Students take 20 ECTS in either
· Subject 2 (Philosophy, Economics or Political Science) or
· Open Modules and Trinity Electives

· Students take 40 ECTS of mandatory modules in Sociology:
	· Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:10] [10: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Students taking 40 ECTS

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Mandatory

	SOU22012
	Introduction to Social Research 2
	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Mandatory

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Mandatory

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Mandatory

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Mandatory

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Mandatory

	SOU22061
	Social Theory 1
	5
	SOU22062
	
	Mandatory

	SOU22062
	Social Theory 2
	5
	SOU22061
	
	Mandatory

[bookmark: _Toc44858813]Junior Sophister (Third Year)
· Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
· Students choose 10 ECTS from either Trinity Electives, Open Modules or from Subject Two studied in the Senior Fresh year.
· Students take 50 ECTS of mandatory modules in Sociology.
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:11] [11: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	Semester One Modules

	SOU33011
	Researching Society 1
	5
	SOU22011, SOU22012, SOU22061, SOU22062
	SOU33012
	Mandatory

	SOU33021
	Race, Ethnicity & Identity 1

	5
	
	
	Mandatory

	SOU33041
	Social Stratification & Inequalities 1

	5
	
	
	Mandatory

	SOU33061
	Comparative Sociology of Europe 1

	5
	
	
	Mandatory

	SOU33101
	Poverty and Policy in a Global Context
	5
	
	
	Mandatory

	Semester Two Modules

	SOU33012
	Researching Society 2
	5
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011
	
	Mandatory

	SOU33032
	Race, Ethnicity & Identity 2

	5
	
	
	Mandatory

	SOU33052
	Social Stratification & Inequalities 2

	5
	
	
	Mandatory

	SOU33072
	Comparative Sociology of Europe 2

	5
	
	
	Mandatory

	SOU33092
	Globalisation & Development 2

	5
	
	
	Mandatory

[bookmark: _Toc44858814]Senior Sophister (Fourth Year)
· Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
· Students take 60 ECTS in Sociology - the Capstone module (20 ECTS), 40 ECTS of optional modules.
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-requisites[footnoteRef:12] [12: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	Full Year Modules

	SOU44000
	Sociology/Social Policy Dissertation
	20
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011, SOU33012
	
	Mandatory

	Semester One Modules

	SOU44011
	Conflict Studies 1

	10
	
	
	Optional

	SOU44021
	Social Networks & Digital Lives 1

	10
	
	
	Optional

	SOU44051
	Labour Markets, Gender & Institutions 1
	10
	
	
	Optional

	SOU44061
	Migration, Mobilities & Integration 1

	10
	
	
	Optional

	Semester Two Modules

	SOU44012
	Conflict Studies 2

	10
	
	
	Optional

	SOU44022
	Social Networks & Digital Lives 2

	10
	
	
	Optional

	SOU44052
	Labour Markets, Gender & Institutions 2
	10
	
	
	Optional

	SOU44062
	Migration, Mobilities & Integration 2

	10
	
	
	Optional

[bookmark: _Single_Honor_–]

[bookmark: _MAJOR_WITH_MINOR_1][bookmark: _Toc44858815]MAJOR WITH MINOR
[bookmark: _Toc44858816](Major Subjects)

Here you will find interactive tools to help you navigate your way around the different pathways

[bookmark: _Toc44858817]MAJOR with Minor – MAJOR PHILOSOPHY
[bookmark: _Toc26180605][bookmark: _Toc44858818]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Philosophy (major) and 20 ECTS in Minor Subject, dropping two of the four subjects taken in Junior Fresh year, or
b) 20 ECTS in Philosophy (major), 20 ECTS in and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Philosophy (major), 20 ECTS in Minor Subject, 20 ECTS from any of the open modules and Trinity Electives , dropping two of the four subjects taken in the Junior Fresh year. (b) and (c) via the Joint Honor Pathway.

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:13] [13: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	Semester One Modules
	

	PIU22011
	History of Western Philosophy II A
	5
	
	
	Mandatory
	Mandatory

	PIU22023
	Logic
	5
	
	
	Mandatory
	Mandatory

	PIU22061
	Texts I
	10
	
	
	Mandatory
	Not available

	Semester Two Modules
	

	PIU22012
	History of Western Philosophy II B
	5
	
	
	Mandatory
	Mandatory

	PIU22022
	Philosophy of Science
	5
	
	
	Mandatory
	Mandatory

	PIU22062
	Texts II
	10
	
	
	Mandatory
	Not available

[bookmark: _Toc44858819]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
a) [bookmark: _Hlk33525870]Junior Sophister Year: 30 ECTS from a range of optional modules in Philosophy and 30 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 60 ECTS from Philosophy in the Senior Sophister year, to include the Capstone (20 ECTS) ; or

b) Junior Sophister Year: 40 ECTS from a range of optional modules in Philosophy and 20 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 40 ECTS from Philosophy to include the Capstone (20 ECTS) and 20 ECTS of Minor Subject.

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	[bookmark: _Hlk34398508]Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:14] [14: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	PIU33021
	Moral Philosophy
	10
	
	
	Optional

	PIU33023
	Moral Philosophy
	5
	
	
	Optional

	PIU33043
	Logic and Philosophy
	5
	
	
	Optional

	PIU33041
	Logic and Philosophy
	10
	
	
	Optional

	PIU33053
	Topics in Modern European Philosophy
	5
	
	
	Optional

	PIU33051
	Topics in Modern European Philosophy
	10
	
	
	Optional

	Semester Two Modules

	
	
	
	
	
	

	PIU33014
	Topics in Ancient Philosophy
	5
	
	
	Optional

	PIU33012
	Topics in Ancient Philosophy
	10
	
	
	Optional

	PIU33034
	Philosophy of Religion
	5
	
	
	Optional

	PIU33032
	Philosophy of Religion
	10
	
	
	Optional

	PIU33074
	Political Philosophy
	5
	
	
	Optional

	PIU33072
	Political Philosophy
	10
	
	
	Optional

	PIU33084
	Philosophy of Mind
	5
	
	
	Optional

	PIU33082
	Philosophy of Mind
	10
	
	
	Optional

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:15] [15: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	SENIOR SOPHISTER

	Full Year Modules

	PIU44000
	Capstone/Dissertation
	20
	
	
	Mandatory

	Semester One Modules

	PIU44063
	Philosophy of Language
	5
	
	
	Optional

	PIU44061
	Philosophy of Language
	10
	
	
	Optional

	PIU44083
	Political Philosophy
	
	
	
	

	PIU44081
	Political Philosophy
	
	
	
	

	PIU44093
	Post Kantian Philosophy
	5
	
	
	Optional

	PIU44091
	Post Kantian Philosophy
	10
	
	
	Optional

	PIU44113
	Aristotle’s Ethics
	10
	
	
	Optional

	PIU44111
	Aristotle’s Ethics
	5
	
	
	Optional

	Semester Two Modules

	PIU44014
	Ancient Philosophy
	5
	
	
	Optional

	PIU44012
	Ancient Philosophy
	5
	
	
	Optional

	PIU44034
	Ethics
	5
	
	
	Optional

	PIU44032
	Ethics
	10
	
	
	Optional

	PIU44054
	Neurophilosophy
	5
	
	
	Optional

	PIU44052
	Neurophilosophy
	10
	
	
	Optional

	PIU44104
	Theories of Rights
	5
	
	
	Optional

	PIU44102
	Theories of Rights
	10
	
	
	Optional

[bookmark: _Toc44858820]MAJOR with Minor – MAJOR ECONOMICS
[bookmark: _Toc26180608][bookmark: _Toc44858821]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Economics (major) and 20 ECTS in Minor Subject, dropping two of the four subjects taken in Junior Fresh year, or
b) 20 ECTS in Economics (major), 20 ECTS in Minor Subject and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Economics (major), 20 ECTS in Minor Subject, 20 ECTS from any of the open modules and Trinity Electives dropping two of the four subjects taken in the Junior Fresh year. (b) and (c) via Joint Honor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:16] [16: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite/ Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	Semester One Modules

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/
3022/3031/3032/3051/
3052/ 3071/3072/
ECU44022/4023/4024/ 4031/4032/4033/4034/ 4061/4062/4063/4064/ 4071/4072/4073/4074/ 4000/4081/4082/4083/ 4084/4091/4092/4093/ 4094/4101/4102/4103/ 4104
	Mandatory
	Mandatory

	ECU22021
	Economy of Ireland A
	5
	ECU22022
	None

	Mandatory
	Not Available

	ECU22031
	Mathematical & Statistical Methods A

	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/3091/3092

	Mandatory
	Mandatory

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None
	Optional
	Not Available

	POU22021
	International Relations A: Theories of International Politics

	5
	POU22022
	POU44021, POU44032, POU44132, POU44162
	Optional
	Not Available

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies

	5
	POU22032
	None
	Optional
	Not Available

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Optional
	Not Available

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Optional
	Not Available

	SOU22061
	Social Theory 1
	5
	SOU22062
	SOU44000
	Optional
	Not Available

	PIU22011
	History of Western Philosophy II A
	5
	
	none
	Optional
	Not available

	PIU22023
	Logic
	5
	
	None
	Optional
	Not Available

	
Semester Two Modules

	

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/
3022/3031/3032/3051/
3052/ 3071/3072/ ECU44022/4023/4024/
4031/4032/4033/4034/
4061/4062/4063/4064/
4071/4072/4073/4074/
4000/4081/4082/4083/
4084/4091/4092/4093/
4094/4101/4102/4103/
4104
	Mandatory
	Mandatory

	
ECU22022
	Economy of Ireland B
	5
	ECU22021
	None

	Mandatory
	Not Available

	ECU22032
	Mathematical & Statistical Methods B

	5
	ECU22031
	ECU33021/3022/3051/3052/3081/3082/3091/3092

	Mandatory
	Mandatory

	POU22012
	History of Political Thought B: Modernity and its Critics

	5
	POU22011
	None
	Optional
	Not Available

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162
	Optional
	Not Available

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None
	Optional
	Not Available

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Optional
	Not Available

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Optional
	Not Available

	SOU22062
	Social Theory 2
	5
	SOU22061
	SOU44000
	Optional
	Not Available

	PIU22012
	History of Western Philosophy II B
	5
	
	None
	Optional
	Not Available

	PIU22022
	Philosophy of Science
	5
	
	None
	Optional
	Not Available

[bookmark: _Toc44858822]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
a) Junior Sophister Year: 30 ECTS from Economics, 20 ECTS of mandatory modules and 10 ECTS from a range of optional modules and 30 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 60 ECTS from Economics in the Senior Sophister year, to include the Capstone (20 ECTS), 20 ECTS of mandatory modules and 20 ECTS of optional modules; or

b) Junior Sophister Year: 40 ECTS from Economics, 20 ECTS of mandatory modules and 20 ECTS from a range of optional modules and 20 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 40 ECTS from Economics, to include the Capstone (20 ECTS), 20 ECTS of mandatory modules and 20 ECTS from the Minor Subject.

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:17] [17: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Students taking 30 ECTS in JS
	Students taking 40 ECTS in JS

	JUNIOR SOPHISTER

	Semester One Modules

	ECU33011
	Economic Analysis A
	5
	ECU22011 & ECU22012
	ECU33012
	Mandatory

	Mandatory

	ECU33021
	Money and Banking A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33022
	Optional
	Optional

	ECU33031
	European Economy A
	5
	ECU22011 & ECU22012
	ECU33032
	Optional
	Optional

	ECU33041
	Economics of Less Developed Countries A
	5
	
	ECU33042
	Optional
	Optional

	ECU33051
	Investment Analysis A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33052
	Optional
	Optional

	ECU33061
	Economics of Policy Issues A

	5
	
	ECU33062
	Optional
	Optional

	ECU33071
	Industrial Economics A

	5
	ECU22011 & ECU22012
	ECU33072
	Optional
	Optional

	ECU33081
	Mathematical Economics A
	5
	ECU22011 & ECU22012
	ECU33082
	Optional
	Optional

	ECU33091
	Econometrics A

	5
	ECU22031 & ECU22032
	ECU33092
	Mandatory
	Mandatory

	Semester Two Modules

	ECU33012
	Economic Analysis B
	5
	ECU22011 & ECU22012,
ECU33011
	
	Mandatory

	Mandatory

	ECU33022
	Money and Banking B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33021
	
	Optional
	Optional

	ECU33032
	European Economy B
	5
	ECU22011 & ECU22012, ECU33031
	
	Optional
	Optional

	ECU33042
	Economics of Less Developed Countries B
	5
	ECU33041
	
	Optional
	Optional

	ECU33052
	Investment Analysis B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33051
	
	Optional
	Optional

	ECU33062
	Economics of Policy Issues B

	5
	ECU33061
	
	Optional
	Optional

	ECU33072
	Industrial Economics B

	5
	ECU22011 & ECU22012, ECU33071
	
	Optional
	Optional

	ECU33082
	Mathematical Economics B
	5
	ECU22011 & ECU22012, ECU33081
	
	Optional
	Optional

	ECU33092
	Econometrics B
	5
	ECU22031 & ECU22032, ECU33091
	
	Mandatory

	Mandatory

	SENIOR SOPHISTER

	Full Year Modules

	ECU44000
	Economics Dissertation
	20
	ECU22011 & ECU22012, ECU33091 & ECU33092
	
	Mandatory
	Mandatory

	Semester One Modules

	ECU44011
	Economic Theory A
	10
	ECU33011, ECU33012 and either ECU33081 & ECU33082 or ECU33091 & ECU33092
	
	Mandatory
	Mandatory

	ECU44021
	World Economy A

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44031
	Development Economics A

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44041
	Economics of Financial Markets A
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional
	Not Available

	ECU44051
	Quantitative Methods A
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional
	Not Available

	ECU44061
	International Economics A

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44071
	Economic & Legal Aspects of Competition Policy A
	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44081
	Applied Economics A

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44101
	Topics in Political Economy A
	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	Semester Two Modules

	ECU44012
	Economic Theory B

	10
	ECU33011 & ECU33012
	
	Mandatory
	Mandatory

	ECU44022
	World Economy B

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44034
	Development Economics B

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44042
	Economics of Financial Markets B
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional
	Not Available

	ECU44052
	Quantitative Methods B
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional
	Not Available

	ECU44062
	International Economics B

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44082
	Applied Economics B

	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44092
	History of Economic Thought and Policy B
	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44102
	Topics in Political Economy B
	10
	ECU22011 & ECU22012
	
	Optional
	Not Available

	ECU44112
	Labor Economics
	10
	ECU22011 and ECU22012
	
	Optional
	Not Available

[bookmark: _Toc44858823]MAJOR with Minor – MAJOR POLITICAL SCIENCE
[bookmark: _Toc26180611][bookmark: _Toc44858824]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Political Science (major) and 20 ECTS in Minor Subject, dropping two of the four subjects taken in Junior Fresh year or
b) 20 ECTS in Political Science (major), 20 ECTS in and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Political Science (major), 20 ECTS in Minor Subject, 20 ECTS from any of the open modules and Trinity Electives dropping two of the four subjects taken in the Junior Fresh year. (b) and (c) via the Joint Honor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:18] [18: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisites/ Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	Semester One Modules

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None
	Mandatory
	Optional

	POU22021
	International Relations A: Theories of International Politics
	5
	POU22022
	POU44021, POU44032, POU44132, POU44162
	Mandatory
	Optional

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies
	5
	POU22032
	None
	Mandatory
	Optional

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/ 3072 / ECU44022/ 4023/ 4024/ 4031/ 4032/ 4033/ 4034/ 4061/ 4062/ 4063/ 4064/ 4071/ 4072/ 4073/ 4074/ 4000/ 4081/ 4082/ 4083/4084/4091/ 4092/4093/ 4094/4101/4102/ 4103/4104
	Optional
	Not Available

	ECU22021
	Economy of Ireland A
	5
	ECU22022
	None
	Optional
	Not Available

	ECU22031
	Mathematical & Statistical Methods A
	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/3091/3092
	Optional
	Not Available

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Optional
	Not Available

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Optional
	Not Available

	SOU22061
	Social Theory 1
	5
	SOU22062
	SOU44000
	Optional
	Not Available

	PIU22011
	History of Western Philosophy II A
	5
	
	None
	Optional
	Not Available

	PIU22023
	Logic
	5
	
	None
	Optional
	Not Available

	Semester Two Modules

	POU22012
	History of Political Thought B: Modernity and its Critics
	5
	POU22011
	None
	Mandatory
	Optional

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162
	Mandatory
	Optional

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None
	Mandatory
	Optional

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/3072/ ECU44022/4023/ 4024/4031/ 4032/4033/ 4034/4061/ 4062/4063/ 4064/4071/ 4072/4073/ 4074/4000/ 4081/4082/ 4083/4084/4091/ 4092/4093/4094/4101/4102/
4103/4104
	Optional
	Not Available

	ECU22022
	Economy of Ireland B
	5
	ECU22021
	None
	Optional
	Not Available

	ECU22032
	Mathematical & Statistical Methods B
	5
	ECU22031
	ECU33021/3022/3051/3052/3081/3082/3091/3092
	Optional
	Not Available

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Optional
	Not Available

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Optional
	Not Available

	SOU22062
	Social Theory 2
	5
	SOU22061
	SOU44000
	Optional
	Not Available

	PIU22012
	History of Western Philosophy II B
	5
	
	None
	Optional
	Not Available

	PIU22022
	Philosophy of Science
	5
	
	None
	Optional
	Not Available

[bookmark: _Toc44858825]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
c) Junior Sophister Year: 30 ECTS from Political Science, 10 ECTS of mandatory modules and 20 ECTS from a range of optional modules and 30 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 60 ECTS from Political Science in the Senior Sophister year, to include the Capstone (20 ECTS), 10 ECTS of mandatory modules and 30 ECTS of optional modules; or

d) Junior Sophister Year: 40 ECTS from Political Science, 10 ECTS of mandatory modules and 30 ECTS from a range of optional modules and 20 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 40 ECTS from Political Science, to include the Capstone (20 ECTS), 10 ECTS of mandatory modules, 10 ECTS of optional modules and 20 ECTS from the .

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:19] [19: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/ Optional

	JUNIOR SOPHISTER

	Semester One Modules

	POU33011
	Research Methods for Political Science A
	5
	
	POU33012
	Mandatory

	POU33021
	Irish Politics A: Constitution, Elections, Parties and Parliament
	5
	
	
	Optional

	POU33041
	Political Institutions of the United States

	5
	
	
	Optional

	POU33051
	Democracy and Development A

	5
	
	
	Optional

	POU33071
	European Union Politics A

	5
	
	
	Optional

	POU33091
	Political Violence A: Theories of Political Violence and Conflict
	5
	
	
	Optional

	POU33111
	Public Opinion

	5
	
	
	Optional

	POU33121
	Political Participation
	5
	
	
	Optional

	Semester Two Modules

	POU33012
	Research Methods for Political Science B
	5
	POU33011
	
	Mandatory

	POU33032
	Irish Politics B: Governance in Ireland, Politics in Northern Ireland
	5
	
	
	Optional

	POU33042
	Government and Politics of the United States
	5
	
	
	Optional

	POU33062
	Democracy and Development B

	5
	
	
	Optional

	POU33082
	European Union Politics B

	5
	
	
	Optional

	POU33102
	Political Violence B: Political Violence and Conflict in Comparative Context
	5
	
	
	Optional

	POU33152
	German Politics

	5
	
	
	Optional

	POU33132
	The European Court of Justice and other famous courts
	5
	
	
	Optional

	SENIOR SOPHISTER

	Full Year Modules

	POU44000
	Year Long Research Project (Capstone / Dissertation)
	20
	POU33011& POU33012
	
	Mandatory

	POU44010
	Issues in Contemporary Politics
	10
	POU33011& POU33012
	
	Mandatory

	POU44040
	African Politics

	10
	
	
	Optional

	Semester One Modules

	POU44021
	Contemporary International Relations A
	5
	POU22021 & POU22022
	POU44032
	Optional

	POU44101
	Topics: Transparency in Modern Democracies
	5
	
	
	Optional

	POU44141
	Economic Inequality and Democracy

	5
	
	
	Optional

	POU44191
	Advanced Topics in Civil Conflict

	5
	
	
	Optional

	POU44231
	Topics in German Politics
	5
	
	
	Optional

	POU44241
	Theories of War and Peace
	5
	
	
	Optional

	POU44251
	Politics of Forced Migration
	5
	
	
	Optional

	POU44261
	Interest Group Politics
	5
	
	
	Optional

	POU44271
	Religion and Politics
	5
	
	
	Optional

	POU44321
	Topics in Political Psychology
	5
	
	
	Optional

	POU44331
	Topics in Public Opinion and Political Participation
	5
	
	
	Optional

	Semester Two Modules

	POU44032
	Contemporary International Relations B
	5
	POU22021 & POU22022, POU44021
	
	Optional

	POU44062
	Human Rights

	5
	POU44061
	
	Optional

	POU44112
	Topics: Political Parties

	5
	
	
	Optional

	POU44132
	Topics: Military and Politics

	5
	
	
	Optional

	POU44152
	Right Wing Populism in Contemporary Democracies
	5
	
	
	Optional

	POU44162
	Political Theory: Contemporary Topics
	5
	POU22021 & POU22022
	
	Optional

	POU44172
	Russian Politics after Communism
	5
	
	
	Optional

	POU44202
	Ethnic Politics and Identity

	5
	
	
	Optional

	POU44282
	Theories of Transitional Justice
	5
	
	
	Optional

	POU44292
	Electoral Accountability in Parliamentary Systems
	5
	
	
	Optional

	POU44032
	Political Change in the Republic of Ireland
	5
	
	
	Optional

	POU44312
	Gender and Politics
	5
	
	
	Optional

[bookmark: _Toc44858826]MAJOR with Minor – MAJOR SOCIOLOGY
[bookmark: _Toc26180614]
[bookmark: _Toc44858827]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Sociology (major) and 20 ECTS in Minor Subject, dropping two of the four subjects taken in Junior Fresh year or
b) 20 ECTS in Sociology (major), 20 ECTS in Minor Subject and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Sociology (major), 20 ECTS in Minor Subject, 20 ECTS from any of the open modules and Trinity Electives dropping two of the four subjects taken in the Junior Fresh year. (b) and (c) via the Join Honor Pathway

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:20] [20: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Mandatory
	Mandatory

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Mandatory
	Mandatory

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Mandatory
	Not Available

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Mandatory
	Not Available

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Mandatory
	Not Available

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Mandatory
	Not Available

	SOU22061
	Social Theory 1
	5
	SOU22062
	
	Mandatory
	Mandatory

	SOU22062
	Social Theory 2
	5
	SOU22061
	
	Mandatory
	Mandatory

[bookmark: _Toc44858828]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
a) Junior Sophister Year: 30 ECTS from Sociology, 10 ECTS of mandatory modules and 20 ECTS from a range of optional modules and 30 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 60 ECTS from Sociology in the Senior Sophister year, to include the Capstone (20 ECTS) and 40 ECTS of optional modules; or

b) Junior Sophister Year: 40 ECTS from Sociology, 10 ECTS of mandatory modules and 30 ECTS from a range of optional modules and 20 ECTS from the Minor Subject (studied in SF year);
Senior Sophister Year: 40 ECTS from Sociology, to include the Capstone (20 ECTS) and 20 ECTS of optional modules and 20 ECTS from the Minor Subject.

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:21] [21: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	SOU33011
	Researching Society 1
	5
	SOU22011, SOU22012, SOU22061, SOU22062
	SOU33012
	Mandatory

	SOU33021
	Race, Ethnicity & Identity 1

	5
	
	
	Optional

	SOU33041
	Social Stratification & Inequalities 1

	5
	
	
	Optional

	SOU33061
	Comparative Sociology of Europe 1

	5
	
	
	Optional

	SOU33101
	Poverty and Policy in a Global Context

	5
	
	
	Optional

	Semester Two Modules

	SOU33012
	Researching Society 2
	5
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011
	
	Mandatory

	SOU33032
	Race, Ethnicity & Identity 2

	5
	
	
	Optional

	SOU33052
	Social Stratification & Inequalities 2

	5
	
	
	Optional

	SOU33072
	Comparative Sociology of Europe 2

	5
	
	
	Optional

	SOU33092
	Globalisation & Development 2

	5
	
	
	Optional

	

SENIOR SOPHISTER

	Full Year Modules

	SOU44000
	Sociology/Social Policy Dissertation
	20
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011, SOU33012
	
	Mandatory

	Semester One Modules

	SOU44011
	Conflict Studies 1

	10
	
	
	Optional

	SOU44021
	Social Networks & Digital Lives 1

	10
	
	
	Optional

	SOU44051
	Labour Markets, Gender & Institutions 1
	10
	
	
	Optional

	SOU44061
	Migration, Mobilities & Integration 1

	10
	
	
	Optional

	Semester Two Modules

	SOU44012
	Conflict Studies 2

	10
	
	
	Optional

	SOU44022
	Social Networks & Digital Lives 2

	10
	
	
	Optional

	SOU44052
	Labour Markets, Gender & Institutions 2
	10
	
	
	Optional

	SOU44062
	Migration, Mobilities & Integration 2

	10
	
	
	Optional

[bookmark: _MAJOR_WITH_MINOR][bookmark: _Toc44858829]MAJOR WITH MINOR
[bookmark: _Toc44858830](Minor Subjects)

Here you will find interactive tools to help you navigate your way around the different pathways

[bookmark: _Toc44858831]Major with MINOR – MINOR PHILOSOPHY

[bookmark: _Toc44858832]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Subject 1 (major) and 20 ECTS in Philosophy (Minor) dropping two of the four subjects taken in Junior Fresh year
b) 20 ECTS in Subject 1 (major), 20 ECTS in Philosophy (Minor) and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Subject 1 (major) 20 ECTS in Philosophy (Minor) 20 ECTS from any of the open modules and Trinity Electives dropping two of the four subjects taken in the Junior Fresh year. (b) and (c) via the Joint Honor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:22] [22: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Students taking 20 ECTS

	Semester One Modules

	PIU22011
	History of Western Philosophy II A
	5
	
	
	Mandatory

	PIU22023
	Logic
	5
	
	
	Mandatory

	Semester Two Modules

	PIU22012
	History of Western Philosophy II B
	5
	
	
	Mandatory

	PIU22022
	Philosophy of Science
	5
	
	
	Mandatory

[bookmark: _Toc44858833]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
a) 30 ECTS in Philosophy (minor) from a range of optional modules and 30 ECTS from the major subject in the Junior Sophister Year;
60 ECTS in the major subject in the Senior Sophister year or

b) 20 ECTS in Philosophy (minor) from a range of optional modules in the Junior Sophister Year, together with 40 ECTS in the major subject:
20 ECTS in Philosophy (minor) from a range of optional modules in the Senior Sophister Year, together with 40 ECTS in the .
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:23] [23: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	PIU33023
	Moral Philosophy
	5
	
	
	Optional

	PIU33021
	Moral Philosophy
	10
	
	
	Optional

	PIU33043
	Logic and Philosophy
	5
	
	
	Optional

	PIU33053
	Logic and Philosophy
	10
	
	
	Optional

	PIU33051
	Topics in Modern European Philosophy
	5
	
	
	Optional

	PIU33041
	Topics in Modern European Philosophy
	10
	
	
	Optional

	Semester Two Modules

	
	
	
	
	
	

	PIU33014
	Topics in Ancient Philosophy
	5
	
	
	Optional

	PIU33012
	Topics in Ancient Philosophy
	10
	
	
	Optional

	PIU33034
	Philosophy of Religion
	5
	
	
	Optional

	PIU33032
	Philosophy of Religion
	10
	
	
	Optional

	PIU33074
	Political Philosophy
	5
	
	
	Optional

	PIU33072
	Political Philosophy
	10
	
	
	Optional

	PIU33084
	Philosophy of Mind
	5
	
	
	Optional

	PIU33082
	Philosophy of Mind
	10
	
	
	Optional

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:24] [24: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	SENIOR SOPHISER

	Semester One Modules

	PIU44063
	Philosophy of Language
	5
	
	
	Optional

	PIU44061
	Philosophy of Language
	10
	
	
	Optional

	PIU44083
	Political Philosophy
	5
	
	
	Optional

	PIU44081
	Political Philosophy
	10
	
	
	Optional

	PIU44093
	Post Kantian Philosophy
	5
	
	
	Optional

	PIU44091
	Post Kantian Philosophy
	10
	
	
	Optional

	PIU44113
	Aristotle’s Ethics
	5
	
	
	Optional

	PIU44111
	Aristotle’s Ethics
	10
	
	
	

	Semester Two Modules

	PIU44014
	Ancient Philosophy
	5
	
	
	Optional

	PIU44012
	Ancient Philosophy
	10
	
	
	Optional

	PIU44034
	Ethics
	5
	
	
	Optional

	PIU44032
	Ethics
	10
	
	
	Optional

	PIU44054
	Neurophilosophy
	5
	
	
	Optional

	PIU44052
	Neurophilosophy
	10
	
	
	Optional

	PIU44104
	Theories of Rights
	5
	
	
	Optional

	PIU44102
	Theories of Rights
	10
	
	
	Optional

[bookmark: _Toc44858834]Major with MINOR – MINOR ECONOMICS
[bookmark: _Toc26180621]
[bookmark: _Toc44858835]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Subject 1 (major) and 20 ECTS in Economics (minor), dropping two of the four subjects taken in Junior Fresh year or
b) 20 ECTS in Subject 1 (major), 20 ECTS in Economics (minor) and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Subject 1 (major), 20 ECTS in Economics (minor), 20 ECTS from any of the open modules and Trinity Electives dropping two of the four subjects taken in the Junior Fresh year. (b) and (c) via the Joint Honor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:25] [25: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite/ Prerequisite for
	Mandatory/ Optional

	Semester One Modules

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/
3022/3031/3032/3051/
3052/3071/3072/
ECU44022/4023/4024/
4031/4032/4033/4034/ 4061/4062/4063/4064/ 4071/4072/4073/4074/ 4000/4081/4082/4083/ 4084/4091/4092/4093/ 4094/4101/4102/4103/ 4104
	Mandatory

	ECU22031
	Mathematical & Statistical Methods A

	5
	ECU22032
	ECU33021/3022/3051/
3052/3081/3082/3091/
3092

	Mandatory

	Semester Two Modules

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/
3022/3031/3032/3051/
3052/3071/3072/
ECU44022/4023/4024/
4031/4032/4033/4034/
4061/4062/4063/4064/
4071/4072/4073/4074/
4000/4081/4082/4083/
4084/4091/4092/4093/ 4094/4101/4102/4103/ 4104
	Mandatory

	ECU22032
	Mathematical & Statistical Methods B

	5
	ECU22031
	ECU33021/3022/3051/
3052/3081/3082/3091/
3092

	Mandatory

[bookmark: _Toc44858836]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
a) 30 ECTS in Economics (minor) from a range of optional modules and 30 ECTS from the major subject in the Junior Sophister Year;
60 ECTS in the major subject in the Senior Sophister year or

b) 20 ECTS in Economics (minor) from a range of optional modules in the Junior Sophister Year and 40 ECTS in the major subject.
20 ECTS in Economics (minor) from a range of optional modules in the Senior Sophister year, together with 40 ECTS in the major subject.

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:26] [26: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/ Optional

	JUNIOR SOPHISTER

	Semester One Modules

	ECU33011
	Economic Analysis A
	5
	ECU22011 & ECU22012
	ECU33012
	Optional

	ECU33021
	Money and Banking A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33022
	Optional

	ECU33031
	European Economy A
	5
	ECU22011 & ECU22012
	ECU33032
	Optional

	ECU33041
	Economics of Less Developed Countries A
	5
	
	ECU33042
	Optional

	ECU33051
	Investment Analysis A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33052
	Optional

	ECU33061
	Economics of Policy Issues A

	5
	
	ECU33062
	Optional

	ECU33071
	Industrial Economics A

	5
	ECU22011 & ECU22012
	ECU33072
	Optional

	ECU33081
	Mathematical Economics A
	5
	ECU22011 & ECU22012
	ECU33082
	Optional

	ECU33091
	Econometrics A

	5
	ECU22031 & ECU22032
	ECU33092
	Optional

	Semester Two Modules

	ECU33012
	Economic Analysis B
	5
	ECU22011 & ECU22012,
ECU33011
	
	Optional

	ECU33022
	Money and Banking B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33021
	
	Optional

	ECU33032
	European Economy B
	5
	ECU22011 & ECU22012, ECU33031
	
	Optional

	ECU33042
	Economics of Less Developed Countries B
	5
	ECU33041
	
	Optional

	ECU33052
	Investment Analysis B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33051
	
	Optional

	ECU33062
	Economics of Policy Issues B

	5
	ECU33061
	
	Optional

	ECU33072
	Industrial Economics B

	5
	ECU22011 & ECU22012, ECU33071
	
	Optional

	ECU33082
	Mathematical Economics B
	5
	ECU22011 & ECU22012, ECU33081
	
	Optional

	ECU33092
	Econometrics B
	5
	ECU22031 & ECU22032, ECU33091
	
	Optional

	SENIOR SOPHISTER

	Semester One Modules

	ECU44011
	Economic Theory A
	10
	ECU33011, ECU33012 and either ECU33081 & ECU33082 or ECU33091 & ECU33092
	
	Optional

	ECU44021
	World Economy A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44031
	Development Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44041
	Economics of Financial Markets A
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional

	ECU44051
	Quantitative Methods A
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional

	ECU44061
	International Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44071
	Economic & Legal Aspects of Competition Policy A
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44081
	Applied Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44101
	Topics in Political Economy A
	10
	ECU22011 & ECU22012
	
	Optional

	Semester Two Modules

	ECU44012
	Economic Theory B

	10
	ECU33011 & ECU33012
	
	Optional

	ECU44022
	World Economy B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44034
	Development Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44042
	Economics of Financial Markets B
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional

	ECU44052
	Quantitative Methods B
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional

	ECU44062
	International Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44072
	Economic & Legal Aspects of Competition Policy B
	10
	ECU22011 & ECU22012, ECU44071
	
	Optional

	ECU44082
	Applied Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44092
	History of Economic Thought and Policy B
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44102
	Topics in Political Economy B
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44112
	Labour Economics
	10
	ECU22011 & ECU22012
	
	Optional

[bookmark: _Toc44858837]Major with MINOR – MINOR POLITICAL SCIENCE
[bookmark: _Toc26180624]
[bookmark: _Toc44858838]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Subject 1 (major) and 20 ECTS in Political Science (minor), dropping two of the four subjects taken in Junior Fresh year or
b) 20 ECTS in Subject 1 (major), 20 ECTS in Political Science (minor) and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Subject 1 (major), 20 ECTS in Political Science (minor), 20 ECTS from any of the open modules and Trinity Electives dropping two of the four subjects taken in the Junior Fresh year (b) and (c) via the Joint Honor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:27] [27: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisites/ Prerequisite for
	Students taking 40 ECTS

	Semester One Modules

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None
	Optional

	POU22021
	International Relations A: Theories of International Politics
	5
	POU22022
	POU44021, POU44032, POU44132, POU44162
	Optional

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies
	5
	POU22032
	None
	Optional

	Semester Two Modules

	POU22012
	History of Political Thought B: Modernity and its Critics
	5
	POU22011
	None
	Optional

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162
	Optional

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None
	Optional

[bookmark: _Toc44858839]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
a) 30 ECTS in Political Science (minor) from a range of optional modules and 30 ECTS from the major subject in the Junior Sophister Year;
60 ECTS in the major subject in the Senior Sophister year or

b) 20 ECTS in Political Science (minor) from a range of optional modules in the Junior Sophister Year together with 40 ECTS in the major subject.
20 ECTS in Political Science (minor) from a range of optional modules in the Senior Sophister year, together with 40 ECTS in the major subject.

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:28] [28: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	POU33011
	Research Methods for Political Science A
	5
	
	POU33012
	Optional

	POU33021
	Irish Politics A: Constitution, Elections, Parties and Parliament
	5
	
	
	Optional

	POU33041
	Political Institutions of the United States

	5
	
	
	Optional

	POU33051
	Democracy and Development A

	5
	
	
	Optional

	POU33071
	European Union Politics A

	5
	
	
	Optional

	POU33091
	Political Violence A: Theories of Political Violence and Conflict
	5
	
	
	Optional

	POU33111
	Public Opinion

	5
	
	
	Optional

	POU33121
	Political Participation
	5
	
	
	Optional

	Semester Two Modules

	POU33012
	Research Methods for Political Science B
	5
	POU33011
	
	Optional

	POU33032
	Irish Politics B: Governance in Ireland, Politics in Northern Ireland
	5
	
	
	Optional

	POU33042
	Government and Politics of the United States
	5
	
	
	Optional

	POU33062
	Democracy and Development B

	5
	
	
	Optional

	POU33082
	European Union Politics B

	5
	
	
	Optional

	POU33102
	Political Violence B: Political Violence and Conflict in Comparative Context
	5
	
	
	Optional

	POU33152
	German Politics
	5
	
	
	Optional

	POU33132
	The European Court of Justice and other famous courts
	5
	
	
	Optional

	SENIOR SOPHISTER

	Full Year Modules

	POU44010
	Issues in Contemporary Politics
	10
	POU33011& POU33012
	
	Optional

	POU44040
	African Politics

	10
	
	
	Optional

	Semester One Modules

	POU44021
	Contemporary International Relations A
	5
	POU22021 & POU22022
	
	Optional

	POU44101
	Topics: Transparency in Modern Democracies
	5
	
	
	Optional

	POU44141
	Economic Inequality and Democracy

	5
	
	
	Optional

	POU44191
	Advanced Topics in Civil Conflict
	5
	
	
	Optional

	POU44231
	Topics in German Politics
	5
	
	
	Optional

	POU44241
	Theories of War and Peace
	5
	
	
	Optional

	POU44251
	Politics of Forced Migration
	5
	
	
	Optional

	POU44261
	Interest Group Politics
	5
	
	
	Optional

	POU44271
	Religion and Politics
	5
	
	
	Optional

	POU44321
	Topics in Political Psycholofy
	5
	
	
	Optional

	POU44331
	Topics in Public Opinion and Political Participation
	5
	
	
	Optional

	Semester Two Modules

	POU44032
	Contemporary International Relations B
	5
	POU22021 & POU22022
	
	Optional

	POU44062
	Human Rights

	5
	POU44061
	
	Optional

	POU44112
	Topics: Political Parties
	5
	
	
	Optional

	POU44132
	Topics: Military and Politics

	5
	
	
	Optional

	POU44152
	Right Wing Populism in Contemporary Democracies
	5
	
	
	Optional

	POU44162
	Political Theory: Contemporary Topics
	5
	POU22021 & POU22022
	
	Optional

	POU44172
	Russian Politics after Communism
	5
	
	
	Optional

	POU44202
	Ethnic Politics and Identity

	5
	
	
	Optional

	POU44282
	Theories of Transitional Justice
	5
	
	
	Optional

	POU44292
	Electoral Accountability in Parliamentary Systems
	5
	
	
	Optional

	POU44302
	Political Change in the Republic of Ireland
	5
	
	
	Optional

	POU44312
	Gender and Politics
	5
	
	
	Optional

[bookmark: _Toc44858840]Major with MINOR – MINOR SOCIOLOGY
[bookmark: _Toc26180627]
[bookmark: _Toc44858841]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 40 ECTS in Subject 1 () and 20 ECTS in Sociology (minor), dropping two of the four subjects taken in Junior Fresh year or
b) 20 ECTS in Subject 1 (major), 20 ECTS in Sociology (minor) and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
c) 20 ECTS in Subject 1 (major), 20 ECTS in Sociology (minor), 20 ECTS from any of the open modules and Trinity Electives, dropping two of the four subjects taken in the Junior Fresh year. (b) and (c) via the Joint Honor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:29] [29: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Optional

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Optional

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Optional

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Optional

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Optional

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Optional

	SOU22061
	Social Theory 1
	5
	SOU22062
	
	Optional

	SOU22062
	Social Theory 2
	5
	SOU22061
	
	Optional

[bookmark: _Toc44858842]Junior and Senior Sophister (Third and Fourth Year)
Students choose either
a) 30 ECTS in Sociology (minor) from a range of optional modules and 30 ECTS from the major subject in the Junior Sophister Year;
 60 ECTS in the major subject in the Senior Sophister year or

b) 20 ECTS in Sociology (minor) from a range of optional modules in the Junior Sophister Year, together with 40 ECTS in the major subject.
20 ECTS in Sociology (minor) from a range of optional modules in the Senior Sophister year, together with 40 ECTS in the major subject.

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:30] [30: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	SOU33011
	Researching Society 1
	5
	SOU22011, SOU22012, SOU22061, SOU22062
	SOU33012
	Optional

	SOU33021
	Race, Ethnicity & Identity 1

	5
	
	
	Optional

	SOU33041
	Social Stratification & Inequalities 1

	5
	
	
	Optional

	SOU33061
	Comparative Sociology of Europe 1

	5
	
	
	Optional

	SOU33101
	Poverty and Politics in a Global Context

	5
	
	
	Optional

	Semester Two Modules

	SOU33012
	Researching Society 2
	5
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011
	
	Optional

	SOU33032
	Race, Ethnicity & Identity 2
	5
	
	
	Optional

	SOU33052
	Social Stratification & Inequalities 2
	5
	
	
	Optional

	SOU33072
	Comparative Sociology of Europe 2

	5
	
	
	Optional

	SOU33092
	Globalisation & Development 2

	5
	
	
	Optional

	SENIOR SOPHISTER

	Semester One Modules

	SOU44011
	Conflict Studies 1
	10
	
	
	Optional

	SOU44021
	Social Networks & Digital Lives 1
	10
	
	
	Optional

	SOU44051
	Labour Markets, Gender & Institutions 1
	10
	
	
	Optional

	SOU44061
	Migration, Mobilities & Integration 1
	10
	
	
	Optional

	Semester Two Modules

	SOU44012
	Conflict Studies 2
	10
	
	
	Optional

	SOU44022
	Social Networks & Digital Lives 2
	10
	
	
	Optional

	SOU44052
	Labour Markets, Gender & Institutions 2
	10
	
	
	Optional

	SOU44062
	Migration, Mobilities & Integration 2
	10
	
	
	Optional

[bookmark: _Toc44858843]JOINT HONOR

Here you will find interactive tools to help you navigate your way around the different pathways

[bookmark: _Toc44858844]JOINT HONOR - Philosophy
[bookmark: _Toc26180631][bookmark: _Toc44858845]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 20 ECTS in Philosophy, 20 ECTS in Subject 2 (other joint honor) and 20 ECTS in Subject 3, dropping one of the four subjects taken in Junior Fresh year, or
b) 20 ECTS in Philosophy, 20 ECTS in Subject 2 (other joint honor), 20 ECTS from any of the advised open modules and Trinity Electives, dropping two of the four subjects taken in the Junior Fresh year, or
c) 40 ECTS in Philosophy, 20 ECTS in Subject 2 (other joint honor), dropping two of the four subjects taken in Junior Fresh year (c) via the Major with Minor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	[bookmark: _Hlk40278200]Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:31] [31: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	Semester One Modules
	

	PIU22011
	History of Western Philosophy II A
	5
	
	
	Mandatory
	Mandatory

	PIU22023
	Logic
	5
	
	
	Mandatory
	Mandatory

	PIU22061
	Texts I
	10
	
	
	Mandatory
	Not available

	Semester Two Modules
	

	PIU22012
	History of Western Philosophy II B
	5
	
	
	Mandatory
	Mandatory

	PIU22022
	Philosophy of Science
	5
	
	
	Mandatory
	Mandatory

	PIU22062
	Texts II
	10
	
	
	Mandatory
	Not available

[bookmark: _Toc44858846]Junior and Senior Sophister (Third and Fourth Year)
Students choose 30 ECTS in Philosophy and 30 ECTS in their other subject in their Junior Sophister year and either
a) 40 ECTS in Philosophy , to include the Capstone (20 ECTS) and 20 ECTS of optional modules, together with 20 ECTS in the other subject in the Senior Sophister year, or

b) 20 ECTS in Philosophy from a range of optional modules and 40 ECTS from the other subject, to include to Capstone (20 ECTS).

Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	[bookmark: _Hlk40278218]Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:32] [32: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	PIU33023
	Moral Philosophy
	5
	
	
	Optional

	PIU33021
	Moral Philosophy
	10
	
	
	Optional

	PIU33043
	Logic and Philosophy
	5
	
	
	Optional

	PIU33041
	Logic and Philosophy
	10
	
	
	Optional

	PIU33053
	Topics in Modern European Philosophy
	5
	
	
	Optional

	PIU33051
	Topics in Modern European Philosophy
	10
	
	
	Optional

	Semester Two Modules

	
	
	
	
	
	

	PIU33014
	Topics in Ancient Philosophy
	5
	
	
	Optional

	PIU33012
	Topics in Ancient Philosophy
	10
	
	
	Optional

	PIU33034
	Philosophy of Religion
	5
	
	
	Optional

	PIU33032
	Philosophy of Religion
	10
	
	
	Optional

	PIU33074
	Political Philosophy
	5
	
	
	Optional

	PIU33072
	Political Philosophy
	10
	
	
	Optional

	PIU33084
	Philosophy of Mind
	5
	
	
	Optional

	PIU33082
	Philosophy of Mind
	10
	
	
	Optional

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:33] [33: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	SENIOR SOPHISTER

	Full Year Modules

	PIU44000
	Capstone/Dissertation
	20
	
	
	Mandatory for those taking 40 ECTS in Philosophy

	Semester One Modules

	PIU44063
	Philosophy of Language
	5
	
	
	Optional

	PIU44061
	Philosophy of Language
	10
	
	
	Optional

	PIU44083
	Political Philosophy
	5
	
	
	Optional

	PIU44081
	Political Philosophy
	10
	
	
	Optional

	PIU44093
	Post Kantian Philosophy
	5
	
	
	Optional

	PIU44091
	Post Kantian Philosophy
	10
	
	
	Optional

	PIU44113
	Aristotle’s Ethics
	5
	
	
	Optional

	PIU44111
	Aristotle’s Ethics
	10
	
	
	Optional

	Semester Two Modules

	PIU44014
	Ancient Philosophy
	5
	
	
	Optional

	PIU44012
	Ancient Philosophy
	10
	
	
	

	PIU44034
	Ethics
	5
	
	
	Optional

	PIU44032
	Ethics
	10
	
	
	Optional

	PIU44054
	Neurophilosophy
	5
	
	
	Optional

	PIU44052
	Neurophilosophy
	10
	
	
	Optional

	PIU44104
	Theories of Rights
	5
	
	
	Optional

	PIU44102
	Theories of Rights
	10
	
	
	Optional

[bookmark: _Toc44858847]JOINT HONOR – Economics
[bookmark: _Toc26180634][bookmark: _Toc44858848]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 20 ECTS in Economics, 20 ECTS in Subject 2 (other joint honor) and 20 ECTS in , dropping one of the four subjects taken in Junior Fresh year, or
b) 20 ECTS in Economics, 20 ECTS in Subject 2 (other joint honor), 20 ECTS from any of the advised dropping two of the four subjects taken in the Junior Fresh year, or
c) 40 ECTS in Economics, 20 ECTS in Subject 2 (other joint honor), dropping two of the four subjects taken in Junior Fresh year. (c) via the Major with Minor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:34] [34: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite/ Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	Semester One Modules

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/
3022/3031/3032/3051/
3052/ 3071/3072/
ECU44022/4023/4024/ 4031/4032/4033/4034/ 4061/4062/4063/4064/ 4071/4072/4073/4074/ 4000/4081/4082/4083/ 4084/4091/4092/4093/ 4094/4101/4102/4103/ 4104
	Mandatory
	Mandatory

	ECU22021
	Economy of Ireland A
	5
	ECU22022
	None

	Mandatory
	Not Available

	ECU22031
	Mathematical & Statistical Methods A

	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/3091/3092

	Mandatory
	Mandatory

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None
	Optional
	Not Available

	POU22021
	International Relations A: Theories of International Politics

	5
	POU22022
	POU44021, POU44032, POU44132, POU44162
	Optional
	Not Available

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies

	5
	POU22032
	None
	Optional
	Not Available

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Optional
	Not Available

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Optional
	Not Available

	SOU22061
	Social Theory 1
	5
	SOU22062
	SOU44000
	Optional
	Not Available

	PIU22011
	History of Western Philosophy II A
	5
	
	none
	Optional
	Not available

	PIU22023
	Logic
	5
	
	None
	Optional
	Not Available

	
Semester Two Modules

	

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/
3022/3031/3032/3051/
3052/ 3071/3072/ ECU44022/4023/4024/
4031/4032/4033/4034/
4061/4062/4063/4064/
4071/4072/4073/4074/
4000/4081/4082/4083/
4084/4091/4092/4093/
4094/4101/4102/4103/
4104
	Mandatory
	Mandatory

	
ECU22022
	Economy of Ireland B
	5
	ECU22021
	None

	Mandatory
	Not Available

	ECU22032
	Mathematical & Statistical Methods B

	5
	ECU22031
	ECU33021/3022/3051/3052/3081/3082/3091/3092

	Mandatory
	Mandatory

	POU22012
	History of Political Thought B: Modernity and its Critics

	5
	POU22011
	None
	Optional
	Not Available

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162
	Optional
	Not Available

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None
	Optional
	Not Available

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Optional
	Not Available

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Optional
	Not Available

	SOU22062
	Social Theory 2
	5
	SOU22061
	SOU44000
	Optional
	Not Available

	PIU22012
	History of Western Philosophy II B
	5
	
	None
	Optional
	Not Available

	PIU22022
	Philosophy of Science
	5
	
	None
	Optional
	Not Available

[bookmark: _Toc44858849]Junior and Senior Sophister (Third and Fourth Year)
Students choose 30 ECTS in Economics and 30 ECTS in their other subject in their Junior Sophister year and either
a) 40 ECTS in Economics, to include the Capstone (20 ECTS) and 20 ECTS of optional modules, together with 20 ECTS in the other subject in the Senior Sophister year, or

b) 20 ECTS in Economics from a range of optional modules and 40 ECTS from the other subject, to include to Capstone (20 ECTS).
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:35] [35: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	ECU33011
	Economic Analysis A
	5
	ECU22011 & ECU22012
	ECU33012
	Mandatory if taking the Capstone in Economics. Optional if taking the Capstone in other subject

	ECU33021
	Money and Banking A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33022
	Optional

	ECU33031
	European Economy A
	5
	ECU22011 & ECU22012
	ECU33032
	Optional

	ECU33041
	Economics of Less Developed Countries A
	5
	
	ECU33042
	Optional

	ECU33051
	Investment Analysis A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33052
	Optional

	ECU33061
	Economics of Policy Issues A

	5
	
	ECU33062
	Optional

	ECU33071
	Industrial Economics A

	5
	ECU22011 & ECU22012
	ECU33072
	Optional

	ECU33081
	Mathematical Economics A
	5
	ECU22011 & ECU22012
	ECU33082
	Optional

	ECU33091
	Econometrics A

	5
	ECU22031 & ECU22032
	ECU33092
	Mandatory if taking the Capstone in Economics. Optional if taking the Capstone in other subject

	Semester Two Modules

	ECU33012
	Economic Analysis B
	5
	ECU22011 & ECU22012,
ECU33011
	
	Mandatory if taking the Capstone in Economics. Optional if taking the Capstone in other subject

	ECU33022
	Money and Banking B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33021
	
	Optional

	ECU33032
	European Economy B
	5
	ECU22011 & ECU22012, ECU33031
	
	Optional

	ECU33042
	Economics of Less Developed Countries B
	5
	ECU33041
	
	Optional

	ECU33052
	Investment Analysis B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33051
	
	Optional

	ECU33062
	Economics of Policy Issues B

	5
	ECU33061
	
	Optional

	ECU33072
	Industrial Economics B

	5
	ECU22011 & ECU22012, ECU33071
	
	Optional

	ECU33082
	Mathematical Economics B
	5
	ECU22011 & ECU22012, ECU33081
	
	Optional

	ECU33092
	Econometrics B
	5
	ECU22031 & ECU22032, ECU33091
	
	Mandatory if taking the Capstone in Economics. Optional if taking the Capstone in other subject

	SENIOR SOPHISTER

	Full Year Modules

	ECU44000
	Economics Dissertation (Capstone)
	20
	ECU22011 & ECU22012, ECU33091 & ECU33092
	
	Mandatory if taking 40 ECTS in Economics

	Semester One Modules

	ECU44011
	Economic Theory A
	10
	ECU33011, ECU33012 and either ECU33081 & ECU33082 or ECU33091 & ECU33092
	
	Optional

	ECU44021
	World Economy A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44031
	Development Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44041
	Economics of Financial Markets A
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional

	ECU44051
	Quantitative Methods A
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional

	ECU44061
	International Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44071
	Economic & Legal Aspects of Competition Policy A
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44081
	Applied Economics A

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44101
	Topics in Political Economy A
	10
	ECU22011 & ECU22012
	
	Optional

	Semester Two Modules

	ECU44012
	Economic Theory B

	10
	ECU33011 & ECU33012
	
	Optional

	ECU44022
	World Economy B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44034
	Development Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44042
	Economics of Financial Markets B
	10
	ECU33051 & ECU33052, ECU33091 & ECU33092
	
	Optional

	ECU44052
	Quantitative Methods B
	10
	ECU33081 & ECU33082 ECU33091 & ECU33092
	
	Optional

	ECU44062
	International Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44082
	Applied Economics B

	10
	ECU22011 & ECU22012
	
	Optional

	ECU44092
	History of Economic Thought and Policy B
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44102
	Topics in Political Economy B
	10
	ECU22011 & ECU22012
	
	Optional

	ECU44114
	Labour Economics
	10
	ECU22011 & ECU22012
	
	Optional

[bookmark: _Toc44858850]JOINT HONOR – Political Science

[bookmark: _Toc26180637][bookmark: _Toc44858851]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 20 ECTS in Political Science, 20 ECTS in Subject 2 (other joint honor) and 20 ECTS in , dropping one of the four subjects taken in Junior Fresh year, or
b) 20 ECTS in Political Science, 20 ECTS in Subject 2 (other joint honor), 20 ECTS from any of the dropping two of the four subjects taken in the Junior Fresh year, or
c) 40 ECTS in Political Science, 20 ECTS in Subject 2 (other joint honor), dropping two of the four subjects taken in Junior Fresh year. (c) via the Major with Minor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:36] [36: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisites/ Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	Semester One Modules

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None
	Mandatory
	Optional

	POU22021
	International Relations A: Theories of International Politics
	5
	POU22022
	POU44021, POU44032, POU44132, POU44162
	Mandatory
	Optional

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies
	5
	POU22032
	None
	Mandatory
	Optional

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/ 3072 / ECU44022/ 4023/ 4024/ 4031/ 4032/ 4033/ 4034/ 4061/ 4062/ 4063/ 4064/ 4071/ 4072/ 4073/ 4074/ 4000/ 4081/ 4082/ 4083/4084/4091/ 4092/4093/ 4094/4101/4102/ 4103/4104
	Optional
	Not Available

	ECU22021
	Economy of Ireland A
	5
	ECU22022
	None
	Optional
	Not Available

	ECU22031
	Mathematical & Statistical Methods A
	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/3091/3092
	Optional
	Not Available

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Optional
	Not Available

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Optional
	Not Available

	SOU22061
	Social Theory 1
	5
	SOU22062
	SOU44000
	Optional
	Not Available

	PIU22011
	History of Western Philosophy II A
	5
	
	None
	Optional
	Not Available

	PIU22023
	Logic
	5
	
	None
	Optional
	Not Available

	Semester Two Modules

	POU22012
	History of Political Thought B: Modernity and its Critics
	5
	POU22011
	None
	Mandatory
	Optional

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162
	Mandatory
	Optional

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None
	Mandatory
	Optional

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/3072/ ECU44022/4023/ 4024/4031/ 4032/4033/ 4034/4061/ 4062/4063/ 4064/4071/ 4072/4073/ 4074/4000/ 4081/4082/ 4083/4084/4091/ 4092/4093/4094/4101/4102/
4103/4104
	Optional
	Not Available

	ECU22022
	Economy of Ireland B
	5
	ECU22021
	None
	Optional
	Not Available

	ECU22032
	Mathematical & Statistical Methods B
	5
	ECU22031
	ECU33021/3022/3051/3052/3081/3082/3091/3092
	Optional
	Not Available

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Optional
	Not Available

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Optional
	Not Available

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Optional
	Not Available

	SOU22062
	Social Theory 2
	5
	SOU22061
	SOU44000
	Optional
	Not Available

	PIU22012
	History of Western Philosophy II B
	5
	
	None
	Optional
	Not Available

	PIU22022
	Philosophy of Science
	5
	
	None
	Optional
	Not Available

[bookmark: _Toc44858852]Junior and Senior Sophister (Third and Fourth Year)
Students choose 30 ECTS in Political Science and 30 ECTS in their other subject in their Junior Sophister year and either
a) 40 ECTS in Political Science, to include the Capstone (20 ECTS) and 20 ECTS of optional modules, together with 20 ECTS in the other subject in the Senior Sophister year, or

b) 20 ECTS in Political Science from a range of optional modules and 40 ECTS from the other subject, to include to Capstone (20 ECTS).

Students must take even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:37] [37: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/ Optional

	JUNIOR SOPHISTER

	Semester One Modules

	POU33011
	Research Methods for Political Science A
	5
	
	POU33012
	Mandatory if taking the Capstone in Political Science, optional if taking the Capstone in other subject

	POU33021
	Irish Politics A: Constitution, Elections, Parties and Parliament
	5
	
	
	Optional

	POU33041
	Political Institutions of the United States

	5
	
	
	Optional

	POU33051
	Democracy and Development A

	5
	
	
	Optional

	POU33071
	European Union Politics A

	5
	
	
	Optional

	POU33091
	Political Violence A: Theories of Political Violence and Conflict
	5
	
	
	Optional

	POU33111
	Public Opinion

	5
	
	
	Optional

	POU33121
	Political Participation
	5
	
	
	Optional

	Semester Two Modules

	POU33012
	Research Methods for Political Science B
	5
	POU33011
	
	Mandatory if taking the Capstone in Political Science, optional if taking the Capstone in other subject

	POU33032
	Irish Politics B: Governance in Ireland, Politics in Northern Ireland
	5
	
	
	Optional

	POU33042
	Government and Politics of the United States
	5
	
	
	Optional

	POU33062
	Democracy and Development B

	5
	
	
	Optional

	POU33082
	European Union Politics B

	5
	
	
	Optional

	POU33102
	Political Violence B: Political Violence and Conflict in Comparative Context
	5
	
	
	Optional

	POU33152
	German Politics

	5
	
	
	Optional

	POU33132
	The European Court of Justice and other famous courts
	5
	
	
	Optional

	SENIOR SOPHISTER

	Full Year Modules

	POU44000
	Year Long Research Project (Capstone / Dissertation)

	20
	POU33011& POU33012
	
	Mandatory in taking 40 ECTS in Political Science

	POU44010
	Issues in Contemporary Politics
	10
	POU33011& POU33012
	
	Optional

	POU44040
	African Politics

	10
	
	
	Optional

	Semester One Modules

	POU44021
	Contemporary International Relations A
	5
	POU22021 & POU22022
	POU44032
	Optional

	POU44101
	Topics: Transparency in Modern Democracies
	5
	
	
	Optional

	POU44141
	Economic Inequality and Democracy
	5
	
	
	Optional

	POU44191
	Advanced Topics in Civil Conflict
	5
	
	
	Optional

	POU44231
	Topics in German Politics
	5
	
	
	Optional

	POU44241
	Theories of War and Peace
	5
	
	
	Optional

	POU44251
	Politics of Forced Migration
	5
	
	
	Optional

	PIU44261
	Interest Group Politics
	5
	
	
	Optional

	POU44271
	Religion and Politics
	5
	
	
	Optional

	POU44321
	Topics in Political Psychology
	5
	
	
	Optional

	POU44331
	Topics In Public Opinion and Political Participation
	5
	
	
	Optioal

	
	
	
	
	
	

	Semester Two Modules

	POU44032
	Contemporary International Relations B
	5
	POU22021 & POU22022
	
	Optional

	POU44062
	Human Rights
	5
	POU44061
	
	Optional

	POU44112
	Topics: Political Parties
	5
	
	
	Optional

	POU44132
	Topics: Military and Politics
	5
	
	
	Optional

	POU44152
	Right Wing Populism in Contemporary Democracies
	5
	
	
	Optional

	POU44162
	Political Theory: Contemporary Topics
	5
	POU22021 & POU22022
	
	Optional

	POU44172
	Russian Politics after Communism
	5
	
	
	Optional

	POU44202
	Ethnic Politics and Identity
	5
	
	
	Optional

	POU44282
	Theories of Transitional Justice
	5
	
	
	Optional

	POU44292
	Electoral Accountability in Parliamentary Systems
	5
	
	
	Optional

	POU44302
	Political Change in the Republic of Ireland
	5
	
	
	Optional

	POU44312
	Gender and Politics
	5
	
	
	Optional

[bookmark: _Toc44858853]JOINT HONOR – Sociology
[bookmark: _Toc26180640][bookmark: _Toc44858854]Senior Fresh (Second Year)
Students take 60 ECTS from within two or three of the four subjects, taking either
a) 20 ECTS in Sociology, 20 ECTS in Subject 2 (other joint honor) and 20 ECTS in , dropping one of the four subjects taken in Junior Fresh year, or
b) 20 ECTS in Sociology, 20 ECTS in Subject 2 (other joint honor), 20 ECTS from any of the , dropping two of the four subjects taken in the Junior Fresh year, or
c) 40 ECTS in Sociology, 20 ECTS in Subject 2 (other joint honor), dropping two of the four subjects taken in Junior Fresh year. (c) via the Major with Minor Pathway
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:38] [38: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Students taking 40 ECTS
	Students taking 20 ECTS

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000
	Mandatory
	Mandatory if taking the Capstone in Sociology, optional if taking the Capstone in other subject

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000
	Mandatory
	Mandatory if taking the Capstone in Sociology, optional if taking the Capstone in other subject

	SOU22021
	Gender, Work and Family 1
	5
	
	None
	Mandatory
	Optional

	SOU22032
	Gender, Work and Family 2
	5
	
	None
	Mandatory
	Optional

	SOU22041
	Power, State and Social Movements 1

	5
	
	None
	Mandatory
	Optional

	SOU22052
	Power, State and Social Movements 2

	5
	
	None
	Mandatory
	Optional

	SOU22061
	Social Theory 1
	5
	SOU22062
	
	Mandatory
	Mandatory if taking the Capstone in Sociology, optional if taking the Capstone in other subject

	SOU22062
	Social Theory 2
	5
	SOU22061
	
	Mandatory
	Mandatory if taking the Capstone in Sociology, optional if taking the Capstone in other subject

[bookmark: _Toc44858855]Junior and Senior Sophister (Third and Fourth Year)
Students choose 30 ECTS in Sociology and 30 ECTS in their other subject in their Junior Sophister year and either
a) 40 ECTS in Sociology, to include the Capstone (20 ECTS) and 20 ECTS of optional modules, together with 20 ECTS in the other subject in the Senior Sophister year, or

b) 20 ECTS in Sociology from a range of optional modules and 40 ECTS from the other subject, to include to Capstone (20 ECTS).
Students must take an even distribution of ECTS across each Semester (30 in Semester one, and 30 in Semester two)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:39] [39: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	SOU33011
	Researching Society 1
	5
	SOU22011, SOU22012, SOU22061, SOU22062
	SOU33012
	Mandatory if taking the Capstone in Sociology, optional if taking the Capstone in other subject

	SOU33021
	Race, Ethnicity & Identity 1

	5
	
	
	Optional

	SOU33041
	Social Stratification & Inequalities 1

	5
	
	
	Optional

	SOU33061
	Comparative Sociology of Europe 1

	5
	
	
	Optional

	SOU33101
	Poverty and Policy in a Global Context

	5
	
	
	Optional

	Semester Two Modules

	SOU33012
	Researching Society 2
	5
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011
	
	Mandatory if taking the Capstone in Sociology, optional if taking the Capstone in other subject

	SOU33032
	Race, Ethnicity & Identity 2

	5
	
	
	Optional

	SOU33052
	Social Stratification & Inequalities 2

	5
	
	
	Optional

	SOU33072
	Comparative Sociology of Europe 2

	5
	
	
	Optional

	SOU33092
	Globalisation & Development 2

	5
	
	
	Optional

	SENIOR SOPHISTER

	Full Year Modules

	SOU44000
	Sociology/Social Policy Dissertation
	20
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011, SOU33012
	
	Mandatory if taking 40 ECTS in Sociology

	Semester One Modules

	SOU44011
	Conflict Studies 1
	10
	
	
	Optional

	SOU44021
	Social Networks & Digital Lives 1
	10
	
	
	Optional

	SOU44051
	Labour Markets, Gender & Institutions 1
	10
	
	
	Optional

	SOU44061
	Migration, Mobilities & Integration 1
	10
	
	
	Optional

	Semester Two Modules

	SOU44012
	Conflict Studies 2
	10
	
	
	Optional

	SOU44022
	Social Networks & Digital Lives 2
	10
	
	
	Optional

	SOU44052
	Labour Markets, Gender & Institutions 2
	10
	
	
	Optional

	SOU44062
	Migration, Mobilities & Integration 2
	10
	
	
	Optional

[bookmark: _SUBJECT_2][bookmark: _Toc44858856]SUBJECT 2 & SUBJECT 3

(Subject 3 is only available to students who, in their Senior Fresh year, commit to the Joint Honor Pathways (note however in JS Year, the Major with Minor pathway is also open to such Students). Subject 3 will be from within the PPES disciplines that were available in JF year and in addition to the two subjects already chosen for the SF Year).

[bookmark: _Toc44858857]PHILOSOPHY
[bookmark: _Toc26180643]
[bookmark: _Hlk40272094]Philosophy as Subject Two or Subject Three
If taking Philosophy as subject 2 or 3, students select 20 ECTS from the following modules in Senior Fresh (second) year:

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:40] [40: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for

	PIU22011
	History of Western Philosophy II A
	5
	
	

	PIU22023
	Logic
	5
	
	

	PIU22012
	History of Western Philosophy II B
	5
	
	

	PIU22022
	Philosophy of Science
	5
	
	

and 10 ECTS from the following modules in Junior Sophister (third) year: (Only available to students following the single honor pathway)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:41] [41: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for
	Mandatory/Optional

	JUNIOR SOPHISTER

	Semester One Modules

	PIU33023
	Moral Philosophy
	5
	
	
	Optional

	PIU33021
	Moral Philosophy
	10
	
	
	Optional

	PIU33043
	Logic and Philosophy
	5
	
	
	Optional

	PIU33041
	Logic and Philosophy
	10
	
	
	Optional

	PIU33053
	Topics in Modern European Philosophy
	5
	
	
	Optional

	PIU33051
	Topics in Modern European Philosophy
	10
	
	
	Optional

	Semester Two Modules

	
	
	
	
	
	

	PIU33014
	Topics in Ancient Philosophy
	5
	
	
	Optional

	PIU33012
	Topics in Ancient Philosophy
	10
	
	
	Optional

	PIU33034
	Philosophy of Religion
	5
	
	
	Optional

	PIU33032
	Philosophy of Religion
	10
	
	
	Optional

	PIU33074
	Political Philosophy
	5
	
	
	Optional

	PIU33072
	Political Philosophy
	10
	
	
	Optional

	PIU33084
	Philosophy of Mind
	5
	
	
	Optional

	PIU33082
	Philosophy of Mind
	10
	
	
	Optional

[bookmark: _Toc44858858]ECONOMICS
[bookmark: _Toc26180644]Economics as Subject Two or Subject Three
If taking Economics as subject 2 or 3, students select 20 ECTS from the following modules in Senior Fresh (second) year:
	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:42] [42: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/3022/3031/3032/
3051/3052/3071/3072/
ECU44022/4023/4024/4031/4032/4033/ 4034/4061/4062/4063/4064/4071/4072/ 4073/4074/4000/4081/4082/4083/4084/4091/4092/4093/4094/4101/4102/4103/ 4104

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/3022/3031/3032/
3051/3052/3071/3072/
ECU44022/4023/4024/4031/4032/4033/ 4034/4061/4062/4063/4064/4071/4072/ 4073/4074/4000/4081/4082/4083/4084/4091/4092/4093/4094/4101/4102 /4103/ 4104

	ECU22031
	Mathematical & Statistical Methods A

	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/
3091/3092

	ECU22032
	Mathematical & Statistical Methods B

	5
	ECU22031
	ECU33021/3022/3051/3052/3081/3082/
3091/3092

10 ECTS from the following modules in Junior Sophister (third) year: (Only available to students following the single honor pathway)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:43] [43: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	ECU33011
	Economic Analysis A
	5
	ECU22011 & ECU22012
	ECU33012
	Optional

	ECU33012
	Economic Analysis B
	5
	ECU22011 & ECU22012,
ECU33011
	
	Optional

	ECU33021
	Money and Banking A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33022
	Optional

	ECU33022
	Money and Banking B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33021
	
	Optional

	ECU33031
	European Economy A
	5
	ECU22011 & ECU22012
	ECU33032
	Optional

	ECU33032
	European Economy B
	5
	ECU22011 & ECU22012, ECU33031
	
	Optional

	ECU33041
	Economics of Less Developed Countries A
	5
	
	ECU33042
	Optional

	ECU33042
	Economics of Less Developed Countries B
	5
	ECU33041
	
	Optional

	ECU33051
	Investment Analysis A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33052
	Optional

	ECU33052
	Investment Analysis B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33051
	
	Optional

	ECU33061
	Economics of Policy Issues A

	5
	
	ECU33062
	Optional

	ECU33062
	Economics of Policy Issues B

	5
	ECU33061
	
	Optional

	ECU33071
	Industrial Economics A

	5
	ECU22011 & ECU22012
	ECU33072
	Optional

	ECU33072
	Industrial Economics B

	5
	ECU22011 & ECU22012, ECU33071
	
	Optional

	ECU33081
	Mathematical Economics A
	5
	ECU22011 & ECU22012
	ECU33082
	Optional

	ECU33082
	Mathematical Economics B
	5
	ECU22011 & ECU22012, ECU33081
	
	Optional

	ECU33091
	Econometrics A

	5
	ECU22031 & ECU22032
	ECU33092
	Optional

	ECU33092
	Econometrics B
	5
	ECU22031 & ECU22032, ECU33091
	
	Optional

[bookmark: _Toc44858859]POLITICAL SCIENCE

Political Science as Subject Two or Subject Three
If taking Political Science as subject 2 or three, students select 20 ECTS from the following modules in Senior Fresh (second) year:
	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:44] [44: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None

	POU22012
	History of Political Thought B: Modernity and its Critics
	5
	POU22011
	None

	POU22021
	International Relations A: Theories of International Politics
	5
	POU22022
	POU44021, POU44032, POU44132, POU44162

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies
	5
	POU22032
	None

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None

And 10 ECTS from the following modules in Junior Sophister (third) year: (Only available to students following the single honor pathway)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:45] [45: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	POU33011
	Research Methods for Political Science A
	5
	
	POU33012
	Optional

	POU33012
	Research Methods for Political Science B
	5
	POU33011
	
	Optional

	POU33021
	Irish Politics A: Constitution, Elections, Parties and Parliament
	5
	
	
	Optional

	POU33032
	Irish Politics B: Governance in Ireland, Politics in Northern Ireland
	5
	
	
	Optional

	POU33041
	Political Institutions of the United States

	5
	
	
	Optional

	POU33042
	Government and Politics of the United States
	5
	
	
	Optional

	POU33051
	Democracy and Development A

	5
	
	
	Optional

	POU33062
	Democracy and Development B

	5
	
	
	Optional

	POU33071
	European Union Politics A

	5
	
	
	Optional

	POU33082
	European Union Politics B

	5
	
	
	Optional

	POU33091
	Political Violence A: Theories of Political Violence and Conflict
	5
	
	
	Optional

	POU33102
	Political Violence B: Political Violence and Conflict in Comparative Context
	5
	
	
	Optional

	POU33111
	Public Opinion

	5
	
	
	Optional

	POU33121
	Political Participation

	5
	
	
	Optional

	POU33132
	The European Court of Justice and other famous courts
	5
	
	
	Optional

	POU33152
	German Politics
	5
	
	
	Optiona;

[bookmark: _Toc44858860]SOCIOLOGY

Sociology as Subject Two or Subject Three
If taking Sociology as subject 2 or 3, students select 20 ECTS from the following modules in Senior Fresh (second) year:
	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:46] [46: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000

	SOU22021
	Gender, Work and Family 1
	5
	
	None

	SOU22032
	Gender, Work and Family 2
	5
	
	None

	SOU22041
	Power, State and Social Movements 1

	5
	
	None

	SOU22052
	Power, State and Social Movements 2

	5
	
	None

	SOU22061
	Social Theory 1
	5
	SOU22062
	

	SOU22062
	Social Theory 2
	5
	SOU22061
	

And 10 ECTS from the following modules in Junior Sophister (third) year: (Only available to students following the single honor pathway)
Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:47] [47: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Mandatory/Optional

	SOU33011
	Researching Society 1
	5
	SOU22011, SOU22012, SOU22061, SOU22062
	SOU33012
	Optional

	SOU33012
	Researching Society 2
	5
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011
	
	Optional

	SOU33021
	Race, Ethnicity & Identity 1

	5
	
	
	Optional

	SOU33032
	Race, Ethnicity & Identity 2

	5
	
	
	Optional

	SOU33041
	Social Stratification & Inequalities 1

	5
	
	
	Optional

	SOU33052
	Social Stratification & Inequalities 2

	5
	
	
	Optional

	SOU33061
	Comparative Sociology of Europe 1

	5
	
	
	Optional

	SOU33072
	Comparative Sociology of Europe 2

	5
	
	
	Optional

	SOU33101
	Poverty and Policy in a Global Context
	5
	
	
	Optional

	SOU33092
	Globalisation and Development 2
	5
	
	
	Optional

[bookmark: _TRINITY_ELECTIVES]

[bookmark: _Toc44858861][bookmark: _OPEN_MODULES]TRINITY ELECTIVES & OPEN MODULES

		Trinity Electives / Open Modules
[bookmark: _Trinity_Electives/_Open]If taking Open Modules and/or Trinity Electives in SF year, students take 20 ECTS, choosing:
· 10 ECTS from the list of Open Modules and
· 10 ECTS of Trinity Electives

If taking Open Modules and/or Trinity Electives in JS year, students take 10 ECTS, choosing either:
· 5 ECTS from the list of Open Modules and
· 5 ECTS of Trinity Electives
[bookmark: _Available_Open_Modules][bookmark: _Toc26180648][bookmark: _Toc44858862]Available Open Modules

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.

[bookmark: _Toc26180649][bookmark: _Toc44858863]Senior Fresh Year

	Module Code
	Module Title
	ECTS
	Co-requisites[footnoteRef:48] [48: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	Prerequisite for

	PIU22011
	History of Western Philosophy II A
	5
	
	None

	PIU22023
	Logic
	5
	
	None

	PIU22012
	History of Western Philosophy II B
	5
	
	

	PIU22022
	Philosophy of Science
	5
	
	

	ECU22011

	Intermediate Economics A

	5
	ECU22012
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/ 3072 / 4022/ 4023/ 4024/ 4031/ 4032/ 4033/ 4034/ 4061/ 4062/ 4063/ 4064/ 4071/ 4072/ 4073/ 4074/ 4000/ 4081/ 4082/ 4083/ 4084/4091/ 4092/ 4093/ 4094/ 4101/ 4102 / 4103/ 4104

	ECU22012
	Intermediate Economics B
	5
	ECU22011
	ECU33011/3012/3021/3022/3031/3032/3051/3052/ 3071/ 3072 / 4022/ 4023/ 4024/ 4031/ 4032/ 4033/ 4034/ 4061/ 4062/ 4063/ 4064/ 4071/ 4072/ 4073/ 4074/ 4000/ 4081/ 4082/ 4083/ 4084/4091/ 4092/ 4093/ 4094/ 4101/ 4102 / 4103/ 4104

	ECU22021
	Economy of Ireland A
	5
	ECU22022
	None

	ECU22022
	Economy of Ireland B
	5
	ECU22021
	None

	ECU22031
	Mathematical & Statistical Methods A

	5
	ECU22032
	ECU33021/3022/3051/3052/3081/3082/3091/3092

	ECU22032
	Mathematical & Statistical Methods B

	5
	ECU22031
	ECU33021/3022/3051/3052/3081/3082/3091/3092

	POU22011

	History of Political Thought A: The Greeks to the Renaissance
	5

	POU22012

	None

	POU22012
	History of Political Thought B: Modernity and its Critics

	5
	POU22011
	None

	POU22021
	International Relations A: Theories of International Politics

	5
	POU22022
	POU44021, POU44032, POU44132, POU44162

	POU22022
	International Relations B: Topics and Treaties

	5
	POU22021
	POU44021, POU44032, POU44132, POU44162

	POU22031
	Comparative Politics A: The Comparative Politics of Democracies

	5
	POU22032
	None

	POU22032
	Comparative Politics B: The Comparative Politics of the Developing World
	5
	POU22031
	None

	SOU22011
	Introduction to Social Research 1
	5
	SOU22012
	SOU33011, SOU33012, SOU44000

	SOU22012
	Introduction to Social Research 2

	5
	SOU22011
	SOU33011, SOU33012, SOU44000

	SOU22021
	Gender, Work and Family 1
	5
	
	None

	SOU22032
	Gender, Work and Family 2
	5
	
	None

	SOU22041
	Power, State and Social Movements 1

	5
	
	None

	SOU22052
	Power, State and Social Movements 2

	5
	
	None

	SOU22061
	Social Theory 1
	5
	SOU22062
	SOU44000

	SOU22062
	Social Theory 2
	5
	SOU22061
	SOU44000

Please note – the modules listed are provided as a guideline, as module availability can change from year to year.
[bookmark: _Toc26180650][bookmark: _Toc44858864]Junior Sophister Year

	Module Code
	Module Title
	ECTS
	Prerequisites
	Co-Requisites[footnoteRef:49] [49: If a module is listed as a co-requisite, this indicates that students taking part A in Semester One must also take part B in Semester Two.]

	PIU33023
	Moral Philosophy
	5
	
	

	PIU33043
	Logic and Philosophy
	5
	
	

	PIU33053
	Topics in Modern European Philosophy
	5
	
	

	PIU33014
	Topics in Ancient Philosophy
	5
	
	

	PIU33034
	Philosophy of Religion
	5
	
	

	PIU33074
	Political Philosophy
	5
	
	

	PIU33084
	Philosophy of Mind
	5
	
	

	ECU33011
	Economic Analysis A
	5
	ECU22011 & ECU22012
	ECU33012

	ECU33012
	Economic Analysis B
	5
	ECU22011 & ECU22012,
ECU33011
	

	ECU33021
	Money and Banking A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33022

	ECU33022
	Money and Banking B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33021
	

	ECU33031
	European Economy A
	5
	ECU22011 & ECU22012
	ECU33032

	ECU33032
	European Economy B
	5
	ECU22011 & ECU22012, ECU33031
	

	ECU33041
	Economics of Less Developed Countries A
	5
	
	ECU33042

	ECU33042
	Economics of Less Developed Countries B
	5
	ECU33041
	

	ECU33051
	Investment Analysis A
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032
	ECU33052

	ECU33052
	Investment Analysis B
	5
	ECU22011 & ECU22012, ECU22031 & ECU22032, ECU33051
	

	ECU33061
	Economics of Policy Issues A

	5
	
	ECU33062

	ECU33062
	Economics of Policy Issues B

	5
	ECU33061
	

	ECU33071
	Industrial Economics A

	5
	ECU22011 & ECU22012
	ECU33072

	ECU33072
	Industrial Economics B

	5
	ECU22011 & ECU22012, ECU33071
	

	ECU33081
	Mathematical Economics A
	5
	ECU22011 & ECU22012
	ECU33082

	ECU33082
	Mathematical Economics B
	5
	ECU22011 & ECU22012, ECU33081
	

	ECU33091
	Econometrics A

	5
	ECU22031 & ECU22032
	ECU33092

	ECU33092
	Econometrics B
	5
	ECU22031 & ECU22032, ECU33091
	

	POU33011
	Research Methods for Political Science A
	5
	
	POU33012

	POU33012
	Research Methods for Political Science B
	5
	POU33011
	

	POU33021
	Irish Politics A: Constitution, Elections, Parties and Parliament
	5
	
	

	POU33032
	Irish Politics B: Governance in Ireland, Politics in Northern Ireland
	5
	
	

	POU33041
	Political Institutions of the United States

	5
	
	

	POU33042
	Government and Politics of the United States
	5
	
	

	POU33051
	Democracy and Development A

	5
	
	

	POU33062
	Democracy and Development B

	5
	
	

	POU33071
	European Union Politics A

	5
	
	

	POU33082
	European Union Politics B

	5
	
	

	POU33091
	Political Violence A: Theories of Political Violence and Conflict
	5
	
	

	POU33102
	Political Violence B: Political Violence and Conflict in Comparative Context
	5
	
	

	POU33111
	Public Opinion

	5
	
	

	POU33121
	Political Participation

	5
	
	

	POU33132
	The European Court of Justice and other famous courts
	5
	
	

	POU33152
	German Politics
	5
	
	

	SOU33011
	Researching Society 1
	5
	SOU22011, SOU22012, SOU22061, SOU22062
	SOU33012

	SOU33012
	Researching Society 2
	5
	SOU22011, SOU22012, SOU22061, SOU22062 SOU33011
	

	SOU33021
	Race, Ethnicity & Identity 1

	5
	
	

	SOU33032
	Race, Ethnicity & Identity 2

	5
	
	

	SOU33041
	Social Stratification & Inequalities 1

	5
	
	

	SOU33052
	Social Stratification & Inequalities 2

	5
	
	

	SOU33061
	Comparative Sociology of Europe 1

	5
	
	

	SOU33072
	Comparative Sociology of Europe 2

	5
	
	

	SOU33101
	Poverty and Policy in a Global Context
	5
	
	

	SOU33092
	Globalisation & Development 2

	5
	
	

[bookmark: _Toc44858865]Study Abroad
[image:]
In Junior Sophister year you may be permitted to satisfy the requirements of the year, in whole or in part, by study abroad under an approved Erasmus or college-wide international exchange programme approved by the Vice-President for Global Relations, with the assessment at the host university counting as part of your academic record in College. The maximum period for such study is one academic year and the minimum period is three months. Arrangements governing specific exchange programmes are made by the school, department or course office concerned. See https://www.tcd.ie/ssp/undergraduate/study-abroad/ for more information.
[bookmark: _Toc44858866]Plagiarism and Referencing Guide
If you copy another student’s essay, engage someone to write your work, quote material from any published or electronic source without acknowledgement, or extensively paraphrase such material without acknowledgement, you have committed the offence of plagiarism. A mark of zero may be awarded.
The College’s definition of plagiarism and specification of its consequences can be viewed here http://tcd-ie.libguides.com/plagiarism. These webpages are designed to help you to understand what plagiarism is and to employ the principles of academic integrity so as to avoid plagiarising. They also set out the regulations in Trinity relating to plagiarism offences and how they are dealt with. The College Calendar defines plagiarism, gives examples of the kinds of actions that are deemed to constitute plagiarism, and elaborates on the procedures for dealing with plagiarism cases. It is essential that you read the Calendar entry that is relevant to you as an undergraduate or postgraduate student.
The webpages also contain materials and advice on citation styles which are used to reference properly. You should familiarise yourself with the content of these pages. Your course handbook may also contain specific examples of referencing conventions in your discipline.
All students must complete our Ready Steady Write plagiarism tutorial and sign a declaration when submitting course work, whether in hard or soft copy or via Blackboard, confirming that you understand what plagiarism is and have completed the tutorial. If you read the information on plagiarism, complete the tutorial and still have difficulty understanding what plagiarism is and how to avoid it, please seek advice from your College tutor, your Course Director, your supervisor, or from Student Learning Development.

[bookmark: _Toc44858867]Plagiarism Declaration
Each coversheet that is attached to submitted work should contain the following completed declaration:
"I have read, and I understand the plagiarism provisions in the General Regulations of the University Calendar for the current year, found at http://www.tcd.ie/calendar.
I have also completed the Online Tutorial on avoiding plagiarism ‘Ready Steady Write’, located at http://tcd-ie.libguides.com/plagiarism/ready-steady-write."
Please refer to your relevant School/ Department for the format of essay submission coversheets.
[bookmark: _Toc44858868]School of Social Sciences and Philosophy Plagiarism Policy
If plagiarism, as referred to in the Calendar (www.tcd.ie/calendar/undergraduate-studies/general-regulations-and-information.pdf) is suspected, the lecturer informs their HoD and Director of Teaching and Learning (Undergraduate) (DUTL). The DUTL, or their designate, will write to the student, and the student’s tutor advising them of the concerns raised. The student and tutor (or representative from the Students’ Union) will be invited to attend an informal meeting with the DUTL, or their designate, and the lecturer concerned, in order to put their suspicions to the student and give the student the opportunity to respond. The student will be requested to respond in writing stating his/her agreement to attend such a meeting and confirming on which of the suggested dates and times it will be possible for them to attend. If the student does not agree to attend such a meeting, the DUTL, or designate, may refer the case directly to the Junior Dean, who will interview the student and may implement the procedures as referred to under conduct and college regulations.
If the DUTL, or designate, forms the view that plagiarism has taken place, he/she must decide if the offence can be dealt with under the summary procedure set out below. In order for this summary procedure to be followed, all parties attending the informal meeting above must state their agreement in writing to the DUL or designate.
If the offence can be dealt with under the summary procedure, the DUTL, or designate, will recommend one of the following penalties:
Level 1: Student receives an informal verbal warning. The piece of work in question is inadmissible. The student is required to rephrase and correctly reference all plagiarised elements. Other content should not be altered. The resubmitted work will be assessed and marked without penalty. The DUTL should inform the course director and where appropriate the course office. The offence is recorded.
Level 2: Student receives a formal written warning. The piece of work in question is inadmissible. The student is required to rephrase and correctly reference all plagiarised elements. Other content should not be altered. The resubmitted work will receive a reduced or capped mark depending on the seriousness/extent of plagiarism. In the case of a Level 2 offence, the Senior Lecturer must be notified and requested to approve the recommended penalty. The DUTL should inform the course director and where appropriate the course office. The offence is recorded.
Level 3: Student receives a formal written warning. The piece of work in question is inadmissible. There is no opportunity for resubmission, with corrections. Instead, the student is required to submit a new piece of work as a reassessment during the next available session. Provided the work is of a passing standard, both the assessment mark and the overall module mark will be capped at the pass mark. Discretion lies with the Senior Lecturer in cases where there is no standard opportunity for a supplemental assessment under applicable course regulations. In the case of a Level 3 offence, the Senior Lecturer must be notified and requested to approve the recommended penalty. The Senior Lecturer will inform the Junior Dean accordingly. The Junior Dean may nevertheless implement the procedures as referred to under conduct and college regulations. The DUTL should inform the course director and where appropriate the course office. The offence is recorded.
Level 4: If the case cannot normally be dealt with under the summary procedures, it is deemed to be a Level 4 offence and will be referred directly to the Junior Dean. Nothing provided for under the summary procedure diminishes or prejudices the disciplinary powers of the Junior Dean under the 2010 Consolidated Statutes.
[bookmark: _Toc44858869]ECTS
The European Credit Transfer and Accumulation System (ECTS) is an academic credit system based on the estimated student workload required to achieve the objectives of a module or programme of study. It is designed to enable academic recognition for periods of study, to facilitate student mobility and credit accumulation and transfer. The ECTS is the recommended credit system for higher education in Ireland and across the European Higher Education Area. The ECTS weighting for a module is a measure of the student input or workload required for that module, based on factors such as the number of contact hours, the number and length of written or verbally presented assessment exercises, class preparation and private study time, laboratory classes, examinations, clinical attendance, professional training placements, and so on as appropriate. There is no intrinsic relationship between the credit volume of a module and its level of difficulty. The European norm for fulltime study over one academic year is 60 credits. 1 credit represents 20-25 hours estimated student input, so a 10-credit module will be designed to require 200-250 hours of student input including class contact time, assessments and examinations. ECTS credits are awarded to a student only upon successful completion of the programme year. Progression from one year to the next is determined by the programme regulations. Students who fail a year of their programme will not obtain credit for that year even if they have passed certain component. Exceptions to this rule are one-year and part-year visiting students, who are awarded credit for individual modules successfully completed.

[bookmark: _Toc44858870]Progression Regulations
For College progression regulations please reference Trinity Teaching and Learning at: https://www.tcd.ie/teaching-learning/UG_Prog_Award_Regs/index.php
[bookmark: _Toc44858871]Publication of Results
Publication of results take place on dates as specified and agreed by the PPES Programme Committee and are advised under ‘Important Dates’ of the Handbook and on the PPES website. Results are published to your Student Portal my.tcd.ie.
[bookmark: _Toc425174753][bookmark: _Toc427586290][bookmark: _Toc488138466][bookmark: _Toc44858872]Re-checks
You are entitled to discuss your performance with examiners after your results have been published. Having discussed your performance with the examiner(s) and ascertained that the mark in question was correctly calculated, you may ask that their results be re-considered if they have reason to believe
a. that the examination paper contained questions on modules which were not part of the module prescribed for the examination, or
b. that bias was shown by an examiner in marking the script.
Through your tutor, you may appeal to the Senior Lecturer. In submitting your case, you should state under which of (a) or (b) above the request is being made. If a mark is revised, the Director of the PPES programme will be notified of the mark change by the relevant Director of Undergraduate Teaching and Learning of the School. The Director will, by reference to the PPES Programme conventions, and with the permission of the Senior Lecturer, amend the relevant module result(s) and overall grade as appropriate.
[bookmark: _Toc425174754][bookmark: _Toc427586291][bookmark: _Toc488138467][bookmark: _Toc44858873]Appeals
Please see the College Appeals Policy at: http://www.tcd.ie/teaching-learning/assets/pdf/academicpolicies/Appeals%20Policy.pdf
You may appeal a decision of the Court of Examiners. The grounds for appeal must fall under one or more of the following categories: (i) the case of the appellant is not adequately covered by the ordinary regulations of the College, (ii) the regulations of the College were not properly applied in the appellant's case, or (iii) the appeal is ad misericordiam.
Appeals in the first instance must be made to the Dean of the Faculty of Arts, Humanity & Social Sciences.
As the Appeal Committee meets to hear these appeals within one week of the publication of results, it is imperative that you are present to obtain and consider results as soon as they become available.
Appeals should be made via electronic form by a student’s tutor or, if the tutor is unavailable to act, by the Senior Tutor.
[bookmark: _Toc488138468][bookmark: _Toc44858874]Transcripts
Transcript requests may be made by applying on-line via the PPES website.
Transcripts will include the set of grades that permit students to rise with their year and the set of grades that forms the basis of the award of the degree. The transcript will make explicit whether or not one or two sittings were required (however supplemental in a paper for which there was a deferral permitted from the annual session is not considered a separate sitting) and whether or not a year is repeated. The grades achieved on the second sitting will be clearly indicated. Where more than one sitting was required an overall grade will always be recorded as a Pass/Fail.
The Scholarship Examination is an exception to the above. The examination will not be reflected on the student transcript unless the student has obtained Scholarship, in which case such information, if requested, shall appear (by way of asterisk and explanation) below the grades for Senior Freshman year.
Transcripts are never issued to a third party, such as a parent or prospective employer without the consent of the person named on the transcript.

[bookmark: _Toc44858875]Learning Outcomes
Having completed this programme students should be able to:
· Identify, critically evaluate and synthesise the substantive theories, frameworks and models, both qualitative and quantitative, that are used in fields of enquiry related to philosophy and the social sciences;
· Analyse and solve a variety of problems in the private and public sector from a multi-disciplinary knowledge basis of theories and frameworks in philosophy and the social sciences;
· Communicate effectively in oral and written modes in professional and academic settings;
· Use appropriate ICT tools in analysing, solving, and communicating a variety of problems in the social sciences;
· Apply knowledge and understanding of the ethical dimensions of management and research in both the public and private sectors of society and to apply this knowledge effectively in management and research contexts;
· Work effectively as an individual and in teams in multi-disciplinary settings;
· Demonstrate flexibility, adaptability and independence in order to engage productively with a changing social, cultural and technological environment;
· Engage the pursuit of knowledge in greater depth and over time in support of life-long learning, either as a practitioner or an academic, in the fields of philosophy and the social sciences.

[bookmark: _Toc44858876]Awards
Ten different degree options are available across the four disciplines with students ultimately having the opportunity to specialise in either one (single honor) or two (joint honors) chosen subjects. In all cases students graduate with a B.A. (Moderatorship) in Philosophy, Political Science, Economics and Sociology.
[bookmark: _Toc44858877]External Examiners
External examiners review the results on a module basis. Please contact the relevant department for further details.
[bookmark: _Toc44858878][bookmark: _Toc522702115]Attendance Requirements
[bookmark: _Toc44858879]Examination Regulations - General
This section supplements examination information available in the University calendar http://www.tcd.ie/calendar/
In the event of conflict or inconsistency between the General Regulations and information provided in this handbook, the College General Regulations prevail.
[bookmark: _Toc44858880]Exam Regulations and Conventions
[bookmark: _Toc44858881]Registering Modules and Sitting Examinations
You must register your final module choices with the Programme Administrator before the end of the first week of the Michaelmas term in order to appear on module listings for examination purposes. You are required to take examinations of all modules for which you are registered unless specially exempted by permission from the Senior Lecturer.
[bookmark: _Toc425174732][bookmark: _Toc488138447][bookmark: _Toc44858882]Coursework and Attendance at Classes
You are required to attend classes and submit assessment work in all modules. A student is deemed non-satisfactory in a term when more than a third of required work/attendance in that term is missed. Any student who is deemed non-satisfactory in each of the two terms may, in accordance with the regulations laid down by the University Council, be refused permission to take examinations in that year.
To be allowed to sit the ordinary examinations you must have paid the relevant College annual fees and must be in good standing. There is no examination fee payable. There is no notice required of intention to take an examination (the Scholarship examination is an exception to this).
[bookmark: _Toc44858883]Absence from Examinations
Students who may be prevented from sitting an examination or examinations (or any part thereof) due to illness should seek, through their tutor, permission from the Senior Lecturer in advance of the examination session to defer the examination/s to the reassessment session. Students who have commenced the examination session and are prevented from completing the session due to illness should seek, through their tutor, permission from the Senior Lecturer to defer the outstanding examination/s to the reassessment session.
Where such permission is sought, it must be appropriately evidenced:
a) For illness: medical certificates must state that the student is unfit to sit examinations/ complete assessment and specify the date(s) of the illness and the dates on which the student is not fit to sit examinations/complete assessment. Medical certificates must be submitted to the student’s tutor within three days of the beginning of the period of absence from the assessment/examination.
b) For other grave cause: appropriate evidence must be submitted to the student’s tutor within three days of the beginning of the period of absence from the assessment/examination.
Where illness occurs during the writing of an examination paper, it should be reported immediately to the chief invigilator. The student will then be escorted to the College Health Centre. Every effort will be made to assist the student to complete the writing of the examination paper.
Where an examination/assessment has been completed, retrospective withdrawal will not be granted by the Senior Lecturer nor will medical certificates be accepted in explanation for poor performance.
If protracted illness prevents students from taking the prescribed assessment components, so that they cannot rise into the next class, they may withdraw from College for a period of convalescence, provided that appropriate medical certificates are submitted to the Senior Lecturer. If they return to College in the succeeding academic year they must normally register for the year in full to fulfil the requirements of their class. Where appropriate please see the regulations governing fitness to practice.
Where the effects of a disability prevent a student from taking the prescribed assessment components, so that they cannot rise into the next class, the Senior Lecturer may permit the student to withdraw from College for a period of time provided that appropriate evidence has been submitted to the Disability Service. If they return to College in the succeeding academic year they must normally register for the year in full to fulfil the requirements of their class.
The nature of non-standard examination accommodations, and their appropriateness for individual students, will be approved by the Senior Lecturer in line with the Council-approved policy on reasonable accommodations. Any reports provided by the College’s Disability Service, Health Service or Student Counselling Service will be strictly confidential.
[bookmark: _Toc522702119][bookmark: _Toc44858884]Off-Books Regulations
The Senior Lecturer may permit students who are in good standing to go ‘off-books’. This may be for personal reasons or on medical grounds where to do so would be in the best interests of the student. ‘Off-Books’ students can be re-admitted to the College in a subsequent year only at the discretion of the Senior Lecturer. ‘Off-Books’ students suffering from ill-health who have allowed their names to go off the books can only be readmitted, even in the current academic year, at the discretion of the Senior Lecturer who may require a satisfactory certificate from a nominated medical referee. For further information please revert to the College Calendar.
[bookmark: _Toc522702120][bookmark: _Toc44858885]Repeat Years
[bookmark: _Toc425174735][bookmark: _Toc491872759]Students are not permitted to repeat a year more than once or repeat more than two separate years.
[bookmark: _Toc44858886]Examination Timetables
Semester 1 and Semester 2 Examinations, Supplemental and Foundation Examination timetables are generated by the Examinations Office, situated within the Academic Registry, and made available to students approximately three weeks before the commencement of examinations. Once available, a personalised examination timetable will be available to you via your student portal my.tcd.ie under the ‘My Exams’ option menu. If you do not have access to the my.tcd.ie student portal, module timetables are available on the Examinations Office website. You must ensure that you are available for examinations for the duration of the examination session. The onus lies with each student to establish the dates, times and venues of examinations. No timetable or reminder will be sent to individual students by any office.
[bookmark: _Toc44858887][bookmark: _Toc425174736][bookmark: _Toc491872760]Examination Venues
Maps are available advising examination venues and their location within the College.
[bookmark: _Toc44858888][bookmark: _Toc425174737][bookmark: _Toc427586274][bookmark: _Toc491872761]Academic Progress
The PESS Court of Examiners meets twice a year for the purpose of confirming marks and awarding examination grades in the PPES programme. It comprises all those teaching on the PPES programme, including staff from outside the immediate Schools/Departments. In addition, the external examiners attend in the case of degree examinations in the Junior and Senior sophister years.
All examination papers are marked anonymously. All work contributing to Moderatorship is subject to review by an external examiner.
To rise with their class students must pass the relevant examinations. Each successful candidate is, according to merit, awarded one of three grades: first class honors, second class honors (with two divisions, first and second) and pass. Students who are unsuccessful at the annual examinations are permitted to present themselves at the supplemental examinations. Supplemental examinations will normally be granted only to students who are considered to have made a serious attempt at the annual examinations.
Candidates who have passed the Junior Sophister examination may have the ordinary degree of BA (pass) conferred if they do not choose to proceed to the Senior Sophister year.
[bookmark: _Toc425174740][bookmark: _Toc427586277][bookmark: _Toc491872764]
[bookmark: _Toc44858889]Junior Sophister Year – Erasmus/Exchange
Work examined abroad will not be examined in Trinity College and students studying abroad will not be expected to be examined in work taught in Trinity College during their absence.
Students studying abroad for a full academic year must obtain not less than 45 ECTS credits, or equivalent, from the host university in order to rise with their year. Students studying abroad for half an academic year must obtain not less than 22.5 ECTS credits, or equivalent, from the host university and 30 credits from Trinity College in order to rise with their year.
Students on Erasmus and other exchange programmes may take supplemental examinations in accordance with the practice of the host university.
Examination results are sent through from the host universities to the relevant Erasmus/ Exchange Coordinators in Trinity College who, in turn, weight results according to Trinity College norms. These results are presented to the Supplemental Court of Examiners as Annual results and published thereafter, as Annual results, along with all other results published at this time.
Subject to the discretion of the Court of Examiners, arrangements will normally be made for students who fail the year abroad to repeat the year in Trinity College.
[bookmark: _Toc44858890][bookmark: _Toc425174742][bookmark: _Toc427586279][bookmark: _Toc491872766]Inclusion/Exclusion of Course Work
Where a student is permitted to present for supplemental examination(s) or to repeat a year off-books (i.e. fail followed subsequently by off-books-exams only), course work in general is not incorporated in the determination of the student’s subsequent result(s). Students must be notified of any exceptions to this general principle.
[bookmark: _Toc425174746][bookmark: _Toc427586283][bookmark: _Toc491872769]Where inclusion of course work in a student’s result for the year is the normal procedure for a given module, this will apply to (i) Senior Sophister students who have been given permission to defer examinations for a year (i.e. defer exams); and (ii) Freshman and Junior Sophister students who have been given permission to withdraw from all, or part, of the annual examinations to sit, as a first attempt, a supplemental examination in that year.
[bookmark: _Toc44858891]Grading Conventions
The PPES Court of Examiners determines the overall grade awarded to a particular student taking into account whatever other evidence of an academic nature is deemed appropriate. The detailed marking scale is available here.
[bookmark: _Toc44858892]Individual Papers
Individual examination papers are graded using the following classifications.
		I	70 - 100			F1	30 - 39
		II.1	60 - 69				F2	< 30
		II.2	50 - 59				
		III	40 - 49
A mark of 30+ means a mark in the range 30–39 inclusive, 35+ means a mark in the range 35-39 inclusive, 40+ means 40–49 inclusive, 50+ means 50–59 inclusive, 60+ means 60–69 inclusive, and 70+ means 70-100 inclusive.
[bookmark: _Toc44858893]Overall grade: General
The following conventions apply to all years.
I. The overall mark (and associated grade) for a year is the weighted average of all module results, using the ECTS credit rating for the weighting of each module.
II. Where a student sits an extra examination paper (i.e. an examination in a module for which the student is not registered), the Court of Examiners will determine the student’s grade on the basis of the marks in the modules for which the student was registered.
III. In order to rise with their year, a student must pass all modules worth in total 60 credits or pass by compensation. In order to pass by compensation a student must have an overall arithmetic mean of 40+ and pass modules totaling 50 credits and get a mark of 35+ (Qualified Pass) in any failed module(s).
IV. If a student has achieved both Fail and Qualified Pass marks in the Semester 1 and Semester 2 examinations, they must present in the supplemental session for reassessment in all failed components in all modules for which they obtained a Qualified Pass or Fail.
V. The marks of the papers passed in the Semester 1 and Semester 2 examinations are considered together with those obtained in the autumn examinations. The standard compensation rules apply to this combined set of results.
Overall grade: Senior Sophister
[bookmark: _Toc491872768]In order to pass, a student must pass all modules worth in total 60 credits or pass by compensation. In order to pass by compensation, a student must have an overall arithmetic mean of 40+ and pass modules totaling 50 credits and get a mark of 35+ in the failed module.

[bookmark: _Toc44858894]Careers Information & events
The College Careers Advisory Service is available to offer advice on internships, career prospects etc.
[bookmark: _Toc44858895]Graduate Attributes
The Trinity Graduate Attributes represent the qualities, skills and behaviours that you will have the opportunity to develop as a Trinity student over your entire university experience, in other words, not only in the classroom, but also through engagement in co- and extra-curricular activities (such as summer work placements, internships, or volunteering).
[image:]The four Trinity Graduate Attributes are:
•	To Think Independently
•	To Act Responsibly
•	To Develop Continuously
•	To Communicate Effectively

Why are the Graduate Attributes important?
The Trinity Graduate Attributes will enhance your personal, professional and intellectual development. They will also help to prepare you for lifelong learning and for the challenges of living and working in an increasingly complex and changing world.
The Graduate Attributes will enhance your employability. Whilst your degree remains fundamental, also being able to demonstrate these Graduate Attributes will help you to differentiate yourself as they encapsulate the kinds of transversal skills and abilities, which employers are looking for.
How will I develop these Graduate Attributes?
Many of the Graduate Attributes are ‘slow learned’, in other words, you will develop them over the four or five years of your programme of study.
They are embedded in the curriculum and in assessments, for example, giving presentations and engaging in group work.
You will also develop them through the co-curricular and extra-curricular activities. If you help to run a club or society you will be improving your leadership skills, or if you play a sport you are building your communication and team-work skills.
The link below gives information on the career paths taken by our graduates.
www.tcd.ie/Careers/resources/publications/

[bookmark: _Toc44858896]University Regulations
Please reference the links below for College regulations, policies and procedures:
· Academic Policies - http://www.tcd.ie/teaching-learning/academic-policies/
· Student Complaints Procedure - https://www.tcd.ie/about/policies/160722_Student%20Complaints%20Procedure_PUB.pdf
· Dignity and Respect Policy- https://www.tcd.ie/equality/policy/dignity-respect-policy/

[bookmark: _Toc44858897]Feedback and Evaluation
[bookmark: _Toc44858898]School of Social Sciences and Philosophy
Evaluation of courses and their constituent modules is an important component of College's commitment towards improving the quality of teaching and the support of learning. To this end, all undergraduate modules that are taught by the School of Social Sciences and Philosophy are evaluated on a twice-yearly basis using an online survey. The survey is anonymous, and the results are used in reviewing and improving aspects of each module and its delivery. We particularly want to hear what students think was good about a module and what needs to be improved.
All results for each survey are collated and made available to the lecturer who taught the module, the Head of Department, the Head of School, the School’s Director Undergraduate Teaching and Learning and the School Manager. Teaching Assistants receive their feedback through communication with the course lecturer. Department and School averages are made available to members of the School. Student feedback forms an important part of the evaluation and review process.
In addition, the results may also be referred to by lecturers in the nomination of Teaching Assistants for the Dermot McAleese Teaching Award. This is an annual award which is presented to one outstanding Teaching Assistant in each of the School’s four disciplines. The nominations are reviewed by a committee in each department as well as the six members of the School Undergraduate Committee. The award has been made possible thanks to the generosity of School alumni.
Finally, to recognise good teaching within our School, the School Executive has taken a decision to publish the names of modules/lecturers of the ‘top 3 highest ranked modules’ and ‘the highest ranked module with over 100 students’ within each Department. The results can be found here: http://www.tcd.ie/ssp/undergraduate/student-evaluations/

[bookmark: _Toc44858899]Section 4 – Scholarships and Prizes
[bookmark: _Toc44858900]Foundation Scholarships
Details on the College regulations for the achievement of Scholarship can be found here: http://www.tcd.ie/calendar/undergraduate-studies/foundation-and-non-foundation-scholarships.pdf
Candidates are examined in four papers drawn from the modules of their course up to the end of Michaelmas term of the Senior Freshman year. The scope of each paper is described in the examination section of the PPES website. Recommendations for scholarship will be based on the arithmetic average achieved across all four papers, subject to all four papers being passed. To be recommended for Foundation Scholarship, candidates must achieve an overall mark of 70 per cent or higher. In addition, candidates are required to achieve a minimum of two first class marks out of the four papers and no paper may have a mark below 65 per cent.
The structure of the Scholarship examination for the PPES programme can be found here
All papers include a compulsory general question(s). All papers carry equal weight.
[bookmark: _Toc44858901]Prizes, medals and other scholarships
The College Calendar provides a list of all college-wide prizes available to students of Trinity, and the courses, and their students, to which the various prizes apply to https://www.tcd.ie/calendar/undergraduate-studies/.
Gold Medals are awarded to PPES students by the Board of College to candidates who have passed with an overall first class at the final examination and who have shown exceptional merit. Currently Senior Sophister students choose four, 15-credit modules to the value of 60 credits in their Senior Sophister year. To qualify for a Gold Medal students must achieve:
· an overall minimum mark of 73%;
· a minimum mark of 70% in each of the four modules.

[bookmark: _Toc44858902]Marking Scale
The Institutional marking scale can be referenced in the College Calendar, here: http://www.tcd.ie/calendar/undergraduate-studies/general-regulations-and-information.pdf
[bookmark: _Toc44858903]School of Social Sciences and Philosophy Marking Scale
First class honors 	I 70-100
First class honors in the School of Social Sciences and Philosophy and the School of Social Work and Social Policy is divided into grade bands which represent excellent, outstanding and extraordinary performances.
A first-class answer demonstrates a comprehensive and accurate answer to the question, which exhibits a detailed knowledge of the relevant material as well as a broad base of knowledge. Theory and evidence will be well integrated, and the selection of sources, ideas, methods or techniques will be well judged and appropriately organised to address the relevant issue or problem. It will demonstrate a high level of ability to evaluate and integrate information and ideas, to deal with knowledge in a critical way, and to reason and argue in a logical way.
70-76 EXCELLENT
First class answers (excellent) demonstrate a number of the following criteria:
· comprehensiveness and accuracy;
· clarity of argument and quality of expression;
· excellent structure and organization;
· integration of a range of relevant materials;
· evidence of wide reading;
· critical evaluation;
· lacks errors of any significant kind;
· shows some original connections of concepts and theories;
· contains reasoned argument and comes to a logical conclusion.
This answer does not demonstrate outstanding performance in terms of independence and originality.
77-84 OUTSTANDING
In addition to the above criteria, an outstanding answer will show frequent original treatment of material. Work at this level shows independence of judgement, exhibits sound critical thinking. It will frequently demonstrate characteristics such as imagination, originality and creativity.
This answer does not demonstrate exceptional performance in terms of insight and contribution to new knowledge.
85-100 EXTRAORDINARY
This answer is of a standard far in excess of what is expected of an undergraduate student. It will show frequent originality of thought, a sophisticated insight into the subject and make new connections between pieces of evidence beyond those presented in lectures. It demonstrates an ability to apply learning to new situations and to solve problems.
What differentiates a first-class piece of work from one awarded an upper second is a greater lucidity, a greater independence of judgement, a greater depth of insight and degree of originality, more evidence of an ability to integrate material, and evidence of a greater breadth of reading and research.
--- o ---
Second Class, First Division II.1 60-69

An upper second class answer generally shows a sound understanding of both the basic principles and relevant details, supported by examples, which are demonstrably well understood, and which are presented in a coherent and logical fashion. The answer should be well presented, display some analytical ability and contain no major errors of omissions. Not necessarily excellent in any area.

Upper second-class answers cover a wider band of students. Such answers are clearly highly competent and typically possess the following qualities:
· accurate and well-informed;
· comprehensive;
· well-organised and structured;
· evidence of reading;
· a sound grasp of basic principles;
· understanding of the relevant details;
· succinct and cogent presentation; and
· evaluation of material although these evaluations may be derivative.

One essential aspect of an upper second-class answer is that is must have completely dealt with the question asked by the examiner. In questions:
· all the major issues and most of the minor issues must have been identified;
· the application of basic principles must be accurate and comprehensive; and
· there should be a conclusion that weighs up the pros and cons of the arguments.

--- o --
Second Class. Second Division 	II.2 50-59

A substantially correct answer which shows an understanding of the basic principles.
Lower second-class answers display an acceptable level of competence, as indicated by the following qualities:
generally accurate;
· an adequate answer to the question based largely on textbooks and lecture notes;
· clearly presentation; and
· no real development of arguments.
--- o ---
Third Class Honors	 III	40-49
A basic understanding of the main issues if not necessarily coherently or correctly presented.
Third class answers demonstrate some knowledge of understanding of the general area, but a third-class answer tends to be weak in the following ways:
· descriptive only;
· does not answer the question directly;
· misses key points of information and interpretation
· contains serious inaccuracies;
· sparse coverage of material; and
· assertions not supported by argument or evidence.
--- o ---
Fail	F1	30-39
Answers in the range usually contain some appropriate material (poorly organised) and some evidence that the student has attended lectures and done a bare minimum of reading. The characteristics of a fail grade include:
· misunderstanding of basic material;
· failure to answer the question set;
· totally inadequate information; and
· incoherent presentation.
--- o --
Bad Fail	F2	0-29
Answers in this range contain virtually no appropriate material and an inadequate understanding of basic concepts.

Single Honor Degrees

Economics

Political Science

Sociology

Philosophy

Joint Honor Degrees

Philosophy and Economics

Philosophy and Political Science

Sociology and Philosophy

Economics and Political Science

Economics and Sociology

Political Science and Sociology

Major/ Minor Degrees

Manjor Sociology / Minor Political Science

Major Philosophy / Minor Economics

Major Philosophy / Minor Political Science

Major Economics / Minor Philosophy

Major Economics / Minor Political Science

Major Sociology / Minor Philosophy

Major Economics / Minor Sociology

Major Political Science / Minor Economics

Major Political Science / Minor Philosophy

Major Political Science/ Minor Sociology

Major Sociology/ Minor Economics

Major Philosophy/ Minor Sociology

image4.jpg

image12.png

image13.emf

image5.emf

image6.png
/ﬁ’fﬁu%ﬁ

image7.gif

image8.jpg

image9.jpg

image10.jpeg
‘Common Architecture

MAJOR
WITH
MINOR
DEGREE

DEGREE

SINGLE
HONORS
DEGREE

HONORS
DEGREE

KEF 51 Subjct 152 Subect {53 Sublec 3 54 Subject 4 OM -Open Modute | TE - Ty Electies| 5 - JunlorFrshmn|
S senlor Freshman

image11.jpeg
Common Architecture

51 s1

s1

soECTS& 30ECTS 30EcTs

Js S20r . &
ouTe 52 52 52
10Ects 20EcTs kcts 30kcTs

s1

s1 s1
a0EcTs a0EcTs &
F s2 A s2
CAPSTONE 20EcTs CAPSTONE 20EcTs
20€EcTs & 20eCTs &
capsTONE capSTONE
20EcTs 20cTS

SINGLE MAJOR JoINT
=, WITH
DEGREE [ciiad HONORS
DEGREE MINOR DEGREE.
DEGREE

KEY:S1.Subjct 152 Subject 2 OM - Open Modulas] TE- Tl lectves 1 - JndorSophistr| 55 Senlr Sophiser

image1.jpeg
Coronavirus COVID-19

All people are advised to:

> Reduce social interactions
> Keep a distance of 2m between you and other people
> Do not shake hands or make close contact where possible

If you have symptoms visit hse.ie OR phone HSE Live 1850 24 1850

How to Prevent

Wash Cover Avoid Clean Stop Distance

your hands well your mouth and nose touching eyes, nose, and disinfect shaking hands yourself at least

andoftentoavoid withatissueorsleeve or mouth with frequently or hugging when 2 metres (6 feet) away

contamination when coughing or unwashed hands touched objects saying hello or from other people,
sneezing and discard and surfaces greeting other especially those who
used tissue people might be unwell

Symptoms

> Fever (High Temperature) > A Cough > Shortness of Breath > Breathing Difficulties

For daily updates visit
www.gov.ie/health-covid-19
www.hse.ie

image2.emf
*ﬁ N7 Trinity College Dublin
NES Colaiste na Trionobide, Baile Atha Cliath
B The University of Dublin

image3.jpg

