

[image: Logo full transparent Mini]

Economics & Business

A GUIDE TO YOUR DEGREE
SYLLABUS AND ASSESSMENT
2018-2019

BA Economics and Business with East European Studies
BA Economics and Business with East European Studies with a Year Abroad

Contents

Course Structure: BA Economics and Business with East European Studies			 3
Year 1 – Compulsory Units and Module Options			 3
Year 2 – Compulsory Units and Module Options			 6
Year 3 – Compulsory Units and Module Options			 9

Course Structure: BA Economics and Business with East European Studies with a Year Abroad	11
Year 1 – Compulsory Units and Module Options			12
Year 2 – Compulsory Units and Module Options			15
Year 3 – Year Abroad			17
Year 4 – Compulsory Units and Module Options			18

Disclaimer

The information contained in this handbook is believed to be correct at the time of writing, but no guarantee can be given that details will not be amended before the commencement of, or during, the degree programmes to which it refers.

5

This handbook must be read in conjunction with the current version of the UCL Academic Manual, which is the final authority on any issues raised, and the SSEES Student Handbook.

13

Course Structure

BA ECONOMICS AND BUSINESS WITH EAST EUROPEAN STUDIES

3 YEARS

Degree Structure

In this degree you will acquire a grounding in Economics and Business studies combined with an application of these disciplines to the East Central European region and the Russian Federation. You will also have the opportunity to learn an East European language and to gain deeper insights into the major economic issues involved in the process of institutional change, including liberalisation, privatisation, monetary and exchange rates policies, financial and trade openness, European integration and economic implications of all these. The current structure of the degree requires you to take 360 (3x120) credits over 3 years, 120 credits in each year. Each course-unit is equivalent to two terms worth of workload. You will also:
Learn the basics of an East European language if you wish.
Achieve an understanding of the disciplines of Economics and Business.
Write a dissertation based on your own research related to a topic in Economics and/or Business with reference to the region

Outline of the Degree
Year 1 - Compulsory Modules and Module Options

TOTAL CREDITS TO BE TAKEN IN YEAR 1 = 120 credits
Compulsory Units (75 credits):
	Module code
	Module name
	Level
	CREDITS
	Term (2018-19)

	SESS0007
	Introduction to Microeconomics
	Level 4
	15
	Term 1

	SESS0008
	Introduction to Macroeconomics
	Level 4
	15
	Term 2

	SESS0009
	Applied Game Theory for Economics and Business
	Level 4
	15
	Term 2

	SESS0010
	Contemporary Issues of International Business and Strategic Management
	Level 4
	15
	Term 1

	STAT0022
	Introductory Statistical Methods (A)
	Level 4
	15
	Taught over two terms

Both SESS0007 Introduction to Microeconomics and SESS0008 Introduction to Macroeconomics modules must be passed (and cannot be condoned) in order to be awarded BA EBES degree.

Plus courses to the value of 45 credits selected from the following:

Politics and Sociology, SSEES
	Module code
	Module name
	Level
	Credits
	Term (2018-19)

	SESS0011
	Introduction to International Relations
	Level 4
	30
	Full year

	SESS0013
	Understanding Society: Introduction to Social Theory
	Level 4
	15
	Term 1

	SESS0014
	Understanding Society: Introduction to Political Sociology
	Level 4
	15
	Term 2

	SESS0015
	Communism in the Soviet Union and Eastern Europe
	Level 4
	15
	Term 1

	SESS0016
	Understanding Politics 1: The Big Questions in Contemporary Europe
	Level 4
	15
	Term 1

	SESS0017
	Understanding Politics 2: How Politics Works
	Level 4
	15
	Term 2

	SESS0018
	Communist Societies, 1945-1989
	Level 4
	15
	Term 1

NB: The politics and sociology courses are normally prerequisites for second-year courses in their respective fields.
History, SSEES
	Module code
	Module name
	Level
	CREDITS
	Term (2018-2019)

	SEHI0003
	Frontiers of History
	Level 4
	30
	Full year

NB: This is a prerequisite course for most second-year history courses.

Departments of Mathematics and Statistics, UCL
	Module code
	Module name
	Pre-requisites
	Level
	CREDITS
	Term (2018-2019)

	MATH0039
	Differential and Integral Calculus
	A-level Maths
	Level 4
	15
	Term 1

	MATH0045
	Calculus and Linear Algebra
	An A-grade in A-level Maths or equivalent
	Level 4
	15
	Term 1

	MATH0046
	Calculus in Several Dimensions
	An A-grade in A-level Maths or equivalent, student must also take MATH0045
	Level 4
	15
	Term 2

NB: Students should select EITHER MATH0039 OR MATH0045 depending on their level of confidence with calculus – students who feel they would benefit from MATH0039 can take MATH0045 and MATH0046 as floating options in Year 2 or 3 if they would like. Students who got an A in A-level Maths are likely to be better served by going directly to MATH0045 in Term 1 and can add MATH0046 in Term 2 if desired.

Language and Culture, SSEES
	Module code
	Module name
	Level
	Credits
	Term (2018-2019)

	SEEE0001
	Literature and Memory
	Level 4
	15
	Term 1

	SERS0010
	The Making of Modern Russian Culture
	Level 4
	15
	Taught over two terms

	SERS0008
	Russian Short Fiction
	Level 4
	15
	Taught over two terms

	SERS0012
	Representations of Russia
	Level 4
	15
	Taught over two terms

	SEEE0002
	How Words Work: Sounds and Sense
	Level 5
	15
	Term 1

	SEEE0003
	How Words Work: Meaning and Modularity
	Level 5
	15
	Term 2

	SEEE0004
	Vampires, Society and Culture: Transylvania and Beyond
	Level 5
	15
	Term 2

	SEEE0005
	Narratives of Exile
	Level 5
	15
	Term 1

	SEEE0006
	Tales of the Unexpected: the Supernatural and Fantastic in Literature, 1800-1930
	Level 5
	15
	Term 2

	SEEE0007
	Languages in Contact along the Danube: Intercultural Frictions and Flows
	Level 5
	15
	Term 2

	SEEE0009
	War, Trauma and Memory in East European Cinema
	Level 5
	15
	Term 2

	SEEE0010
	Minority Languages of Russia: Cultural and Linguistic Diversity and Endangerment
	Level 5
	15
	Term 1

	SEEE0011
	Staging Europe: Modern European Drama and Theatre
	Level 5
	15
	Term 1

	SERS0034
	The Petersburg “Text” in Russian Literature and Culture: From Romanticism to Modernism
	Level 5
	15
	Taught over two terms

	SERS0014
	Russian Cinema: History, Ideology, Society
	Level 5
	15
	Taught over two terms

	SERS0027
	Russian Cinema: Men and Women
	Level 5
	15
	Taught over two terms

Languages, SSEES and UCL – not more than 15 credits of language may be taken per year

	Modern Foreign Language Requirement

	In order to be awarded a qualification, a student must also meet UCL’s Modern Foreign Language Requirements (see https://www.ucl.ac.uk/academic-manual/chapters/chapter-4-assessment-framework-taught-programmes/section-9-progression-award)

Language courses

	Module code
	Module name
	Level
	CREDITS
	Term (2018-19)

	SERS0007
	Russian 1A
	Level 4
	15
	Taught over two terms

	Varies
	Other languages and levels (see below) – Eastern European languages, German or French may be studied
	Varies
	15 or 30 depending on course
	

Language courses are normally offered at three levels in Bulgarian, Czech, Finnish, Hungarian, Polish, Romanian, Serbian/Croatian/Bosnian and Ukrainian and at four levels in Russian. SSEES currently offers one level of Slovene. German and French courses may be taken from the UCL language centre – if you wish to register for a French or German course you will need to contact your programme administrator with the module code for the module you wish to take. Please note we cannot guarantee that all languages and levels will be available every year.

Please note: Students may take up to 45 credits of language courses during the whole of their degree but not more, and cannot switch to a different language during their studies. Language should be studied in consecutive years without a break (eg Yr1+Yr2 or Yr2+Yr3, or Yr1+Yr2+Yr3 [if all the modules taken are 15 credits] but not Yr1+Yr3). You cannot start studying language for the first time in Year 3. Students can begin a language at an intermediate level if desired, if they pass a proficiency test during induction week.

	
	

	
	

	
	

Year 2 – Compulsory Modules and Module Options

TOTAL CREDITS TO BE TAKEN IN YEAR 2 = 120
1) ECONOMICS & BUSINESS GROUP A – 45 CREDITS
 Modules to the value of 45 credits to be selected from:
	 Module code
	Module name
	 Pre-requisites
	Level
	Course units
	Term (2018-19)

	SESS0020
	Topics in Microeconomics
	SESS0007
	Level 5
	15
	Term 2

	SESS0021
	European Macroeconomics
	SESS0008 AND Maths Level 4 OR A-level or its equivalent
	Level 5
	15
	Term 1

	SESS0023
	Applied Econometrics
	STAT0022 AND
SESS0007 OR SESS0008
	Level 5
	15
	Term 1

	SESS0022
	New Venture Creation
	SESS0010
	Level 5
	15
	Term 1

2) ECONOMICS & BUSINESS GROUP B – 30 CREDITS
Modules to the value of 30 CREDITS to be selected from:
	 Module code
	Module name
	Pre-requisites
	 Level
	Credits
	Term (2018-19)

	SESS0019
	Emerging Market Economies: Economics of Transition
	SESS0007 AND SESS0008
	Level 5
	15
	Term 1

	SESS0024
	Economic History and Ideas
	SESS0007 OR SESS0008
	Level 5
	30
	Full year

	SESS0026
	Political Economy of European Integration
(not offered in 2018-19)
	SESS0007 OR SESS0008
	Level 5
	15
	Term 2

	BASC0011
	Migration and Health
	
	Level 5
	15
	Term 1

	SESS0063
	International Trade
	SESS0007 AND SESS0008
	Level 6
	15
	Term 2

	SESS0037
	Industrial and Corporate Change with Reference to Central and Eastern Europe
	SESS0009 AND
SESS0010 AND
(SESS0007 OR SESS0008)
	Level 6
	15
	Full year

	SESS0042
	The Economics of the Family
	SESS0007
	Level 6
	15
	Term 1

	SESS0041
	The Economics of Entrepreneurship
	SESS0023
	Level 6
	15
	Term 2

3) Courses to the value of 45 credits to be selected from:
	 Module code
	Module name
	Pre-requisites
	 Level
	Credits
	Term (2018-19)

	
	Any Group A or Group B courses if not already selected
	
	
	
	

	
	
	
	
	
	

	
	Politics and Sociology, SSEES
	
	
	
	

	SESS0013
	Understanding Society: Introduction to Social Theory
	
	Level 4
	15
	Term 1

	SESS0014
	Understanding Society: Introduction to Political Sociology
	
	Level 4
	15
	Term 2

	SESS0016
	Understanding Politics 1: The Big Questions in Contemporary Europe
	
	Level 4
	15
	Term 1

	SESS0017
	Understanding Politics 2: How Politics Works
	
	Level 4
	15
	Term 2

	SESS0018
	Communist Societies, 1945-1989
	
	Level 4
	15
	Term 1

	SESS0027
	The History of European Political Ideas
	
	Level 5
	30
	Full year

	SESS0029
	Politics and Society in Central and Eastern Europe
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0030
	Russian Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0004
	The Making of Modern Ukraine
	
	Level 5
	30
	Full year

	SESS0061
	Democracy and Democratization
	SESS0016 AND SESS0017
	Level 5
	15
	Term 2

	SESS0033
	Comparative Political Analysis
	SESS0017
	Level 5
	15
	Term 1

	SESS0034
	Researching Politics and Society
	
	Level 5
	15
	Term 2

	SESS0035
	Post-Soviet Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 2

	SESS0062
	Politics and Societies of Southeast Europe
	
	Level 5
	15
	Term 1

	SESS0044
	Soviet and Russian Foreign Policy
	
	Level 6
	30
	Full year

	SESS0046
	European Security –not offered in 2018-19
	SESS0011
	Level 6
	30
	Full year

	SESS0048
	Poland in the UK
	
	Level 6
	15
	Term 1

	SESS0005
	Baltic Politics and Society – not offered in 2018/19
	
	Level 6
	15
	Term 2

	SESS0051
	Social Change in Central and Eastern Europe
	SESS0014
	Level 6
	15
	Term 1

	
	
	
	
	
	

	 BUT Only a maximum of 30 credits may be taken from: Languages & Culture, SSEES courses listed below or History courses (please refer to UCL History department for further information - https://www.ucl.ac.uk/history/

	
	Languages and Culture, SSEES
	
	
	
	

	Varies
	Bulgarian, Czech, Finnish, Hungarian, Polish, Romanian, Russian, Serbian/Croatian/Bosnian, Ukrainian, French or German
Check website or speak to SSEES student administration or (for French and German) UCL Language Centre for more details
	Taught at different levels
	 Varies
	15 to 30 credits
	

	SEEE0001
	Literature and Memory
	
	Level 4
	15
	Term 1

	SERS0010
	The Making of Modern Russian Culture
	
	Level 4
	15
	Taught over two terms

	SEEE0002
	How Words Work: Sounds and Sense
	
	Level 5
	15
	Term 1

	SEEE0003
	How Words Work: Meaning and Modularity
	
	Level 5
	15
	Term 2

	SEEE0004
	Vampires, Society and Culture: Transylvania and Beyond
	
	Level 5
	15
	Term 2

	SEEE0005
	Narratives of Exile
	
	Level 5
	15
	Term 1

	SEEE0006
	Tales of the Unexpected: the Supernatural and Fantastic in Literature, 1800-1930
	
	Level 5
	15
	Term 2

	SEEE0007
	Languages in Contact along the Danube: Intercultural Frictions and Flows
	
	Level 5
	15
	Term 2

	SEEE0009
	War, Trauma and Memory in East European Cinema
	
	Level 5
	15
	Term 2

	SEEE0010
	Minority Languages of Russia: Cultural and Linguistic Diversity and Endangerment
	
	Level 5
	15
	Term 1

	SEEE0011
	Staging Europe: Modern European Drama and Theatre
	
	Level 5
	15
	Term 1

	SEEP0016
	Contemporary Polish Cinema
	
	Level 5
	15
	Term 2

	SERS0012
	Representations of Russia
	
	Level 4
	15
	Taught over two terms

	SERS0014
	Russian Cinema: History, Ideology, Society
	
	Level 4
	15
	Taught over two terms

	SERS0027
	Russian Cinema: Men and Women
	
	Level 5
	15
	Taught over two terms

	SERS0031
	The Person, Love and Utopia in Russian Thought
	
	Level 6
	15
	Taught over two terms

	SERS0034
	The Petersburg ‘Text’ in Russian Literature and Culture: From Romanticism to Modernism
	Russian – Intermediate level
	Level 5
	15
	Taught over two terms

	SERS0047
	Contemporary Russian Cinema
	
	Level 6
	15
	Taught over two terms

	

Floating Options

	Students may choose courses from other departments at UCL
up to a maximum of 30 credits of floating options for Year 2 and 3 combined.
Subject to availability and the permission of all departments concerned. Please refer to UCL website for further information

Please note: Students may take up to 45 credits of language courses during the whole of their degree but not more, and cannot switch to a different language during their studies. Language should be studied in consecutive years without a break (eg Yr1+Yr2 or Yr2+Yr3, or Yr1+Yr2+Yr3 [if all the modules taken are 15 credits] but not Yr1+Yr3). You cannot start studying language for the first time in Year 3.

Year 3 – Compulsory Modules and Module Options

TOTAL CREDITS TO BE TAKEN IN YEAR 3 = 120

By the end of your programme you MUST HAVE at least 90 credits of Level 6 (advanced) modules to be eligible for an honours degree – your Free standing dissertation counts as one of the advanced modules.

1) Compulsory Module:
	SESS0053
	10,000 word free-standing dissertation
	
	
	30 credits
	Full year

2) Courses to the value of 90 to be selected from the following:
At least 30 credits must be chosen from Economics and Business
	 Module code
	Module name
	Pre-requisites
	 Level
	Credits
	Term (2018-19)

	
	Economics and Business
	
	
	
	

	SESS0020
	Topics in Microeconomics
	SESS0007
	Level 5
	15
	Term 2

	SESS0021
	European Macroeconomics
	SESS0008 AND Maths Level 4 or A-level or its equivalent
	Level 5
	15
	Term 1

	SESS0022
	New Venture Creation
	SESS0010
	Level 5
	15
	Term 1

	SESS0023
	Applied Econometrics
	STAT0022 AND
(SESS0007 OR SESS0008)
	Level 5
	15
	Term 1

	SESS0019
	Emerging Market Economies: Economics of Transition
	SESS0007 AND SESS0008
	Level 5
	15
	Term 1

	SESS0024
	Economic History and Ideas
	SESS0007 OR SESS0008
	Level 5
	30
	Full year

	SESS0026
	Political Economy of European Integration
(not offered in 2018-19)
	SESS0007 OR SESS0008
	Level 5
	15
	Term 2

	SESS0063
	International Trade
	SESS0007 AND SESS0008
	Level 6
	15
	Term 2

	SESS0037
	Industrial and Corporate Change with Reference to Central and Eastern Europe
	SESS0009 AND SESS0010 AND (SESS0007 OR SESS0008)
	Level 6
	30
	Full year

	SESS0039
	Topics in Financial Management I
	SESS0020
	Level 6
	15
	Term 1

	SESS0040
	Topics in Financial Management II
	Students may not enrol in this module without also enrolling in SESS0039
	Level 6
	15
	Term 2

	SESS0041
	The Economics of Entrepreneurship
	SESS0023
	Level 6
	15
	Term 2

	SESS0068
	International Macroeconomics
	SESS0021
	Level 6
	15
	Term 2

	SESS0042
	The Economics of the Family
	SESS0007
	Level 6
	15
	Term 1

	
	
	
	
	
	

	
	Politics and Sociology, SSEES
	
	
	
	

	
	
	
	
	
	

	SESS0027
	The History of European Political Ideas
	
	Level 5
	30
	Full year

	SESS0029
	Politics and Society in Central and Eastern Europe
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0030
	Russian Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0004
	The Making of Modern Ukraine
	
	Level 5
	30
	Full year

	SESS0061
	Democracy and Democratization
	SESS0016 AND SESS0017
	Level 5
	15
	Term 2

	SESS0033
	Comparative Political Analysis
	SESS0017
	Level 5
	15
	Term 1

	SESS0034
	Researching Politics and Society
	
	Level 5
	15
	Term 2

	SESS0035
	Post-Soviet Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 2

	SESS0062
	Politics and Societies of Southeast Europe
	
	Level 5
	15
	Term 1

	SESS0044
	Soviet and Russian Foreign Policy
	
	Level 6
	30
	Full year

	SESS0046
	European Security –not offered in 2018-19
	SESS0011
	Level 6
	30
	Full year

	SESS0048
	Poland in the UK
	
	Level 6
	15
	Term 1

	SESS0005
	Baltic Politics and Society –not offered in2018/19
	
	Level 6
	15
	Term 2

	SESS0051
	Social Change in Central and Eastern Europe
	SESS0014
	Level 6
	15
	Term 1

	
	
	
	
	
	

	
	Languages and Culture, SSEES
	
	
	
	

	Varies
	Bulgarian, Czech, Finnish, Hungarian, Polish, Romanian, Russian, Serbian/Croatian/Bosnian, Ukrainian, French or German
Check website or speak to SSEES student administration or (for French and German) UCL Language Centre for more details
	Taught at different levels
	 Varies
	15 to 30 credits
	

	
	
	
	
	
	

	SEEE0001
	Literature and Memory
	
	Level 4
	15
	Term 1

	SERS0010
	The Making of Modern Russian Culture
	
	Level 4
	15
	Taught over two terms

	SEEE0002
	How Words Work: Sounds and Sense
	
	Level 5
	15
	Term 1

	SEEE0003
	How Words Work: Meaning and Modularity
	
	Level 5
	15
	Term 2

	SEEE0004
	Vampires, Society and Culture: Transylvania and Beyond
	
	Level 5
	15
	Term 2

	SEEE0005
	Narratives of Exile
	
	Level 5
	15
	Term 1

	SEEE0006
	Tales of the Unexpected: the Supernatural and Fantastic in Literature, 1800-1930
	
	Level 5
	15
	Term 2

	
	
	
	
	
	

	SEEE0007
	Languages in Contact along the Danube: Intercultural Frictions and Flows
	
	Level 5
	15
	Term 2

	SEEE0009
	War, Trauma and Memory in East European Cinema
	
	Level 5
	15
	Term 2

	SEEE0010
	Minority Languages of Russia: Cultural and Linguistic Diversity and Endangerment
	
	Level 5
	15
	Term 1

	SEEE0011
	Staging Europe: Modern European Drama and Theatre
	
	Level 5
	15
	Term 1

	SEEP0016
	Contemporary Polish Cinema
	
	Level 5
	15
	Term 2

	SERS0012
	Representations of Russia
	
	Level 4
	15
	Taught over two terms

	SERS0014
	Russian Cinema: History, Ideology, Society
	
	Level 4
	15
	Taught over two terms

	SERS0031
	The Person, Love and Utopia in Russian Thought
	
	Level 6
	15
	Taught over two terms

	SERS0034
	The Petersburg ‘Text’ in Russian Literature and Culture: From Romanticism to Modernism
	Russian – Intermediate level
	Level 5
	15
	Taught over two terms

	SERS0047
	Contemporary Russian Cinema
	
	Level 6
	15
	Taught over two terms

	SERS0027
	Russian Cinema: Men and Women
	
	Level 5
	15
	Taught over two terms

Please note: Students may take up to 45 credits of language courses during the whole of their degree but not more, and cannot switch to a different language during their studies. Language should be studied in consecutive years without a break (eg Yr1+Yr2 or Yr2+Yr3, or Yr1+Yr2+Yr3 [if all the modules taken are 15 credits] but not Yr1+Yr3). You cannot start studying language for the first time in Year 3.

Floating Option
Students may choose courses from other departments at UCL up to a maximum value of 30 credits in their second and third years combined, subject to the permission of all departments concerned.

No more than 150 credits can be taken at level 4 over the whole period of your study.

Course Structure

BA ECONOMICS AND BUSINESS WITH EAST EUROPEAN STUDIES WITH A YEAR ABROAD

4 YEARS

Degree Structure

In this degree you will acquire a grounding in Economics and Business studies combined with an application of these disciplines to the East Central European region and the Russian Federation. You will also have the opportunity to learn an East European language and to gain deeper insights into the major economic issues involved in the process of institutional change, including liberalisation, privatisation, monetary and exchange rates policies, financial and trade openness, European integration and economic implications of all these.

During your year abroad you will be expected to develop your language skills where appropriate, to sit courses (in English) related to your degree and to develop an enhanced understanding of the country-level issues relevant to your degree. The current structure of the degree requires you to take 16 course-units over 4 years, four in each year. Each course-unit is equivalent to two terms worth of workload. You will also:
Be strongly encouraged to develop skills in a language of the region
Achieve an understanding of the disciplines of Economics and Business
Produce a year abroad assignment reflecting your own perceptions of the key economic issues in the country you visit
Write a dissertation based on your own research related to a topic in Economics and/or Business with reference to the region.

Outline of the Degree
Year 1 - Compulsory Modules and Module Options

TOTAL CREDITS TO BE TAKEN IN YEAR 1 = 120 credits
Compulsory Units (75 credits):
	Module code
	Module name
	Level
	CREDITS
	Term (2018-19)

	SESS0007
	Introduction to Microeconomics
	Level 4
	15
	Term 1

	SESS0008
	Introduction to Macroeconomics
	Level 4
	15
	Term 2

	SESS0009
	Applied Game Theory for Economics and Business
	Level 4
	15
	Term 2

	SESS0010
	Contemporary Issues of International Business and Strategic Management
	Level 4
	15
	Term 1

	STAT0022
	Introductory Statistical Methods (A)
	Level 4
	15
	Taught over two terms

[bookmark: _GoBack]Both SESS0007 Introduction to Microeconomics and SESS0008 Introduction to Macroeconomics modules must be passed (and cannot be condoned) in order to be awarded BA EBES degree.

Plus courses to the value of 45 credits selected from the following:

Politics and Sociology, SSEES
	Module code
	Module name
	Level
	Course units
	Term (2018-19)

	SESS0011
	Introduction to International Relations
	Level 4
	30
	Full year

	SESS0013
	Understanding Society: Introduction to Social Theory
	Level 4
	15
	Term 1

	SESS0014
	Understanding Society: Introduction to Political Sociology
	Level 4
	15
	Term 2

	SESS0015
	Communism in the Soviet Union and Eastern Europe
	Level 4
	15
	Term 1

	SESS0016
	Understanding Politics 1: The Big Questions in Contemporary Europe
	Level 4
	15
	Term 1

	SESS0017
	Understanding Politics 2: How Politics Works
	Level 4
	15
	Term 2

	SESS0018
	Communist Societies, 1945-1989
	Level 4
	15
	Term 1

NB: The politics and sociology courses are normally prerequisites for second-year courses in their respective fields.
History, SSEES
	Module code
	Module name
	Level
	CREDITS
	Term (2018-2019)

	SEHI0003
	Frontiers of History
	Level 4
	30
	Full year

NB: This is a prerequisite course for most second-year history courses.

Departments of Mathematics and Statistics, UCL
	Module code
	Module name
	Pre-requisites
	Level
	CREDITS
	Term (2018-2019)

	MATH0039
	Differential and Integral Calculus
	A-level Maths
	Level 4
	15
	Term 1

	MATH0045
	Calculus and Linear Algebra
	An A-grade in A-level Maths or equivalent
	Level 4
	15
	Term 1

	MATH0046
	Calculus in Several Dimensions
	An A-grade in A-level Maths or equivalent, student must also take MATH0045
	Level 4
	15
	Term 2

NB: Students should select EITHER MATH0039 OR MATH0045 depending on their level of confidence with calculus – students who feel they would benefit from MATH0039 can take MATH0045 and MATH0046 as floating options in Year 2 or 3 if they would like. Students who got an A in A-level Maths are likely to be better served by going directly to MATH0045 in Term 1 and can add MATH0046 in Term 2 if desired.

Language and Culture, SSEES
	Module code
	Module name
	Level
	Course units
	Term (2018-2019)

	SEEE0001
	Literature and Memory
	Level 4
	15
	Term 1

	SERS0010
	The Making of Modern Russian Culture
	Level 4
	15
	Taught over two terms

	SERS0008
	Russian Short Fiction
	Level 4
	15
	Taught over two terms

	SERS0012
	Representations of Russia
	Level 4
	15
	Taught over two terms

	SEEE0002
	How Words Work: Sounds and Sense
	Level 5
	15
	Term 1

	SEEE0003
	How Words Work: Meaning and Modularity
	Level 5
	15
	Term 2

	SEEE0004
	Vampires, Society and Culture: Transylvania and Beyond
	Level 5
	15
	Term 2

	SEEE0005
	Narratives of Exile
	Level 5
	15
	Term 1

	SEEE0006
	Tales of the Unexpected: the Supernatural and Fantastic in Literature, 1800-1930
	Level 5
	15
	Term 2

	SEEE0007
	Languages in Contact along the Danube: Intercultural Frictions and Flows
	Level 5
	15
	Term 2

	SEEE0009
	War, Trauma and Memory in East European Cinema
	Level 5
	15
	Term 2

	SEEE0010
	Minority Languages of Russia: Cultural and Linguistic Diversity and Endangerment
	Level 5
	15
	Term 1

	SEEE0011
	Staging Europe: Modern European Drama and Theatre
	Level 5
	15
	Term 1

	SERS0034
	The Petersburg “Text” in Russian Literature and Culture: From Romanticism to Modernism
	Level 5
	15
	Taught over two terms

	SERS0014
	Russian Cinema: History, Ideology, Society
	Level 5
	15
	Taught over two terms

	SERS0027
	Russian Cinema: Men and Women
	Level 5
	15
	Taught over two terms

Languages, SSEES and UCL – not more than 30 credits of language may be taken per year

	Modern Foreign Language Requirement

	In order to be awarded a qualification, a student must also meet UCL’s Modern Foreign Language Requirements (see https://www.ucl.ac.uk/academic-manual/chapters/chapter-4-assessment-framework-taught-programmes/section-9-progression-award)

	Module code
	Module name
	Level
	CREDITS
	Term (2018-19)

	SERS0007
	Russian 1A
	Level 4
	15
	Taught over two terms

	Varies
	Other languages and levels (see below) – Eastern European languages, German or French may be studied
	Varies
	15 or 30 depending on course
	

Language courses are normally offered at three levels in Bulgarian, Czech, Finnish, Hungarian, Polish, Romanian, Serbian/Croatian/Bosnian and Ukrainian and at four levels in Russian. SSEES currently offers one level of Slovene. German and French courses may be taken from the UCL language centre – if you wish to register for a French or German course you will need to contact your programme administrator with the module code for the module you wish to take. Please note we cannot guarantee that all languages and levels will be available every year.

Please note: Students may take up to 45 CREDITS of language courses during the whole of their degree but not more, and cannot switch to a different language during their studies. Language should be studied in consecutive years without a break (eg Yr1+Yr2 or Yr2+Yr3, or Yr1+Yr2+Yr3 [if all the modules taken are 0.5cu] but not Yr1+Yr3). You cannot start studying language for the first time in Year 3. Students can begin a language at an intermediate level if desired, if they pass a proficiency test during induction week.

Year 2 – Compulsory Modules and Module Options

TOTAL CREDITS TO BE TAKEN IN YEAR 2 = 120
3) ECONOMICS & BUSINESS GROUP A – 45 CREDITS
 Modules to the value of 45 credits to be selected from:
	 Module code
	Module name
	 Pre-requisites
	Level
	Course units
	Term (2018-19)

	SESS0020
	Topics in Microeconomics
	SESS0007
	Level 5
	15
	Term 2

	SESS0021
	European Macroeconomics
	SESS0008 AND Maths Level 4 or A-level or its equivalent
	Level 5
	15
	Term 1

	SESS0023
	Applied Econometrics
	STAT0022 AND
SESS0007 OR SESS0008
	Level 5
	15
	Term 1

	SESS0022
	New Venture Creation
	SESS0010
	Level 5
	15
	Term 1

4) ECONOMICS & BUSINESS GROUP B – 30 CREDITS
Modules to the value of 30 CREDITS to be selected from:
	 Module code
	Module name
	Pre-requisites
	 Level
	Credits
	Term (2018-19)

	SESS0019
	Emerging Market Economies: Economics of Transition
	SESS0007 AND SESS0008
	Level 5
	15
	Term 1

	SESS0024
	Economic History and Ideas
	SESS0007 OR SESS0008
	Level 5
	30
	Full year

	SESS0026
	Political Economy of European Integration
(not offered in 2017-18)
	SESS0007 OR SESS0008
	Level 5
	15
	Term 2

	BASC0011
	Migration and Health
	
	Level 5
	15
	Term 1

	SESS0063
	International Trade
	SESS0007 AND SESS0008
	Level 6
	15
	Term 2

	SESS0037
	Industrial and Corporate Change with Reference to Central and Eastern Europe
	SESS0009 AND
SESS0010 AND
(SESS0007 OR SESS0008)
	Level 6
	15
	Full year

	SESS0042
	The Economics of the Family
	SESS0007
	Level 6
	15
	Term 1

	SESS0041
	The Economics of Entrepreneurship
	SESS0023
	Level 6
	15
	Term 2

3) Courses to the value of 45 credits to be selected from:
	 Module code
	Module name
	Pre-requisites
	 Level
	Credits
	Term (2018-19)

	
	Any Group A or Group B courses if not already selected
	
	
	
	

	
	
	
	
	
	

	
	Politics and Sociology, SSEES
	
	
	
	

	SESS0013
	Understanding Society: Introduction to Social Theory
	
	Level 4
	15
	Term 1

	SESS0014
	Understanding Society: Introduction to Political Sociology
	
	Level 4
	15
	Term 2

	SESS0016
	Understanding Politics 1: The Big Questions in Contemporary Europe
	
	Level 4
	15
	Term 1

	SESS0017
	Understanding Politics 2: How Politics Works
	
	Level 4
	15
	Term 2

	SESS0018
	Communist Societies, 1945-1989
	
	Level 4
	15
	Term 1

	SESS0027
	The History of European Political Ideas
	
	Level 5
	30
	Full year

	SESS0029
	Politics and Society in Central and Eastern Europe
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0030
	Russian Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0004
	The Making of Modern Ukraine
	
	Level 5
	30
	Full year

	SESS0061
	Democracy and Democratization
	SESS0016 AND SESS0017
	Level 5
	15
	Term 2

	SESS0033
	Comparative Political Analysis
	SESS0017
	Level 5
	15
	Term 1

	SESS0034
	Researching Politics and Society
	
	Level 5
	15
	Term 2

	SESS0035
	Post-Soviet Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 2

	SESS0062
	Politics and Societies of Southeast Europe
	
	Level 5
	15
	Term 1

	SESS0044
	Soviet and Russian Foreign Policy
	
	Level 6
	30
	Full year

	SESS0046
	European Security –not offered in 2018-19
	SESS0011
	Level 6
	30
	Full year

	SESS0048
	Poland in the UK
	
	Level 6
	15
	Term 1

	SESS0005
	Baltic Politics and Society – not offered in 2018/19
	
	Level 6
	15
	Term 2

	SESS0051
	Social Change in Central and Eastern Europe
	SESS0014
	Level 6
	15
	Term 1

	
	
	
	
	
	

	 BUT Only a maximum of 30 credits may be taken from: Languages & Culture, SSEES courses listed below or History courses (please refer to UCL History department for further information - https://www.ucl.ac.uk/history/

	
	Languages and Culture, SSEES
	
	
	
	

	Varies
	Bulgarian, Czech, Finnish, Hungarian, Polish, Romanian, Russian, Serbian/Croatian/Bosnian, Ukrainian, French or German
Check website or speak to SSEES student administration or (for French and German) UCL Language Centre for more details
	Taught at different levels
	 Varies
	15 to 30
	

	SEEE0001
	Literature and Memory
	
	Level 4
	15
	Term 1

	SERS0010
	The Making of Modern Russian Culture
	
	Level 4
	15
	Taught over two terms

	SEEE0002
	How Words Work: Sounds and Sense
	
	Level 5
	15
	Term 1

	SEEE0003
	How Words Work: Meaning and Modularity
	
	Level 5
	15
	Term 2

	SEEE0004
	Vampires, Society and Culture: Transylvania and Beyond
	
	Level 5
	15
	Term 2

	SEEE0005
	Narratives of Exile
	
	Level 5
	15
	Term 1

	SEEE0006
	Tales of the Unexpected: the Supernatural and Fantastic in Literature, 1800-1930
	
	Level 5
	15
	Term 2

	SEEE0007
	Languages in Contact along the Danube: Intercultural Frictions and Flows
	
	Level 5
	15
	Term 2

	SEEE0009
	War, Trauma and Memory in East European Cinema
	
	Level 5
	15
	Term 2

	SEEE0010
	Minority Languages of Russia: Cultural and Linguistic Diversity and Endangerment
	
	Level 5
	15
	Term 1

	SEEE0011
	Staging Europe: Modern European Drama and Theatre
	
	Level 5
	15
	Term 1

	SEEP0016
	Contemporary Polish Cinema
	
	Level 5
	15
	Term 2

	SERS0012
	Representations of Russia
	
	Level 4
	15
	Taught over two terms

	SERS0014
	Russian Cinema: History, Ideology, Society
	
	Level 4
	15
	Taught over two terms

	SERS0027
	Russian Cinema: Men and Women
	
	Level 5
	15
	Taught over two terms

	SERS0031
	The Person, Love and Utopia in Russian Thought
	
	Level 6
	15
	Taught over two terms

	SERS0034
	The Petersburg ‘Text’ in Russian Literature and Culture: From Romanticism to Modernism
	Russian – Intermediate level
	Level 5
	15
	Taught over two terms

	SERS0047
	Contemporary Russian Cinema
	
	Level 6
	15
	Taught over two terms

	
	
	
	
	
	

Floating options

Students may choose courses from other departments at UCL
up to a maximum of 30 credits of floating options for Year 2 and 3 combined.
Subject to availability and the permission of all departments concerned. Please refer to UCL website for further information

Please note: Students may take up to 45 credits of language courses during the whole of their degree but not more (unless the 30 “floating” credits are used to study French or German), and cannot switch to a different language during their studies. Language should be studied in consecutive years without a break (eg Yr1+Yr2 or Yr2+Yr3, or Yr1+Yr2+Yr3 [if all the modules taken are 15 credits] but not Yr1+Yr3). You cannot start studying language for the first time in Year 3.

Floating Option
Students may choose courses from other departments at UCL up to a maximum value of 30 credits in their second and third years combined, subject to the permission of all departments concerned.

Year 3 – Year Abroad

TOTAL CREDITS TO BE TAKEN IN YEAR 3 = 120 credits

In addition to the courses required by the host institution, UCL requires students to pass all Year Abroad requirements as listed in the Year Abroad Handbook. Amongst these are:

 UCL Year-Abroad Questionnaire
 Year Abroad Progress Reports
 UCL Confirmation of Arrival and Departure

In order to successfully complete the Year Abroad, students must pass the equivalent of 90 UCL credits, which they take at the host institution. Students who fail to meet this criteria may have to transfer to a programme without a Year Abroad (BA in Economics and Business with East European Studies), subject to the decision of the Head of Mobility and the Programme Coordinator.

This describes the requirements as they stand at the beginning of the 2018/19 academic year. For students who commenced the degree in 2016/17 or later, there may be some changes made to the Year Abroad requirements before they begin their Year Abroad, but these will not increase the burden on students and will be communicated clearly as soon as any such changes are agreed.

Year 4 – Compulsory Modules and Module Options

TOTAL CREDITS TO BE TAKEN IN YEAR 3 = 120

By the end of your programme you MUST HAVE at least 90 credits of Level 6 (advanced) modules to be eligible for an honours degree – your Free standing dissertation counts as one of the advanced modules.

5) Compulsory Module:
	SESS0053
	10,000 word free-standing dissertation
	
	
	30 credits
	Full year

6) Courses to the value of 3.0 course units to be selected from the following:
At least 1.0cu must be chosen from Economics and Business
	 Module code
	Module name
	Pre-requisites
	 Level
	Credits
	Term (2018-19)

	
	Economics and Business
	
	
	
	

	SESS0020
	Topics in Microeconomics
	SESS0007
	Level 5
	15
	Term 2

	SESS0021
	European Macroeconomics
	SESS0008 AND Maths Level 4 or A-level or its equivalent
	Level 5
	15
	Term 1

	SESS0022
	New Venture Creation
	SESS0010
	Level 5
	15
	Term 1

	SESS0023
	Applied Econometrics
	STAT0022 AND
(SESS0007 OR SESS0008)
	Level 5
	15
	Term 1

	SESS0019
	Emerging Market Economies: Economics of Transition
	SESS0007 AND SESS0008
	Level 5
	15
	Term 1

	SESS0024
	Economic History and Ideas
	SESS0007 OR SESS0008
	Level 5
	30
	Full year

	SESS0026
	Political Economy of European Integration
(not offered in 2018-19)
	SESS0007 OR SESS0008
	Level 5
	15
	Term 2

	SESS0063
	International Trade
	SESS0007 AND SESS0008
	Level 6
	15
	Term 2

	SESS0037
	Industrial and Corporate Change with Reference to Central and Eastern Europe
	SESS0009 AND SESS0010 AND (SESS0007 OR SESS0008)
	Level 6
	30
	Full year

	SESS0039
	Topics in Financial Management I
	SESS0020
	Level 6
	15
	Term 1

	SESS0040
	Topics in Financial Management II
	Students may not enrol in this module without also enrolling in SESS0039
	Level 6
	15
	Term 2

	SESS0041
	The Economics of Entrepreneurship
	SESS0023
	Level 6
	15
	Term 2

	SESS0068
	International Macroeconomics
	SESS0021
	Level 6
	15
	Term 2

	SESS0042
	The Economics of the Family
	SESS0007
	Level 6
	15
	Term 1

	
	
	
	
	
	

	
	Politics and Sociology, SSEES
	
	
	
	

	
	
	
	
	
	

	SESS0027
	The History of European Political Ideas
	
	Level 5
	30
	Full year

	SESS0029
	Politics and Society in Central and Eastern Europe
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0030
	Russian Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 1

	SESS0004
	The Making of Modern Ukraine
	
	Level 5
	30
	Full year

	SESS0061
	Democracy and Democratization
	SESS0016 AND SESS0017
	Level 5
	15
	Term 2

	SESS0033
	Comparative Political Analysis
	SESS0017
	Level 5
	15
	Term 1

	SESS0034
	Researching Politics and Society
	
	Level 5
	15
	Term 2

	SESS0035
	Post-Soviet Politics and Society
	SESS0016 OR SESS0017
	Level 5
	15
	Term 2

	SESS0062
	Politics and Societies of Southeast Europe
	
	Level 5
	15
	Term 1

	SESS0044
	Soviet and Russian Foreign Policy
	
	Level 6
	30
	Full year

	SESS0046
	European Security –not offered in 2018-19
	SESS0011
	Level 6
	30
	Full year

	SESS0048
	Poland in the UK
	
	Level 6
	15
	Term 1

	SESS0005
	Baltic Politics and Society – not offered in 2018/19
	
	Level 6
	15
	Term 2

	SESS0051
	Social Change in Central and Eastern Europe
	SESS0014
	Level 6
	15
	Term 1

	
	
	
	
	
	

	
	Languages and Culture, SSEES
	
	
	
	

	Varies
	Bulgarian, Czech, Finnish, Hungarian, Polish, Romanian, Russian, Serbian/Croatian/Bosnian, Ukrainian, French or German
Check website or speak to SSEES student administration or (for French and German) UCL Language Centre for more details
	Taught at different levels
	 Varies
	15 to 30 credits
	

	
	
	
	
	
	

	SEEE0001
	Literature and Memory
	
	Level 4
	15
	Term 1

	SERS0010
	The Making of Modern Russian Culture
	
	Level 4
	15
	Taught over two terms

	SEEE0002
	How Words Work: Sounds and Sense
	
	Level 5
	15
	Term 1

	SEEE0003
	How Words Work: Meaning and Modularity
	
	Level 5
	15
	Term 2

	SEEE0004
	Vampires, Society and Culture: Transylvania and Beyond
	
	Level 5
	15
	Term 2

	SEEE0005
	Narratives of Exile
	
	Level 5
	15
	Term 1

	SEEE0006
	Tales of the Unexpected: the Supernatural and Fantastic in Literature, 1800-1930
	
	Level 5
	15
	Term 2

	
	
	
	
	
	

	SEEE0007
	Languages in Contact along the Danube: Intercultural Frictions and Flows
	
	Level 5
	15
	Term 2

	SEEE0009
	War, Trauma and Memory in East European Cinema
	
	Level 5
	15
	Term 2

	SEEE0010
	Minority Languages of Russia: Cultural and Linguistic Diversity and Endangerment
	
	Level 5
	15
	Term 1

	SEEE0011
	Staging Europe: Modern European Drama and Theatre
	
	Level 5
	15
	Term 1

	SEEP0016
	Contemporary Polish Cinema
	
	Level 5
	15
	Term 2

	SERS0012
	Representations of Russia
	
	Level 4
	15
	Taught over two terms

	SERS0014
	Russian Cinema: History, Ideology, Society
	
	Level 4
	15
	Taught over two terms

	SERS0031
	The Person, Love and Utopia in Russian Thought
	
	Level 6
	15
	Taught over two terms

	SERS0034
	The Petersburg ‘Text’ in Russian Literature and Culture: From Romanticism to Modernism
	Russian – Intermediate level
	Level 5
	15
	Taught over two terms

	SERS0047
	Contemporary Russian Cinema
	
	Level 6
	15
	Taught over two terms

	SERS0027
	Russian Cinema: Men and Women
	
	Level 5
	15
	Taught over two terms

	
Floating options
Students may choose courses from other departments at UCL up to a maximum of 30 credits of floating options for Year 2 and 3 combined.

Please check UCL website for modules offered by other departments like Economics, Management or Law modules.

Please note: Students may take up to 45 credits of language courses during the whole of their degree but not more (unless the 30 “floating” credits are used to study French or German), and cannot switch to a different language during their studies. Language should be studied in consecutive years without a break (eg Yr1+Yr2 or Yr2+Yr3, or Yr1+Yr2+Yr3 [if all the modules taken are 15 credits] but not Yr1+Yr3). You cannot start studying language for the first time in Year 3.

No more than 150 credits can be taken at level 4 over the whole period of your study.

Students must ensure that they are aware of the regulations governing written examinations detailed in the UCL Examination Guide for Candidates on the Examinations and Awards website.
https://www.ucl.ac.uk/academic-manual/chapters/chapter-4-assessment-framework-taught-programmes/section-4-examinations

Students should pay particular attention to the regulations around examination irregularities. Students who are suspected of any form of cheating or of breaching the Examination Regulations will be investigated under UCL’s Examination Irregularities and Plagiarism procedures. For further details see
Chapter 6, Section 9: Examination Irregularities and Plagiarism.
image1.png
lI[L SCHOL ‘

0F SLAVONIC AND

EAVT EUROPEAN
STUDIES

