

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

Faculty of Humanities

Fakulteit Geesteswetenskappe
Lefapha la Bomotho

My 2021 Curriculum

**TEACH, LEARN,
INNOVATE,
IMPACT and LIVE
THE UP WAY**

Make today matter

Table of contents

	Page
General information	1
Undergraduate degree programmes in the Faculty of Humanities	
BA (01130015).....	1
BA Audiology (01130105)	15
BA Extended programme (01130014)	18
BA Fine Arts (01130103).....	27
BA Information Design (01130102)	29
BA Languages (01130016)	31
BA Law (01130086)	43
BA Speech-Language Pathology (01130104)	50
BA Visual Studies (01130133)	53
BDram (01130117)	61
BMus (01132003)	63
BMus Extended programme (01132004).....	66
BPolSci International Studies (01130038)	70
BPolSci Political Studies (01130039)	77
BSocSci Heritage and Cultural Tourism (01130068)	87
BSocSci Industrial Sociology and Labour Studies (01130064)	95
BSocSci Philosophy, Politics and Economics (01130056)	99
BSW (01130144)	102

General information

Please note that the *My 2021 Curriculum booklet* does not replace the official 2021 Yearbook published on the website at <https://www.up.ac.za/yearbooks/home>. Students are advised to familiarise themselves with the Faculty rules, module prerequisites and other programme-specific information contained in the 2021 Yearbook.

Furthermore, the General Regulations (G Regulations) apply to all faculties of the University of Pretoria. It is expected of all students to fully familiarise themselves with these regulations. Ignorance concerning these regulations will not be accepted as an excuse for any transgression.

General Regulations are available at <https://www.up.ac.za/yearbooks/home>.

BA (01130015)

NQF level: 07

Total credits: 368

Minimum duration of study: 3 years

Academic literacy

The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

All students in the Faculty of Humanities who are identified as being at risk in terms of their level of academic literacy, are compelled to obtain at least **12 credits** in the academic literacy modules **ALL 110 and ALL 125**.

All students in the Faculty of Humanities who are not at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits in language modules. Choose from the following:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
Department of Modern European Languages			
DTS 104	German for beginners	24	Year

Module code	Module description	Credits	Period of presentation
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

Please note:

- Students who want to continue with honours study in **Psychology** must include **RES 320** in their programme.

Note: The following general principles for combining disciplines in this programme are important:

- If a discipline (subject) does not offer two semester modules (4 quarter modules) per year level, students should consult the relevant head of department of the particular discipline regarding potential supplementing with other relevant modules.
- If any language disciplines (language subject) are selected, the module choices which are prescribed in the language groups and in the alphabetical list of modules must be taken into account.
- A few disciplines (subjects) from other faculties may be included in this programme but the following restrictions are applicable: only two of the four first-year subjects, one of the three second-year subjects, and one of the two third-year subjects may be selected from another faculty. Only the following disciplines from other faculties may be included in the programme:
 - Biblical and religious studies REL110,120
 - Education (OPV)

My 2021 Curriculum Humanities

- Geography ENV 101,201, 301 GGY 156, 166, 201, 252, 301, 363, GIS 221
- Economics (EKN)
- Information science (INL)
- Mathematics (WTW)
- Public administration (PAD)
- Statistics (STK)

Consult the yearbook of the relevant faculty that offers these disciplines regarding the credit values, presentation modes and possible prerequisites.

Please note: In order to continue with postgraduate studies in a specific discipline a student needs to do 6 semester modules or 12 quarter modules in the discipline over the three years of study.

LANGUAGE GROUPS FOR SELECTION IN PROGRAMMES

Note: Consult the yearbook for module-specific requirements/prerequisites by searching for the relevant language module.

<u>Module group 1 – Afrikaans</u>	<u>Module group 8 – IsiNdebele</u>
Year level 1 <ul style="list-style-type: none">• As a first language: AFR 110, 120• For speakers of other languages (also for speakers of other languages who are registered for qualifications in education and law): AFR 114• For Law students (first language): AFR 110 Note: AFR 120 may be taken additionally.• For students following a programme in Education: AFR 110, 120; (first language); AFR 114 (speakers of other languages) Year level 2 <ul style="list-style-type: none">• As a first language: AFR 214, AFR 210, 220• For students following a programme in	Year level 1 <p>For speakers of isiNdebele as home language or first or second additional language</p> NDE 110, AFT 121
	Year level 2 <p>NDE 210, AFT 220</p>
	Year level 3 <p>NDE 310, AFT 320</p>

<p>Education: AFR 214, AFR 220</p> <p>Year level 3</p> <ul style="list-style-type: none"> • As a First Language: AFR 311, 321 • For students following a programme in Education: Any modules with alpha codes AFR offered at year level 3. 	
<p><u>Module group 2 – English</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For special purposes: ENG 118 • For academic purposes: ENG 110, 120 <p>Year level 2</p> <p>ENG 210, 220</p> <p>Year level 3</p> <ul style="list-style-type: none"> • ENG 310, 320 • ENG 311, 322 	<p><u>Module group 9 – IsiZulu</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: ZUL 110, 120 • For speakers of isiZulu as home language or first or second additional language: ZUL 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did ZUL 110, 120 at year level 1: ZUL 210, 220 • For students who did AFT 121: ZUL 111 at year level 1: AFT 220, ZUL 211 <p>Year level 3</p> <p>ZUL 310, AFT 320</p>
<p><u>Module group 3 – French</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: FRN 104, 181 (LLM students) • Cultural-professional (for students who have passed French in Grade 12): FRN 113, 123 <p>Year level 2</p> <p>FRN 211, 221</p> <p>Year level 3</p> <p>Cultural-professional: FRN 361, 362, 363, 364</p>	<p><u>Module group 10 – Sepedi</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: SEP 110, 120 • For speakers of Sepedi as home language or first or second additional language: SEP 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did SEP 110, 120 at year level 1: SEP 210, 220 • For students who did AFT 121, SEP 111 at year level 1: AFT 220, SEP 211 <p>Year level 3</p> <p>SEP 310, AFT 320</p>

<p><u>Module group 4 – German</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: DTS 104 • Cultural-professional (for students who have passed German in Grade 12): DTS 113, 123 <p>Year level 2</p> <p>DTS 211, 221</p> <p>Year level 3</p> <p>Cultural-professional: DTS 361, 362, 363, 364</p>	<p><u>Module group 11 – Setswana</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: STW 110, 120 • For speakers of Setswana as home language or first or second additional language: STW 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did STW 110, 120 at year level 1: STW 210, 220 • For students who did AFT 121, STW 111 at year level 1: AFT 220, STW 211 <p>Year level 3</p> <p>STW 310, AFT 320</p>
<p><u>Module group 5 – Greek</u></p> <p>Year level 1</p> <p>GRK 110, 120</p> <p>Year level 2</p> <p>GRK 210, 220</p>	<p><u>Module group 12 – Spanish</u></p> <p>Year level 1</p> <p>For beginners: SPN 101, 102</p> <p>Year level 2</p> <p>SPN 211, 221</p> <p>Year level 3</p> <p>SPN 311, 321</p>
<p><u>Module group 6 – Hebrew</u></p> <p>Year level 1</p> <p>HEB 110, 120</p> <p>Year level 2</p> <p>HEB 210, 220</p>	<p><u>Module group 13 – Portuguese</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: PTG 101 • Portuguese language and culture (for students who have passed Portuguese in Gr 12): PTG 113, 123 <p>Year level 2</p> <p>PTG 211, 221</p> <p>Year level 3</p> <p>PTG 311, 321</p>
<p><u>Module group 7 – Latin</u></p> <p>Year level 1</p> <p>LAT 110, 120 (students who passed Latin in Grade 12 may start immediately with</p>	

Latin at year level 2) Year level 2 LAT 210, 220 Year level 3 LAT 310, 320	
--	--

Curriculum**Year 1 Minimum credits: 128**

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core/Elective modules: Select any 4 disciplines (subjects) and do 2 semester modules from each of these disciplines plus 1 other module.			
Core/Elective modules:			
AFR 110	Afrikaans 110	12	Semester 1
AFR 120	Afrikaans 120	12	Semester 2
AFT 121	African languages literature: Capita selecta 121	12	Semester 2
AGL 110	Archaeology 110	12	Semester 1
AGL 120	Archaeology 120	12	Semester 2
AKG 110	Ancient culture studies 110	12	Semester 1
AKG 120	Ancient culture studies 120	12	Semester 2
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
DFK 110	Drama and film studies 110	10	Semester 1
DFK 120	Drama and film studies 120	10	Semester 2
DTS 104	German for beginners 104	24	Year

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
DTS 113	German: Cultural-professional (1) 113	12	Semester 1
DTS 123	German: Cultural-professional (2) 123	12	Semester 2
EFK 110	Introduction to tourism 110	12	Semester 1
EFK 120	Heritage tourism management 120	12	Semester 2
EKN 110	Economics 110	10	Semester 1
EKN 120	Economics 120	10	Semester 2
ENG 110	English 110	12	Semester 1
ENG 118	English for specific purposes 118	12	Semester 1
ENG 120	English 120	12	Semester 2
ENV 101	Introduction to environmental sciences 101	8	Quarter 1
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
FRN 104	French for beginners 104	24	Year
FRN 113	French: Cultural-professional (1) 113	12	Semester 1
FRN 123	French: Cultural-professional (2) 123	12	Semester 2
GES 110	History 110	12	Semester 1
GES 120	History 120	12	Semester 2
GGY 156	Aspects of human geography 156	8	Quarter 2
GGY 166	Southern African geomorphology 166	8	Quarter 3
GRK 110	Greek 110	12	Semester 1
GRK 120	Greek 120	12	Semester 2
HEB 110	Hebrew 110	12	Semester 1
HEB 120	Hebrew 120	12	Semester 2
INL 110	Information science 110	12	Semester 1
INL 120	Information science 120	12	Semester 2
KRM 110	Criminology 110	12	Semester 1
KRM 120	Criminology 120	12	Semester 2
LAT 110	Latin 110	12	Semester 1
LAT 120	Latin 120	12	Semester 2
MWT 110	Social work theory 110	12	Semester 1

Module code	Module name	Credits	Period of presentation
MWT 120	Social work theory 120	12	Semester 2
NDE 110	Introduction to isiNdebele Grammar – Capita selecta 110	12	Semester 1
OPV 112	Education 112	12	Semester 1
OPV 122	Education 122	12	Semester 2
PAD 112	Public administration 112	10	Semester 1
PAD 122	Public administration 122	10	Semester 2
PTG 101	Portuguese for beginners 101	24	Year
PTG 113	Portuguese language and culture (1) 113	12	Semester 1
PTG 123	Portuguese language and culture (2) 123	12	Semester 2
PTO 101	Politics 101	24	Year
REL 110	Theory of religion 110	12	Semester 1
REL 120	Kaleidoscope of religions 120	12	Semester 2
SEP 110	Sepedi for beginners 110	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi grammar - Capita Selecta 111	12	Semester 1
SEP 120	Sepedi 120	12	Semester 2
SLK 110	Psychology 110	12	Semester 1
SLK 120	Psychology 120	12	Semester 2
SOC 110	Sociology 110	12	Semester 1
SOC 120	Sociology 120	12	Semester 2
SPN 101	Spanish for beginners (1) 101	12	Semester 1
SPN 102	Spanish for beginners (2) 102	12	Semester 2
STK 110	Statistics 110	13	Semester 1
STK 113	Statistics 113	11	Semester 1
STK 120	Statistics 120	13	Semester 2
STK 123	Statistics 123	12	Semester 2
STW 110	Setswana for beginners 110	12	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
STW 111	Introduction to Setswana grammar – Capita selecta 111	12	Semester 1
STW 120	Setswana 120	12	Semester 2
VKK 111	Visual culture studies 111	12	Semester 1
VKK 121	Visual culture studies 121	12	Semester 2
ZUL 110	isiZulu for beginners 110	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta 111	12	Semester 1
ZUL 120	isiZulu 120	12	Semester 2

Year 2 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core/Elective modules			
Select any 3 of the 4 disciplines that you did at the first-year level and do 2 semester modules from each of these disciplines.			
AFR 220	Afrikaans 220	20	Semester 2
AFT 220	African languages literature: Capita selecta 220	20	Semester 2
AGL 210	Archaeology of Southern Africa 210	20	Semester 1
AGL 220	Archaeology 220	20	Semester 2
AKG 210	Ancient culture studies 210	20	Sem I or Sem 2
AKG 220	Ancient culture studies 220	20	Sem I or Sem 2
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
DFK 210	Drama and film studies 210	15	Semester 1
DFK 220	Drama and film studies 220	15	Semester 2
DTS 211	German: Intermediate (1) 211	20	Semester 1
DTS 221	German: Intermediate (2) 221	20	Semester 2

Module code	Module name	Credits	Period of presentation
EFK 210	Tourism and representation 210	20	Semester 1
EFK 220	Community-based tourism 220	20	Semester 2
ENG 210	Modern English literature and English studies 210	20	Semester 1
ENG 220	English 220	20	Semester 2
ENV 201	Environmental sciences 201	14	Quarter 2
FIL 210	Contesting modernities I and II 210	20	Semester 1
FIL 220	Philosophy in context 220	20	Semester 2
FRN 211	French: Intermediate (1) 211	20	Semester 1
FRN 221	French: Intermediate (2) 221	20	Semester 2
GES 210	Aspects of African history 210	20	Semester 1
GES 220	The shaping of a modern South Africa 220	20	Semester 2
GGY 201	City, structure, environment and society 201	14	Quarter 3
GGY 252	Process geomorphology 252	12	Quarter 2
GIS 221	Geographic information systems introduction 221	12	Semester 2
GRK 210	Greek 210	16	Semester 1
GRK 220	Greek 220	16	Semester 2
HEB 210	Hebrew 210	16	Semester 1
HEB 220	Hebrew 220	16	Semester 2
IPL 210	International relations 210	20	Semester 1
IPL 220	International relations 220	20	Semester 2
KRM 210	Criminology 210	20	Semester 1
KRM 220	Criminology 220	20	Semester 2
LAT 210	Latin 210	20	Semester 1
LAT 220	Latin 220	20	Semester 2
NDE 210	isiNdebele 210	20	Semester 1
OPV 212	Education 212	20	Semester 1
OPV 222	Education 222	20	Semester 2

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
PTG 211	Portuguese: Intermediate (1) 211	20	Semester 1
PTG 221	Portuguese: Intermediate (2) 221	20	Semester 2
REL 210	Dynamics of religion 210	20	Semester 1
REL 220	Ancient religions and health 220	20	Semester 2
REL 221	Religion and culture 221	20	Semester 2
SEP 210	Sepedi 210	20	Semester 1
SEP 211	Sepedi grammar – Capita selecta 211	20	Semester 1
SEP 220	Sepedi 220	20	Semester 2
SLK 210	Psychology 210	20	Semester 1
SLK 220	Psychology 220	20	Semester 2
SOC 210	Sociology 210	20	Semester 1
SOC 211	Sociology 211	20	Semester 1
SOC 220	Sociology 220	20	Semester 2
SOC 221	Sociology 221	20	Semester 2
SPN 211	Spanish: Intermediate (1) 211	20	Semester 1
SPN 221	Spanish: Intermediate (2) 221	20	Semester 2
STL 210	Political science 210	20	Semester 1
STL 220	Political science 220	20	Semester 2
STW 210	Setswana 210	20	Semester 1
STW 211	Setswana Grammar – Capita selecta 211	20	Semester 1
STW 220	Setswana 220	20	Semester 2
VKK 211	Visual culture studies 211	20	Semester 1
VKK 221	Visual culture studies 221	20	Semester 2
ZUL 210	isiZulu 210	20	Semester 1
ZUL 211	IsiZulu grammar – Capita selecta 211	20	Semester 1
ZUL 220	isiZulu 220	20	Semester 2

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core/Elective modules			
Select any 2 of the 3 disciplines that you did at the second-year level and do 2 semester modules (4 quarter modules) from each of these disciplines.			
AFR 311	Afrikaans 311	30	Semester 1
AFR 321	Afrikaans 321	30	Semester 2
AFR 358	Redigering 358	15	Semester 1
AFT 320	African languages literature: Capita selecta 320	30	Semester 2
AGL 310	Archaeological theory 310	30	Semester 1
AGL 320	Applied Archaeology 320	30	Semester 2
AKG 310	Ancient culture studies 310	30	Semester 1
AKG 320	Ancient culture studies 320	30	Semester 2
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
BYT 310	Biblical languages 310	30	Semester 1
BYT 320	Biblical languages 320	30	Semester 2
DFK 310	Drama and film studies 310	20	Semester 1
DFK 320	Drama and film studies 320	20	Semester 2
DTS 361	German: Cultural-professional (7) 361	15	Semester 1
DTS 362	German: Cultural-professional (8) 362	15	Semester 1
DTS 363	German: Cultural-professional (9) 363	15	Semester 2
DTS 364	German: Cultural-professional (10) 364	15	Semester 2
EFK 310	The South African tourism product 310	30	Semester 2
EFK 320	Current discourses in tourism 320	30	Semester 1
ENG 310	English 310	30	Semester 1
ENG 320	English 320	30	Semester 2
ENV 301	Human environmental interactions 301	18	Quarter 2
FIL 310	Self and subjectivity 310	30	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
FIL 320	Philosophy in context 320	30	Semester 2
FRN 361	French: Cultural-professional (7) 361	15	Semester 1
FRN 362	French: Cultural-professional (8) 362	15	Semester 1
FRN 363	French: Cultural-professional (9) 363	15	Semester 2
FRN 364	French: Cultural-professional (10) 364	15	Semester 2
GES 310	History 310	30	Semester 1
GES 320	Globalisation, diversity and change 320	30	Semester 2
GGY 301	Theories and applications of human geography 301	18	Quarter 3
GGY 363	Applied geomorphology 363	12	Quarter 4
GGY 383	Human geography project	24	Semester 1
IPL 310	International relations 310	30	Semester 1
IPL 320	International relations 320	30	Semester 2
KRM 310	Criminology 310	30	Semester 1
KRM 320	Criminology 320	30	Semester 2
OPV 312	Education 312	30	Semester 1
OPV 322	Education 322	30	Semester 2
PTG 311	Portuguese linguistics 311	30	Semester 1
PTG 321	Portuguese text analysis 321	30	Semester 2
REL 320	Sociology of religion 320	30	Semester 2
RES 320	Social research: Methodological thinking 320	30	Semester 2
SEP 310	Sepedi 310	30	Semester 1
SLK 310	Psychology 310	30	Semester 1
SLK 320	Psychology 320	30	Semester 2
SOC 310	Sociology 310	30	Semester 1
SOC 321	Sociology 321	30	Semester 2
SPN 311	Spanish: Intermediate (3) 311	30	Semester 1
SPN 321	Spanish: Intermediate (4) 321	30	Semester 2
STL 310	Political science 310	30	Semester 1

Module code	Module name	Credits	Period of presentation
STL 320	Political science 320	30	Semester 2
STW 310	Setswana 310	30	Semester 1
VKK 311	Visual culture studies 311	30	Semester 1
VKK 321	Visual culture studies 321	30	Semester 2
ZUL 310	isiZulu 310	30	Semester 1

BA Audiology (01130105)**NQF level: 08****Total credits: 480****Minimum duration of study: 4 years**

Students who are deemed to be at risk of their level of academic literacy are compelled to take ALL 110.

Students who are deemed NOT to be at risk of their level of academic literacy may substitute ALL 110 with SEP 119, ZUL 119 or STW 110 (to be taken in the second year).

Please note:

For enrolled University of Pretoria students, change over from the Speech-Language Pathology programme at the end of the first year of study will be subject to available space in the second year of study and to a selection process.

Curriculum**Year 1 Minimum credits: 116**

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
Core modules			
SWL 181	Speech science: 181	5	Year
ANA 111	Anatomy 111	5	Semester 1
FSG 110	Physiology 110	6	Semester 1
ODL 110	Audiology 110	5	Semester 1
SLK 110	Psychology 110	12	Semester 1
SWL 110	Speech science 110	6	Semester 1
SPP 110	Speech-language pathology 110	5	Semester 1
FSG 120	Physiology 120	6	Semester 2
IHL 120	Integrated healthcare leadership 120	8	Semester 2
MTL 180	Medical terminology 180	12	Semester 1
ODL 120	Audiology 120	7	Semester 2
SLK 120	Psychology 120	12	Semester 2
SPP 120	Speech-language pathology 120	7	Semester 2
SWL 120	Speech science 120	6	Semester 2

Year 2 Minimum credits: 129

Module code	Module name	Credits	Period of presentation
Core modules			
Select one of the following as a substitute for ALL 110: SEP 119, ZUL 119 or STW 110.			
ODL 281	Audiology: Practical 281	5	Year
IHL 210	Integrated healthcare leadership 210	8	Semester 1
KMP 210	Human communication 210	5	Semester 1
NAN 211	Neuro-anatomy for communication pathology 211	7	Semester 1
ODL 210	Audiology 210	10	Semester 1
SLK 210	Psychology 210	20	Semester 1
SWL 210	Speech science 210	10	Semester 1
KMP 220	Human communication 220	5	Semester 2

Module code	Module name	Credits	Period of presentation
NFG 221	Neuro-physiology 221	7	Semester 2
ODL 220	Audiology 220	10	Semester 2
SLK 220	Psychology 220	20	Semester 2
SWL 220	Speech science 220	10	Semester 2
SEP 119 or	Sepedi for beginners 110 or	12	Semester 2
STW 110 or	Setswana for beginners 110 or	12	Semester 1
ZUL 119	isiZulu for beginners 110	12	Semester 2

Year 3 Minimum credits: 122

Module code	Module name	Credits	Period of presentation
Core modules			
KMP 381	Human communication: Practical 381	5	Year
ODL 381	Audiology: Practical 381	9	Year
ODL 382	Audiology: Practical 382	10	Year
RHC 300	Research methodology for healthcare sciences 300	30	Year
IHL 310	Integrated healthcare leadership 310	8	Semester 1
ODL 310	Audiology 310	10	Semester 1
SLK 310	Psychology 310	30	Semester 1
KMP 320	Human communication 320	10	Semester 2
ODL 320	Audiology 320	10	Semester 2

Year 4 Minimum credits: 115

Module code	Module name	Credits	Period of presentation
Core modules			
KMP 481	Human communication 481	30	Year
KMP 482	Human communication: Practical 482	15	Year

Module code	Module name	Credits	Period of presentation
ODL 481	Audiology: Practical 481	30	Year
ODL 410	Audiology 410	20	Semester 1
ODL 420	Audiology 420	20	Semester 2

BA Extended programme (01130014)			
NQF level: 07	Total credits: 368	Minimum duration of study: 4 years	

Academic literacy

The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

Students who are deemed NOT to be at risk of their level of academic literacy are compelled to take language modules to the value of 12 credits from the list of language modules. Choose from the following:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2

Module code	Module description	Credits	Period of presentation
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
Department of Modern European Languages			
DTS 104	German for beginners	24	Year
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1

Module code	Module description	Credits	Period of presentation
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

In addition to the prescribed fundamental modules, the curriculum should be compiled as follows:

Second year of study

Select one discipline (subject) that you did in the first year and do both semesters at year level 2.

Select any 2 additional disciplines at year level 1 and do both semesters.

Third year of study

Select any 1 of the previous disciplines that you did at year level 1 and do it at year level 2.

Select one of the disciplines that you did at year level 2 and do it at year level 3.

Fourth year of study

Select the other discipline that you did at year level 2 and do it at year level 3. Select any of the remaining modules you did at year level 1 and do it at year level 2.

The following general principles for combining disciplines in this programme are important:

- If a discipline (subject) does not offer two semester modules per year level, students should consult the relevant head of department of the particular discipline regarding potential supplementing with other relevant modules.
- If any language disciplines (language subjects) are selected, the module choices which are prescribed in the **language groups (see below)** and in the alphabetical list of modules must be taken into account.
- A few disciplines (subjects) from other faculties may be included in this programme but the following restrictions are applicable: only two of the four first-year subjects, one of the three second-year subjects, and one of the two

third-year subjects may be selected from another faculty. Only the following disciplines from other faculties may be included in the programme:

- Biblical and religious studies (REL)
 - Information science (INL)
 - Education (OPV)
 - Geography (GGY)
 - Consult the yearbook of the relevant faculty that offers these disciplines regarding the credit values, presentation modes and possible prerequisites.
- In order to continue with postgraduate studies in a specific discipline, a student needs to do six semester modules in the discipline over the three years of study.

LANGUAGE GROUPS FOR SELECTION IN PROGRAMMES

Note: Consult the yearbook for module-specific requirements/prerequisites by searching for the relevant language module.

<u>Module group 1 – Afrikaans</u>	<u>Module group 8 – IsiNdebele</u>
<p>Year level 1</p> <ul style="list-style-type: none"> • As a first language: AFR 110, 120 • For speakers of other languages (also for speakers of other languages who are registered for qualifications in education and law): AFR 114 • For Law students (first language): AFR 110 Note: AFR 120 may be taken additionally. • For students following a programme in education: AFR 110, 120; (first language); AFR 114 (speakers of other languages) <p>Year level 2</p> <ul style="list-style-type: none"> • As a first language: AFR 214, AFR 210, 220 • For students following a programme in 	<p>Year level 1</p> <p>For speakers of isiNdebele as home language or first or second additional language</p> <p>NDE 110, AFT 121</p> <p>Year level 2</p> <p>NDE 210, AFT 220</p> <p>Year level 3</p> <p>NDE 310, AFT 320</p>

<p>Education: AFR 214, AFR 220</p> <p>Year level 3</p> <ul style="list-style-type: none"> • As a first language: AFR 311, 321 • For students following a programme in <p>Education: Any modules with alpha codes AFR offered at year level 3.</p>	
<p><u>Module group 2 – English</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For special purposes: ENG 118 • For academic purposes: ENG 110, 120 <p>Year level 2</p> <p>ENG 210, 220</p> <p>Year level 3</p> <ul style="list-style-type: none"> • ENG 310, 320 • ENG 311, 322 	<p><u>Module group 9 – IsiZulu</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: ZUL 110, 120 • For speakers of isiZulu as home language or first or second additional language: ZUL 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did ZUL 110, 120 at year level 1: ZUL 210, 220 • For students who did AFT 121: ZUL 111 at year level 1: AFT 220, ZUL 211 <p>Year level 3</p> <p>ZUL 310, AFT 320</p>
<p><u>Module group 3 – French</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: FRN 104, 181 (LLM students) • Cultural-professional (for students who have passed French in Grade 12): FRN 113, 123 <p>Year level 2</p> <p>FRN 211, 221</p> <p>Year level 3</p> <p>Cultural-professional: FRN 361, 362, 363, 364</p>	<p><u>Module group 10 – Sepedi</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: SEP 110,120 • For speakers of Sepedi as home language or first or second additional language: SEP 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did SEP 110, 120 at year level 1: SEP 210, 220 • For students who did AFT 121, SEP 111 at year level 1: AFT 220, SEP 211 <p>Year level 3</p> <p>SEP 310, AFT 320</p>

<p><u>Module group 4 – German</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: DTS 104 • Cultural-professional (for students who have passed German in Grade 12): DTS 113, 123 <p>Year level 2</p> <p>DTS 211, 221</p> <p>Year level 3</p> <p>Cultural-professional: DTS 361, 362, 363, 364</p>	<p><u>Module group 11 – Setswana</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: STW 110, 120 • For speakers of Setswana as home language or first or second additional language: STW 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did STW 110, 120 at year level 1: STW 210, 220 • For students who did AFT 121, STW 111 at year level 1: AFT 220, STW 211 <p>Year level 3</p> <p>STW 310, AFT 320</p>
<p><u>Module group 5 – Greek</u></p> <p>Year level 1</p> <p>GRK 110, 120</p> <p>Year level 2</p> <p>GRK 210, 220</p>	<p><u>Module group 12 – Spanish</u></p> <p>Year level 1</p> <p>For beginners: SPN 101, 102</p> <p>Year level 2</p> <p>SPN 211, 221</p> <p>Year level 3</p> <p>SPN 311, 321</p>
<p><u>Module group 6 – Hebrew</u></p> <p>Year level 1</p> <p>HEB 110, 120</p> <p>Year level 2</p> <p>HEB 210, 220</p>	<p><u>Module group 13 – Portuguese</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: PTG 101 • Portuguese language and culture (for students who have passed Portuguese in Gr 12): PTG 113, 123 <p>Year level 2</p> <p>PTG 211, 221</p> <p>Year level 3</p> <p>PTG 311, 321</p>
<p><u>Module group 7 – Latin</u></p> <p>Year level 1</p> <p>LAT 110, 120 (students who passed Latin in Grade 12 may start immediately with</p>	

Latin at year level 2) Year level 2 LAT 210, 220 Year level 3 LAT 310, 320	
--	--

Curriculum

Year 1 Minimum credits: 80

Module code	Module name	Credits	Period of presentation
Fundamental modules			
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
UPO 101	Academic orientation 101	0	Year
Core/Elective modules: Select any 2 disciplines (subjects) at year level 1 and do 2 semester modules from each of these disciplines plus 1 other module.			
Elective modules			
AFR 110	Afrikaans 110	12	Semester 1
AFR 120	Afrikaans 120	12	Semester 2
AFT 121	African languages literature: Capita selecta 121	12	Semester 2
AGL 110	Archaeology 110	12	Semester 1
AGL 120	Archaeology 120	12	Semester 2
AKG 110	Ancient culture studies 110	12	Semester 1
AKG 120	Ancient culture studies 120	12	Semester 2
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
DFK 110	Drama and film studies 110	10	Semester 1
DFK 120	Drama and film studies 120	10	Semester 2

Module code	Module name	Credits	Period of presentation
DTS 104	German for beginners 104	24	Year
DTS 113	German: Cultural-professional (1) 113	12	Semester 1
DTS 123	German: Cultural-professional (2) 123	12	Semester 2
EFK 110	Introduction to tourism 110	12	Semester 1
EFK 120	Heritage tourism management 120	12	Semester 2
ENG 110	English 110	12	Semester 1
ENG 118	English for specific purposes 118	12	Semester 1
ENG 120	English 120	12	Semester 2
ENV 101	Introduction to environmental sciences 101	8	Quarter 1
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
FRN 104	French for beginners 104	24	Year
FRN 113	French: Cultural-professional (1) 113	12	Semester 1
FRN 123	French: Cultural-professional (2) 123	12	Semester 2
GES 110	History 110	12	Semester 1
GES 120	History 120	12	Semester 2
GGY 156	Aspects of human geography 156	8	Quarter 2
GGY 166	Southern African geomorphology 166	8	Quarter 3
GRK 110	Greek 110	12	Semester 1
GRK 120	Greek 120	12	Semester 2
HEB 110	Hebrew 110	12	Semester 1
HEB 120	Hebrew 120	12	Semester 2
KRM 110	Criminology 110	12	Semester 1
KRM 120	Criminology 120	12	Semester 2
LAT 110	Latin 110	12	Semester 1
LAT 120	Latin 120	12	Semester 2
MWT 110	Social work theory 110	12	Semester 1
MWT 120	Social work theory 120	12	Semester 2
NDE 110	Introduction to isiNdebele Grammar – Capita selecta 110	12	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
OPV 112	Education 112	12	Semester 1
OPV 122	Education 122	12	Semester 2
PTG 101	Portuguese for beginners 101	24	Year
PTG 113	Portuguese language and culture (1) 113	12	Semester 1
PTG 123	Portuguese language and culture (2) 123	12	Semester 2
PTO 101	Politics 101	24	Year
REL 110	Theory of religion 110	12	Semester 1
REL 120	Kaleidoscope of religions 120	12	Semester 2
SEP 110	Sepedi for beginners 110	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi grammar - Capita Selecta 111	12	Semester 1
SEP 120	Sepedi 120	12	Semester 2
SLK 110	Psychology 110	12	Semester 1
SLK 120	Psychology 120	12	Semester 2
SOC 110	Sociology 110	12	Semester 1
SOC 120	Sociology 120	12	Semester 2
SPN 101	Spanish for beginners (1) 101	12	Semester 1
STW 110	Setswana for beginners 110	12	Semester 1
STW 111	Introduction to Setswana grammar – Capita selecta 111	12	Semester 1
STW 120	Setswana 120	12	Semester 2
VKK 111	Visual culture studies 111	12	Semester 1
VKK 121	Visual culture studies 121	12	Semester 2
ZUL 110	isiZulu for beginners 110	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta 111	12	Semester 1
ZUL 120	isiZulu 120	12	Semester 2

BA Fine Arts (01130103)		
NQF level: 08	Total credits: 494	Minimum duration of study: 4 years

Year 1 Minimum credits: 128

Please note: Students who are deemed NOT to be at risk of their level of academic literacy, are exempted from ALL 110 and ALL 125.

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
VKK 111	Visual culture studies 111	12	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
BKK 101	Fine arts (1) 101	48	Year
VIT 101	Professional art practice (1) 101	24	Year
VKK 121	Visual culture studies 121	12	Semester 2
Elective modules (choose two semester modules from a subject to the value of 24 credits)			
AFR 110	Afrikaans 110	12	Semester 1
AFR 120	Afrikaans 120	12	Semester 2
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
ENG 110	English 110	12	Semester 1
ENG 120	English 120	12	Semester 2
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
REL 110	Theory of religion 110	12	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
REL 120	Kaleidoscope of religions 120	12	Semester 2
SLK 110	Psychology 110	12	Semester 1
SLK 120	Psychology 120	12	Semester 2

To be promoted to the second year of study, a student should pass the following modules: BKK 101, VIT 101, VKK 111, 121.

Year 2 Minimum credits: 126

Module code	Module name	Credits	Period of presentation
Core modules			
BKK 201	Fine arts (2) 201	52	Year
SOA 210	Community arts in practice	6	Year
VIT 201	Professional art practice (2) 201	28	Year
VKK 211	Visual culture studies 211	20	Semester 1
VKK 221?	Visual culture studies 221	20	Semester 2

To be promoted to the third year of study, a student should pass all the core modules prescribed for the second year of study.

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
BKK 301	Fine arts (3) 301	60	Year
VIT 301	Professional art practice (3) 301	30	Year
VKK 311	Visual culture studies 311	30	Semester 1

To be promoted to the fourth year of study, a student should pass all the core modules prescribed for the third year of study.

Year 4 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
BKK 400	Fine arts (4) 400	60	Year
BKK 401	Fine Arts 401	20	Year
SOA 400	Arts research and methodology	40	Year

BA Information Design (01130102)**NQF level: 08****Total credits: 530****Minimum duration of study: 4 years****Year 1 Minimum credits: 124**

Please note: Students who are deemed NOT to be at risk of their level of academic literacy, are exempted from ALL 110 and ALL 125.

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
ILL 101	Imaging and visualisation (1) 101	40	Year
IOW 100	Information design (1) 100	40	Year
VKK 111	Visual culture studies 111	12	Semester 1
VKK 121	Visual culture studies 121	12	Semester 2

To be promoted to the second year of study all core modules must be passed.

Year 2 Minimum credits: 126

Module code	Module name	Credits	Period of presentation
Core modules			
ILL 201	Imaging and visualisation (2) 201	40	Year
IOW 200	Information design (2) 200	40	Year
SOA 210	Community arts in practice	6	Year
VKK 211	Visual culture studies 211	20	Semester 1
VKK 221	Visual culture studies 221	20	Semester 2

To be promoted to the third year of study all core modules must be passed.

Year 3 Minimum credits: 160

Module code	Module name	Credits	Period of presentation
Core modules			
ILL 301	Imaging and visualisation (3) 301	50	Year
IOW 300	Information design (3) 300	50	Year
VKK 311	Visual culture studies 311	30	Semester 1
VKK 321	Visual culture studies 321	30	Semester 2

To be promoted to the fourth year of study all core modules must be passed.

Year 4 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
IOW 400	Research: Information design (4) 400	60	Year
SOA 400	Arts research and methodology	40	Year
VKK 402	Design studies 402	20	Year

BA Languages (01130016)**NQF level: 07****Total credits: 368****Minimum duration of study: 3 years****Academic literacy**

The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

All students in the Faculty of Humanities who are not at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits in language modules. Choose from the following:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			

Module code	Module description	Credits	Period of presentation
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
Department of Modern European Languages			
DTS 104	German for beginners	24	Year
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

Students with a special interest in any of the following language areas may consult Prof HJ Bosman (nerina.bosman@up.ac.za) for advice on the structuring of the programme. Languages: Afrikaans, English, IsiZulu, Sepedi, IsiNdebele, French, German, Portuguese, Spanish, Greek, Hebrew and Latin. See the language groups below for selection in programmes.

Note: Consult the yearbook for module-specific requirements/prerequisites by searching for the relevant language module.

LANGUAGE GROUPS FOR SELECTION IN PROGRAMMES

Note: Consult the yearbook for module-specific requirements/prerequisites by searching for the relevant language module.

<p><u>Module group 1 – Afrikaans</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • As a first language: AFR 110, 120 • For speakers of other languages (also for speakers of other languages who are registered for qualifications in education and law): AFR 114 • For Law students (first language): AFR 110 Note: AFR 120 may be taken additionally. • For students following a programme in Education: AFR 110, 120; (first language); AFR 114 (speakers of other languages) <p>Year level 2</p> <ul style="list-style-type: none"> • As a first language: AFR 214, AFR 210, 220 • For students following a programme in Education: AFR 214, AFR 220 <p>Year level 3</p> <ul style="list-style-type: none"> • As a first language: AFR 311, 321 • For students following a programme in Education: Any modules with alpha codes AFR offered at year level 3. 	<p><u>Module group 8 – IsiNdebele</u></p> <p>Year level 1</p> <p>For speakers of isiNdebele as home language or first or second additional language</p> <p>NDE 110, AFT 121</p> <p>Year level 2</p> <p>NDE 210, AFT 220</p> <p>Year level 3</p> <p>NDE 310, AFT 320</p>
<p><u>Module group 2 – English</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For special purposes: ENG 118 • For academic purposes: ENG 110, 120 <p>Year level 2</p> <p>ENG 210, 220</p>	<p><u>Module group 9 – IsiZulu</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: ZUL 110, 120 • For speakers of isiZulu as home language or first or second additional language: ZUL 111, AFT 121

<p>Year level 3</p> <ul style="list-style-type: none"> • ENG 310, 320 • ENG 311, 322 	<p>Year level 2</p> <ul style="list-style-type: none"> • For students who did ZUL 110, 120 at year level 1: ZUL 210, 220 • For students who did AFT 121: ZUL 111 at year level 1: AFT 220, ZUL 211 <p>Year level 3</p> <p>ZUL 310, AFT 320</p>
<p><u>Module group 3 – French</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: FRN 104, 181 (LLM students) • Cultural-professional (for students who have passed French in Grade 12): FRN 113, 123 <p>Year level 2</p> <p>FRN 211, 221</p> <p>Year level 3</p> <p>Cultural-professional: FRN 361, 362, 363, 364</p>	<p><u>Module group 10 – Sepedi</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: SEP 110, 120 • For speakers of Sepedi as home language or first or second additional language: SEP 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did SEP 110, 120 at year level 1: SEP 210, 220 • For students who did AFT 121, SEP 111 at year level 1: AFT 220, SEP 211 <p>Year level 3</p> <p>SEP 310, AFT 320</p>
<p><u>Module group 4 – German</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: DTS 104 • Cultural-professional (for students who have passed German in Grade 12): DTS 113, 123 <p>Year level 2</p> <p>DTS 211, 221</p> <p>Year level 3</p> <p>Cultural-professional: DTS 361, 362, 363, 364</p>	<p><u>Module group 11 – Setswana</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: STW 110, 120 • For speakers of Setswana as home language or first or second additional language: STW 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did STW 110, 120 at year level 1: STW 210, 220 • For students who did AFT 121, STW 111 at year level 1: AFT 220, STW 211 <p>Year level 3</p> <p>STW 310, AFT 320</p>

<p><u>Module group 5 – Greek</u></p> <p>Year level 1 GRK 110, 120</p> <p>Year level 2 GRK 210, 220</p>	<p><u>Module group 12 – Spanish</u></p> <p>Year level 1 For beginners: SPN 101, 102</p> <p>Year level 2 SPN 211, 221</p> <p>Year level 3 SPN 311, 321</p>
<p><u>Module group 6 – Hebrew</u></p> <p>Year level 1 HEB 110, 120</p> <p>Year level 2 HEB 210, 220</p>	<p><u>Module group 13 – Portuguese</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: PTG 101 • Portuguese language and culture (for students who have passed Portuguese in Gr 12): PTG 113, 123 <p>Year level 2 PTG 211, 221</p> <p>Year level 3 PTG 311, 321</p>
<p><u>Module group 7 – Latin</u></p> <p>Year level 1 LAT 110, 120 (students who passed Latin in Grade 12 may start immediately with Latin at year level 2)</p> <p>Year level 2 LAT 210, 220</p> <p>Year level 3 LAT 310, 320</p>	

Curriculum:

Year 1 Minimum credits: 128

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core/Elective modules			
Core modules:			
Select 4 semester modules at year level 1 to the value of 48 credits (2 semester modules from one language plus 2 semester modules from another language)			
Elective modules:			
Select any modules to the value of at least 60 credits (One must be a language module of at least 12 credits). If a language is selected under 'Elective modules', the same language cannot also be selected under 'Core modules'.			
AFR 110	Afrikaans 110	12	Semester 1
AFR 120	Afrikaans 120	12	Semester 2
AFT 121	African languages literature: Capita selecta 121	12	Semester 2
AGL 110	Archaeology 110	12	Semester 1
AGL 120	Archaeology 120	12	Semester 2
AKG 110	Ancient culture studies 110	12	Semester 1
AKG 120	Ancient culture studies 120	12	Semester 2
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2

Module code	Module name	Credits	Period of presentation
DFK 110	Drama and film studies 110	10	Semester 1
DFK 120	Drama and film studies 120	10	Semester 2
DTS 104	German for beginners 104	24	Year
DTS 113	German: Cultural-professional (1) 113	12	Semester 1
DTS 123	German: Cultural-professional (2) 123	12	Semester 2
EFK 110	Introduction to tourism 110	12	Semester 1
EFK 120	Heritage tourism management 120	12	Semester 2
ENG 110	English 110	12	Semester 1
ENG 118	English for specific purposes 118	12	Semester 1
ENG 120	English 120	12	Semester 2
ENV 101	Introduction to environmental sciences 101	8	Quarter 1
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
FRN 104	French for beginners 104	24	Year
FRN 113	French: Cultural-professional (1) 113	12	Semester 1
FRN 123	French: Cultural-professional (2) 123	12	Semester 2
GES 110	History 110	12	Semester 1
GES 120	History 120	12	Semester 2
GGY 156	Aspects of human geography 156	8	Quarter 2
GGY 166	Southern African geomorphology 166	8	Quarter 3
GRK 110	Greek 110	12	Semester 1
GRK 120	Greek 120	12	Semester 2
HEB 110	Hebrew 110	12	Semester 1
HEB 120	Hebrew 120	12	Semester 2
KRM 110	Criminology 110	12	Semester 1
KRM 120	Criminology 120	12	Semester 2
LAT 110	Latin 110	12	Semester 1
LAT 120	Latin 120	12	Semester 2
MWT 110	Social work theory 110	12	Semester 1
MWT 120	Social work theory 120	12	Semester 2

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
NDE 110	Introduction to isiNdebele Grammar – Capita selecta 110	12	Semester 1
OPV 112	Education 112	12	Semester 1
OPV 122	Education 122	12	Semester 2
PTG 101	Portuguese for beginners 101	24	Year
PTG 113	Portuguese language and culture (1) 113	12	Semester 1
PTG 123	Portuguese language and culture (2) 123	12	Semester 2
PTO 101	Politics 101	24	Year
REL 110	Theory of religion 110	12	Semester 1
REL 120	Kaleidoscope of religions 120	12	Semester 2
SEP 110	Sepedi for beginners 110	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi grammar - Capita Selecta 111	12	Semester 1
SEP 120	Sepedi 120	12	Semester 2
SLK 110	Psychology 110	12	Semester 1
SLK 120	Psychology 120	12	Semester 2
SOC 110	Sociology 110	12	Semester 1
SOC 120	Sociology 120	12	Semester 2
SPN 101	Spanish for beginners (1) 101	12	Semester 1
SPN 102	Spanish for beginners (2) 102	12	Semester 2
STW 110	Setswana for beginners 110	12	Semester 1
STW 111	Introduction to Setswana grammar – capita selecta 111	12	Semester 1
STW 120	Setswana 120	12	Semester 2
VKK 111	Visual culture studies 111	12	Semester 1
VKK 121	Visual culture studies 121	12	Semester 2
ZUL 110	isiZulu for beginners 110	12	Sem 1 and Sem 2

Module code	Module name	Credits	Period of presentation
ZUL 111	Introduction to isiZulu grammar – Capita selecta 111	12	Semester 1
ZUL 120	isiZulu 120	12	Semester 2

Year 2 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core/Elective modules			
Core modules:			
Select 4 semester modules at year level 2 to the value of 80 credits (2 modules from each of the languages taken at year level 1)			
Elective modules			
Select modules at year level 2 to the value of at least 40 credits			
Please note: If a language is selected under 'Elective modules', the same language cannot also be selected under 'Core modules'.			
AFR 210	Afrikaans 210	20	Semester 1
AFR 214	Afrikaans 214	20	Semester 1
AFR 220	Afrikaans 220	20	Semester 2
AFT 220	African languages literature: Capita selecta 220	20	Semester 2
AGL 210	Archaeology of Southern Africa 210	20	Semester 1
AGL 220	Archaeology 220	20	Semester 2
AKG 210	Ancient culture studies 210	20	Sem 1 or Sem 2
AKG 220	Ancient culture studies 220	20	Sem 1 or Sem 2
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
DFK 210	Drama and film studies 210	15	Semester 1
DFK 220	Drama and film studies 220	15	Semester 2
DTS 211	German: Intermediate (1) 211	20	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
DTS 221	German: Intermediate (2) 221	20	Semester 2
EFK 210	Tourism and representation 210	20	Semester 1
EFK 220	Community-based tourism 220	20	Semester 2
ENG 210	Modern English literature and English studies 210	20	Semester 1
ENG 220	English 220	20	Semester 2
ENV 201	Environmental sciences 201	14	Quarter 1
FIL 210	Contesting modernities I and II 210	20	Semester 1
FIL 220	Philosophy in context 220	20	Semester 2
FRN 211	French: Intermediate (1) 211	20	Semester 1
FRN 221	French: Intermediate (2) 221	20	Semester 2
GES 210	Aspects of African history 210	20	Semester 1
GES 220	The shaping of a modern South Africa 220	20	Semester 2
GGY 201	City, structure, environment and society 201	14	Quarter 3
GGY 252	Process geomorphology 252	12	Quarter 2
GIS 221	Geographic information systems introduction 221	12	Semester 2
GRK 210	Greek 210	16	Semester 1
GRK 220	Greek 220	16	Semester 2
HEB 210	Hebrew 210	16	Semester 1
HEB 220	Hebrew 220	16	Semester 2
IPL 210	International relations 210	20	Semester 1
IPL 220	International relations 220	20	Semester 2
KRM 210	Criminology 210	20	Semester 1
KRM 220	Criminology 220	20	Semester 2
LAT 210	Latin 210	20	Semester 1
LAT 220	Latin 220	20	Semester 2
NDE 210	isiNdebele 210	20	Semester 1
OPV 212	Education 212	20	Semester 1

Module code	Module name	Credits	Period of presentation
OPV 222	Education 222	20	Semester 2
PTG 211	Portuguese: Intermediate (1) 211	20	Semester 1
PTG 221	Portuguese: Intermediate (2) 221	20	Semester 2
REL 210	Dynamics of religion 210	20	Semester 1
REL 220	Ancient religions and health 220	20	Semester 2
REL 221	Religion and culture 221	20	Semester 2
SEP 210	Sepedi 210	20	Semester 1
SEP 211	Sepedi grammar – Capita selecta 211	20	Semester 1
SEP 220	Sepedi 220	20	Semester 2
SLK 210	Psychology 210	20	Semester 1
SLK 220	Psychology 220	20	Semester 2
SOC 210	Sociology 210	20	Semester 1
SOC 211	Sociology 211	20	Semester 1
SOC 220	Sociology 220	20	Semester 2
SOC 221	Sociology 221	20	Semester 2
SPN 211	Spanish: Intermediate (1) 211	20	Semester 1
SPN 221	Spanish: Intermediate (2) 221	20	Semester 2
STL 210	Political science 210	20	Semester 1
STL 220	Political science 220	20	Semester 2
STW 210	Setswana 210	20	Semester 1
STW 211	Setswana Grammar – Capita Selecta 211	20	Semester 1
STW 220	Setswana 220	20	Semester 2
VKK 211	Visual culture studies 211	20	Semester 1
VKK 221	Visual culture studies 221	20	Semester 2
ZUL 210	isiZulu 210	20	Semester 1
ZUL 211	IsiZulu grammar – Capita selecta 211	20	Semester 1
ZUL 220	isiZulu 220	20	Semester 2

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core/Elective modules			
Core modules			
Select 2 semester modules (or 4 quarter modules) at year level 3 to the value of 60 credits from 1 of the languages taken as Core modules at year level 2.			
Elective modules			
Select at least 2 semester modules (or 4 quarter modules) at year level 3 to the value of at least 60 credits from any language taken at year level 2.			
Note: If a language is selected under Elective modules, that same language cannot also be selected under Core modules.			
AFR 311	Afrikaans 311	30	Semester 1
AFR 321	Afrikaans 321	30	Semester 2
AFR 358	Redigering 358	15	Semester 1
AFT 320	African languages literature: Capita selecta 320	30	Semester 2
BYT 310	Biblical languages 310	30	Semester 1
BYT 320	Biblical languages 320	30	Semester 2
DTS 361	German: Cultural-professional (7) 361	15	Semester 1
DTS 362	German: Cultural-professional (8) 362	15	Semester 1
DTS 363	German: Cultural-professional (9) 363	15	Semester 2
DTS 364	German: Cultural-professional (10) 364	15	Semester 2
ENG 310	English 310	30	Semester 1
ENG 320	English 320	30	Semester 2
FRN 361	French: Cultural-professional (7) 361	15	Semester 1
FRN 362	French: Cultural-professional (8) 362	15	Semester 1
FRN 363	French: Cultural-professional (9) 363	15	Semester 2
FRN 364	French: Cultural-professional (10) 364	15	Semester 2
PTG 311	Portuguese linguistics 311	30	Semester 1
PTG 321	Portuguese text analysis 321	30	Semester 2
SEP 310	Sepedi 310	30	Semester 1
SPN 311	Spanish: Intermediate (3) 311	30	Semester 1
SPN 321	Spanish: Intermediate (4) 321	30	Semester 2

Module code	Module name	Credits	Period of presentation
ZUL 310	isiZulu 310	30	Semester 1

BA Law (01130086)**NQF level: 07****Total credits: 395****Minimum duration of study: 3 years**

Advisory note: BA (Law) students who intend to pursue an LLB degree must note that in order to obtain the LLB degree they will be required to obtain **at least 12 credits** from the following list of language modules: **AFR 110, AFR 120, AFR 114, ENG 118, ENG 110, ENG 120**. BA (Law) students who do not meet this requirement during their BA Law studies will be required to register for these module(s) when they enrol for the LLB.

Concurrent registration

Any student registering concurrently for the LLB and the BA (Law) or BCom (Law) degrees must be in their **final year** of the BCom (Law) or BA (Law) degrees, with a **maximum of four (4) modules outstanding** in those degrees. Any student who requires more than four (4) modules will not be allowed to register concurrently.

Any student registering concurrently **cannot register for fewer than four (4) LLB modules, and for not more than six (6) LLB modules**. None of these modules may be a LLB final year elective module.

Students must note that due to the criteria for promotion they **MUST** pass at least four (4) of the LLB modules in 2020 to advance to the next year in the LLB. Failing to do so will lead to exclusion from the LLB degree.

The BA (Law) degree must be completed within a maximum of **five** years. Failure to do so, may result in exclusion from the Faculty of Humanities.

Year 1 Minimum credits: 130

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
JUR 110	Jurisprudence 110	15	Semester 1
AIM 121	Academic information management 121	4	Semester 2
JUR 120	Jurisprudence 120	15	Semester 2
Core modules			
PSR 110	Law of persons 110	10	Semester 1
ROM 120	Roman law 120	10	Semester 2
Elective modules			
First-year electives: Select any three disciplines from the humanities at first year-level to the value of 72 credits. One must be a language subject to the value of 24 credits.			
AFR 110	Afrikaans 110	12	Semester 1
AFR 120	Afrikaans 120	12	Semester 2
AFT 121	African languages literature: Capita selecta 121	12	Semester 2
AKG 110	Ancient culture studies 110	12	Semester 1
AKG 120	Ancient culture studies 120	12	Semester 2
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
BYT 251	Biblical languages 251	8	Year
DTS 104	German for beginners 104	24	Year
DTS 113	German: Cultural-professional (1) 113	12	Semester 1
DTS 123	German: Cultural-professional (2) 123	12	Semester 2
ENG 110	English 110	12	Semester 1
ENG 120	English 120	12	Semester 2
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
FRN 104	French for beginners 104	24	Year

Module code	Module name	Credits	Period of presentation
FRN 113	French: Cultural-professional (1) 113	12	Semester 1
FRN 123	French: Cultural-professional (2) 123	12	Semester 2
GES 110	History 110	12	Semester1
GES 120	History 120	12	Semester 2
GRK 110	Greek 110	12	Semester 1
GRK 120	Greek 120	12	Semester 2
HEB 110	Hebrew 110	12	Semester 1
HEB 120	Hebrew 120	12	Semester 2
KRM 110	Criminology 110	12	Semester 1
KRM 120	Criminology 120	12	Semester 2
LAT 110	Latin 110	12	Semester 1
LAT 120	Latin 120	12	Semester 2
NDE 110	Introduction to isiNdebele Grammar – Capita selecta 110	12	Semester 1
PTG 101	Portuguese for beginners 101	24	Year
PTG 113	Portuguese language and culture (1) 113	12	Semester 1
PTG 123	Portuguese language and culture (2) 123	12	Semester 2
PTO 101	Politics 101	24	Year
SEP 110	Sepedi for beginners 110	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi grammar - Capita Selecta 111	12	Semester 1
SEP 120	Sepedi 120	12	Semester 2
SLK 110	Psychology 110	12	Semester 1
SLK 120	Psychology 120	12	Semester 2
SOC 110	Sociology 110	12	Semester 1
SOC 120	Sociology 120	12	Semester 2
SPN 101	Spanish for beginners (1) 101	12	Semester 1
SPN 102	Spanish for beginners (2) 102	12	Semester 2
STW 110	Setswana for beginners 110	12	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
STW 111	Introduction to Setswana grammar – capita selecta 111	12	Semester 1
STW 120	Setswana 120	12	Semester 2
ZUL 110	isiZulu for beginners 110	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar– Capita selecta 111	12	Semester 1
ZUL 120	isiZulu 120	12	Semester 2

Year 2 Minimum credits: 135

Module code	Module name	Credits	Period of presentation
Core modules			
PBL 200	Public law 200	20	Year
RPR 210	Legal pluralism 210	10	Semester 1
RVW 210	Legal interpretation 210	10	Semester 1
FMR 121	Family law 121	15	Semester 2
Elective modules			
Second-year electives: Select any two disciplines from the humanities which were completed at first-year level, one of which must be a language subject , and do two semester modules of each discipline (to the value of 80 credits).			
AFR 214	Afrikaans 214	20	Semester 1
AFR 220	Afrikaans 220	20	Semester 2
AFT 220	African languages literature: Capita selecta 220	20	Semester 2
AKG 210	Ancient culture studies 210	20	Sem I or Sem 2
AKG 220	Ancient culture studies 220	20	Sem 1 or Sem 2
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
DTS 211	German: Intermediate (1) 211	20	Semester 1

Module code	Module name	Credits	Period of presentation
DTS 221	German: Intermediate (2) 221	20	Semester 2
ENG 210	Modern English literature and English studies 210	20	Semester 1
ENG 220	English 220	20	Semester 2
FIL 210	Contesting modernities I and II 210	20	Semester 1
FIL 220	Philosophy in context 220	20	Semester 2
FRN 211	French: Intermediate (1) 211	20	Semester 1
FRN 221	French: Intermediate (2) 221	20	Semester 2
GES 210	Aspects of African history 210	20	Semester 1
GES 220	The shaping of a modern South Africa 220	20	Semester 2
GRK 210	Greek 210	16	Semester 1
GRK 220	Greek 220	16	Semester 2
HEB 210	Hebrew 210	16	Semester 1
HEB 220	Hebrew 220	16	Semester 2
IPL 210	International relations 210	20	Semester 1
IPL 220	International relations 220	20	Semester 2
KRM 210	Criminology 210	20	Semester 1
KRM 220	Criminology 220	20	Semester 2
LAT 210	Latin 210	20	Semester 1
LAT 220	Latin 220	20	Semester 2
NDE 210	isiNdebele 210	20	Semester 1
PTG 211	Portuguese: Intermediate (1) 211	20	Semester 1
PTG 221	Portuguese: Intermediate (2) 221	20	Semester 2
SEP 210	Sepedi 210	20	Semester 1
SEP 211	Sepedi grammar – Capita selecta 211	20	Semester 1
SEP 220	Sepedi 220	20	Semester 2
SLK 210	Psychology 210	20	Semester 1
SLK 220	Psychology 220	20	Semester 2
SOC 210	Sociology 210	20	Semester 1
SOC 211	Sociology 211	20	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
SOC 220	Sociology 220	20	Semester 2
SOC 221	Sociology 221	20	Semester 2
SPN 211	Spanish: Intermediate (1) 211	20	Semester 1
SPN 221	Spanish: Intermediate (2) 221	20	Semester 2
STL 210	Political science 210	20	Semester 1
STL 220	Political science 220	20	Semester 2
STW 210	Setswana 210	20	Semester 1
STW 211	Setswana Grammar – Capita Selecta 211	20	Semester 1
STW 220	Setswana 220	20	Semester 2
ZUL 210	isiZulu 210	20	Semester 1
ZUL 211	IsiZulu grammar – Capita selecta 211	20	Semester 1
ZUL 220	isiZulu 220	20	Semester 2

Year 3: Minimum credits: 130

Module code	Module name	Credits	Period of presentation
Core modules			
JUR 310	Jurisprudence 310	10	Semester 1
KTR 211	Law of contract 211	15	Semester 1
DLR 320	Law of delict 320	15	Semester 2
ERF 222	Law of succession 222	15	Semester 2
KTH 220	Specific contracts 220	15	Semester 2
Elective modules			
Final year electives: Select any one discipline that was completed at second- year level, and do two semester modules (to the value of 60 credits).			
AFR 311	Afrikaans 311	30	Semester 1
AFR 321	Afrikaans 321	30	Semester 2
AFT 320	African languages literature: Capita selecta 320	30	Semester 2
AKG 310	Ancient culture studies 310	30	Semester 1

Module code	Module name	Credits	Period of presentation
AKG 320	Ancient culture studies 320	30	Semester 2
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
BYT 310	Biblical languages 310	30	Semester 1
BYT 320	Biblical languages 320	30	Semester 2
DTS 361	German: Cultural-professional (7) 361	15	Semester 1
DTS 362	German: Cultural-professional (8) 362	15	Semester 1
DTS 363	German: Cultural-professional (9) 363	15	Semester 2
DTS 364	German: Cultural-professional (10) 364	15	Semester 2
ENG 310	English 310	30	Semester 1
ENG 320	English 320	30	Semester 2
FIL 310	Self and subjectivity 310	30	Semester 1
FIL 320	Philosophy in context 320	30	Semester 2
FRN 361	French: Cultural-professional (7) 361	15	Semester 1
FRN 362	French: Cultural-professional (8) 362	15	Semester 1
FRN 363	French: Cultural-professional (9) 363	15	Semester 2
FRN 364	French: Cultural-professional (10) 364	15	Semester 2
GES 310	History 310	30	Semester 1
GES 320	Globalisation, diversity and change 320	30	Semester 2
IPL 310	International relations 310	30	Semester 1
IPL 320	International relations 320	30	Semester 2
KRM 310	Criminology 310	30	Semester 1
KRM 320	Criminology 320	30	Semester 2
LAT 310	Latin 310	30	Semester 1
LAT 320	Latin 320	30	Semester 2
NDE 310	isiNdebele 310	30	Semester 1
SEP 310	Sepedi 310	30	Semester 1
SLK 310	Psychology 310	30	Semester 1
SLK 320	Psychology 320	30	Semester 2
SOC 310	Sociology 310	30	Semester 1

Module code	Module name	Credits	Period of presentation
SOC 321	Sociology 321	30	Semester 2
SPN 311	Spanish: Intermediate (3) 311	30	Semester 1
SPN 321	Spanish: Intermediate (4) 321	30	Semester 2
STL 310	Political science 310	30	Semester 1
STL 320	Political science 320	30	Semester 2
STW 310	Setswana 310	30	Semester 1
ZUL 310	isiZulu 310	30	Semester 1

BA Speech-Language Pathology (01130104)

NQF level: 08

Total credits: 483

Minimum duration of study: 4 years

Students who are deemed to be at risk of their level of academic literacy are compelled to take ALL 110.

Students who are deemed not at risk of their level of academic literacy may substitute ALL 110 with SEP 119, ZUL 119 or STW 110 (to be taken in the second year).

Change over from Speech-Language Pathology programme to Audiology at the end of the first year of study will be subject to available space in the second year of study and to a selection process.

Year 1 Minimum credits: 116

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
Core modules			
SWL 181	Speech science: 181	5	Year
ANA 111	Anatomy 111	5	Semester 1

Module code	Module name	Credits	Period of presentation
FSG 110	Physiology 110	6	Semester 1
ODL 110	Audiology 110	5	Semester 1
SLK 110	Psychology 110	12	Semester 1
SPP 110	Speech-language pathology 110	5	Semester 1
SWL 110	Speech science 110	6	Semester 1
MTL 180	Medical terminology 180	12	Semester 1
FSG 120	Physiology 120	6	Semester 2
IHL 120	Integrated healthcare leadership 120	8	Semester 2
ODL 120	Audiology 120	7	Semester 2
SLK 120	Psychology 120	12	Semester 2
SPP 120	Speech-language pathology 120	7	Semester 2
SWL 120	Speech science 120	6	Semester 2

Year 2 Minimum credits: 129

Choose between SEP 119, ZUL 119 or STW 110

Module code	Module name	Credits	Period of presentation
Core modules			
SPP 281	Speech language pathology: Practical 281	5	Year
IHL 210	Integrated healthcare leadership 210	8	Semester 1
KMP 210	Human communication 210	5	Semester 1
NAN 211	Neuro-anatomy for communication pathology 211	7	Semester 1
SLK 210	Psychology 210	20	Semester 1
SPP 210	Speech-language pathology 210	10	Semester 1
SWL 210	Speech science 210	10	Semester 1
STW 110	Setswana for beginners 110 or	12	Semester 1
KMP 220	Human communication 220	5	Semester 2
NFG 221	Neuro-physiology 221	7	Semester 2

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
SLK 220	Psychology 220	20	Semester 2
SPP 220	Speech-language pathology 220	10	Semester 2
SWL 220	Speech science 220	10	Semester 2
SEP 119	Sepedi for beginners 119 or	12	Sem 1 and Sem 2
ZUL 119	isiZulu for beginners 119	12	Sem 1 and Sem 2

Year 3 Minimum credits: 123

Module code	Module name	Credits	Period of presentation
Core modules			
KMP 381	Human communication: Practical 381	5	Year
RHC 300	Research methodology for healthcare sciences 300	30	Year
SPP 381	Speech-language pathology: Practical 381	10	Year
SPP 382	Speech-language pathology: Practical 382	10	Year
IHL 310	Integrated healthcare leadership 310	8	Semester 1
SLK 310	Psychology 310	30	Semester 1
SPP 310	Speech-language pathology 310	10	Semester 1
KMP 320	Human communication 320	10	Semester 2
SPP 320	Speech-language pathology 320	10	Semester 2

Year 4 Minimum credits: 115

Module code	Module name	Credits	Period of presentation
Core modules			
KMP 481	Human communication 481	30	Year
KMP 482	Human communication: Practical 482	15	Year
SPP 481	Speech-language pathology: Practical 481	30	Year

Module code	Module name	Credits	Period of presentation
SPP 410	Speech-language pathology 410	20	Semester 1
SPP 420	Speech-language pathology 420	20	Semester 2

BA Visual Studies (01130133)			
NQF level: 07	Total credits: 368	Minimum duration of study: 3 years	

Academic literacy

The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

All students in the Faculty of Humanities who are identified as being at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits in the academic literacy modules ALL 110 and ALL 125.

All students in the Faculty of Humanities who are not at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits in language modules:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2

Module code	Module description	Credits	Period of presentation
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
Department of Modern European Languages			
DTS 104	German for beginners	24	Year
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year

Module code	Module description	Credits	Period of presentation
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

LANGUAGE GROUPS FOR SELECTION IN PROGRAMMES

Note: Consult the yearbook for module-specific requirements/prerequisites by searching for the relevant language module.

<p><u>Module group 1 – Afrikaans</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • As a first language: AFR 110, 120 • For speakers of other languages (also for speakers of other languages who are registered for qualifications in education and law): AFR 114 • For Law students (first language): AFR 110 Note: AFR 120 may be taken additionally. • For students following a programme in Education: AFR 110, 120; (first language); AFR 114 (speakers of other languages) <p>Year level 2</p> <ul style="list-style-type: none"> • As a first language: AFR 214, AFR 210, 220 • For students following a programme in Education: AFR 214, AFR 220 <p>Year level 3</p> <ul style="list-style-type: none"> • As a first language: AFR 311, 321 • For students following a programme in Education: Any modules with alpha codes AFR offered at year level 3. 	<p><u>Module group 8 – IsiNdebele</u></p> <p>Year level 1</p> <p>For speakers of isiNdebele as home language or first or second additional language</p> <p>NDE 110, AFT 121</p> <p>Year level 2</p> <p>NDE 210, AFT 220</p> <p>Year level 3</p> <p>NDE 310, AFT 320</p>
---	---

<p><u>Module group 2 – English</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For special purposes: ENG 118 • For academic purposes: ENG 110, 120 <p>Year level 2</p> <p>ENG 210, 220</p> <p>Year level 3</p> <ul style="list-style-type: none"> • ENG 310, 320 • ENG 311, 322 	<p><u>Module group 9 – IsiZulu</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: ZUL 110, 120 • For speakers of isiZulu as home language or first or second additional language: ZUL 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did ZUL 110, 120 at year level 1: ZUL 210, 220 • For students who did AFT 121: ZUL 111 at year level 1: AFT 220, ZUL 211 <p>Year level 3</p> <p>ZUL 310, AFT 320</p>
<p><u>Module group 3 – French</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: FRN 104, 181 (LLM students) • Cultural-professional (for students who have passed French in Grade 12): FRN 113, 123 <p>Year level 2</p> <p>FRN 211, 221</p> <p>Year level 3</p> <p>Cultural-professional: FRN 361, 362, 363, 364</p>	<p><u>Module group 10 – Sepedi</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: SEP 110,120 • For speakers of Sepedi as home language or first or second additional language: SEP 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did SEP 110, 120 at year level 1: SEP 210, 220 • For students who did AFT 121, SEP 111 at year level 1: AFT 220, SEP 211 <p>Year level 3</p> <p>SEP 310, AFT 320</p>
<p><u>Module group 4 – German</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: DTS 104 • Cultural-professional (for students who have passed German in Grade 12): DTS 113, 123 <p>Year level 2</p> <p>DTS 211, 221</p>	<p><u>Module group 11 – Setswana</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: STW 110, 120 • For speakers of Setswana as home language or first or second additional language: STW 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did STW 110, 120 at

<p>Year level 3 Cultural-professional: DTS 361, 362, 363, 364</p>	<p>year level 1: STW 210, 220 • For students who did AFT 121, STW 111 at year level 1: AFT 220, STW 211 Year level 3 STW 310, AFT 320</p>
<p><u>Module group 5 – Greek</u> Year level 1 GRK 110, 120 Year level 2 GRK 210, 220</p>	<p><u>Module group 12 – Spanish</u> Year level 1 For beginners: SPN 101, 102 Year level 2 SPN 211, 221 Year level 3 SPN 311, 321</p>
<p><u>Module group 6 – Hebrew</u> Year level 1 HEB 110, 120 Year level 2 HEB 210, 220</p>	<p><u>Module group 13 – Portuguese</u> Year level 1 • For beginners: PTG 101 • Portuguese language and culture (for students who have passed Portuguese in Gr 12): PTG 113, 123 Year level 2 PTG 211, 221 Year level 3 PTG 311, 321</p>
<p><u>Module group 7 – Latin</u> Year level 1 LAT 110, 120 (students who passed Latin in Grade 12 may start immediately with Latin at year level 2) Year level 2 LAT 210, 220 Year level 3 LAT 310, 320</p>	

Year 1 Minimum credits: 122

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
VKK 111	Visual culture studies 111	12	Semester 1
BEM 120	Marketing management 120	10	Semester 2
VKK 121	Visual culture studies 121	12	Semester 2
Elective modules			
<p>Select any three disciplines (subjects) at year level one and complete two semester modules from each of these disciplines (to the value of at least 68 credits).</p> <p>Special note: If BEM is selected as a discipline to continue to the third year, note that STK 110 is a prerequisite for BEM 314 and should already be taken in the first year of study.</p> <p>If a language is selected as one of the three disciplines, the information provided under Language Groups should be taken into consideration.</p>			
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
DFK 110	Drama and film studies 110	10	Semester 1
DFK 120	Drama and film studies 120	10	Semester 2
EFK 110	Introduction to tourism 110	12	Semester 1
EFK 120	Heritage tourism management 120	12	Semester 2
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2

Module code	Module name	Credits	Period of presentation
GES 110	History 110	12	Semester 1
GES 120	History 120	12	Semester 2
INL 110	Information science 110	12	Semester 1
INL 140	Information science 140	12	Semester 2
REL 110	Theory of religion 110	12	Semester 1
REL 120	Kaleidoscope of religions 120	12	Semester 2

Year 2 Minimum credits: 126

Module code	Module name	Credits	Period of presentation
Core modules			
SOA 210	Community arts in practice 210	6	Year
VKK 211	Visual culture studies 211	20	Semester 1
VKK 221	Visual culture studies 221	20	Semester 2
Elective modules			
Select any two disciplines (subjects) which were successfully completed at year level one and do both semesters at year level two (to the value of 80 credits) . If DFK and /or BEM modules are selected, an additional module must be taken to meet the minimum credit requirement of 80.			
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
BEM 212	Consumer behaviour 212	16	Semester 1
BEM 224	Integrated marketing communications 224	16	Semester 2
DFK 210	Drama and film studies 210	15	Semester 1
DFK 220	Drama and film studies 220	15	Semester 2
EFK 210	Tourism and representation 210	20	Semester 1
EFK 220	Community-based tourism 220	20	Semester 2
FIL 210	Contesting modernities I and II 210	20	Semester 1
FIL 220	Philosophy in context 220	20	Semester 2
GES 210	Aspects of African history 210	20	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
GES 220	The shaping of a modern South Africa 220	20	Semester 2
INL 230	Information science 230	20	Semester 1
INL 240	Information science 240	20	Semester 1
INL 260	Information science 260	20	Semester 2
REL 210	Dynamics of religion 210	20	Semester 1
REL 220	Ancient religions and health 220	20	Semester 2

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
VKK 311	Visual culture studies 311	30	Semester 1
VKK 321	Visual culture studies 321	30	Semester 2
Elective modules			
Select one discipline (subject) which was successfully completed at year level two and do both semesters at year level three (to the value of 60 credits) . If DFK and /or BEM modules are selected, an additional module must be taken to meet the minimum credit requirement of 60.			
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
BEM 314	Marketing research 314	20	Semester 1
BEM 321	Marketing management 321	20	Semester 2
DFK 310	Drama and film studies 310	20	Semester 1
DFK 320	Drama and film studies 320	20	Semester 2
EFK 310	The South African tourism product 310	30	Semester 2
EFK 320	Current discourses in tourism 320	30	Semester 1
FIL 310	Self and subjectivity 310	30	Semester 1
FIL 320	Philosophy in context 320	30	Semester 2
GES 310	History 310	30	Semester 1

Module code	Module name	Credits	Period of presentation
GES 320	Globalisation, diversity and change 320	30	Semester 2
INL 310	Information science: Information organisation 310	30	Semester 1
INL 340	Information science: Digital repositories 340	30	Semester 2
REL 310	Material religion 310	30	Semester 1
REL 320	Sociology of religion 320	30	Semester 2

BDram (01130117)
NQF level: 07 Total credits: 386 Minimum duration of study: 3 years

Note: Productions: Requirements will be determined by the head of department.

Year 1 Minimum credits: 100

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
TNP 110	Performance studies: Praxis 110	20	Year
DFK 110	Drama and film studies 110	10	Semester 1
SBT 111	Live and digital performance studies 111	10	Semester 1
TNT 111	Theatre studies: Theory 111	10	Semester 1

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
DFK 120	Drama and film studies 120	10	Semester 2
SBT 122	Live and digital performance studies 122	10	Semester 2
TNT 122	Theatre studies: Theory 122	10	Semester 2

Year 2 Minimum credits: 126

Module code	Module name	Credits	Period of presentation
Core modules			
SOA 210	Community arts in practice 210	6	Year
TNP 210	Performance studies: Praxis 210	30	Year
DFK 210	Drama and film studies 210	15	Semester 1
SBT 211	Live and digital performance studies 211	15	Semester 1
TNT 211	Theatre studies: Theory 211	15	Semester 1
DFK 220	Drama and film studies 220	15	Semester 2
SBT 222	Live and digital performance studies 222	15	Semester 2
TNT 222	Theatre studies: Theory 222	15	Semester 2

Year 3 Minimum credits: 160

Please note: Choices within the particular third-year level modules will be made in consultation with the programme coordinators and the lecturers involved.

Module code	Module name	Credits	Period of presentation
Core modules			
TNP 310	Performance studies: Praxis 310	40	Year
DFK 310	Drama and film studies 310	20	Semester 1
SBT 311	Live and digital performance studies 311	20	Semester 1
TNT 311	Theatre studies: Theory 311	20	Semester 1
DFK 320	Drama and film studies 320	20	Semester 2

Module code	Module name	Credits	Period of presentation
SBT 322	Live and digital performance studies 322	20	Semester 2
TNT 322	Theatre studies: Theory 322	20	Semester 2

BMus (01132003)			
NQF level: 08	Total credits: 498	Minimum duration of study: 4 years	

Please note:

Students who are deemed NOT to be at risk of their level of academic literacy, are exempted from ALL 110 and ALL 125.

MME 400 can only be taken if the first instrument is piano, violin, jazz or classical voice.

MEI 403 is performing art, with a public concert of 1 hour in the second semester.

The choice of instrument is based on the availability of an appropriate teacher. The University does not accept responsibility for providing a lecturer of these instruments where teaching costs exceed the normal.

In order to be admitted to MTI 100 (Second instrument) in any instrument other than percussion, organ, harpsichord or singing, a student should have reached at least Unisa Grade V or a comparable standard in that instrument; in the case of organ, harpsichord, percussion and singing, admission is at the discretion of the head of the department.

Practical music

Students choose a first and a second instrument from the following: Voice, piano, keyboard, organ, harpsichord, violin, viola, cello, double bass, flute, oboe, clarinet, bassoon, French horn, trumpet, trombone, tuba, percussion, harp, guitar, recorder, saxophone and ensemble. Jazz and/or classical streams are allowed, according to availability.

Attendance modules

In addition to the modules mentioned in the learning programme, students are obliged to attend the weekly recital classes and seminars.

My 2021 Curriculum Humanities

It is compulsory for all music students to be a member of a departmental ensemble, choir and/or the UP Symphony Orchestra and UP Symphonic Wind Orchestra.

Unsatisfactory attendance at the performance classes, seminars and compulsory ensembles and choirs as stipulated under (i) and (ii) may, at the discretion of the head of the department, lead to a lowering of the student's practical or any one academic module's year mark.

Year 1 Minimum credits: 132

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
Select either MKT 100 or MKT 102 as a core module.			
GHO 100	Aural training 100	10	Year
MAM 100	General music studies 100	12	Year
MEI 100	First instrument 100	20	Year
MGS 100	Musicology 100	20	Year
MKT 100	Music theory 100 or	20	Year
MKT 102	Music theory 102	20	Year
MME 100	Methodology and music education 100	20	Year
MTI 100	Second instrument 100	10	Year

Year 2 Minimum credits: 126

Module code	Module name	Credits	Period of presentation
Core modules			
GHO 200	Aural training 200	12	Year
MEI 200	First instrument 200	30	Year
MGS 200	Musicology 200	24	Year
MKT 200	Music theory 200	30	Year
MME 200	Methodology and music education 200	24	Year
SOA 210	Community arts in practice 200	6	Year
Elective modules (Optional, does not form part of the prescribed credits)			
KPS 200	General composition studies 200	12	Year
MCS 200	Music technology 200	12	Year
MCS 201	Chamber music 201	12	Year
MTI 200	Second instrument 200	12	Year

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
MEI 300	First instrument 300	30	Year
MGS 300	Musicology 300	36	Year
Elective modules			
Select three elective modules.			
KPS 300	General composition studies 300	18	Year
MCS 300	Capita selecta: Music 300	18	Year
MCS 302	Music technology 302	18	Year
MKT 300	Music theory 300	18	Year
MKZ 300	Music entrepreneurship 300	18	Year
MME 300	Methodology and music education 300	18	Year
MTI 300	Second instrument 300	18	Year

Year 4 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core module			
SOA 400	Arts research and methodology 400	40	Year
Elective modules			
Select two elective modules to the value of 80 credits.			
Only one of MEI 400 or MEI 403 may be selected.			
KPS 400	Composition portfolio 400	40	Year
MCS 401	Capita selecta: Music 401	40	Year
MCS 402	Music technology 402	40	Year
MEI 400	First instrument 400 or	40	Year
MEI 403	First instrument 403	40	Year
MGS 400	Musicology 400	40	Year
MKT 400	Music theory 400	40	Year
MKZ 400	Music entrepreneurship 400	40	Year
MME 400	Methodology and music education 400	40	Year
MPE 470	Music psychology 470	40	Year

BMus Extended programme (01132004)

NQF level: 08

Total credits: 560 Minimum duration of study: 5 years

Alternative option for completion

Students who have passed all the modules in the first year of the five-year BMus programme may apply for transfer to the second year of study in the BEd programme, provided the requirements for this programme, as stipulated in the yearbook, are met.

Please note the following:

- MME 400 can only be taken if the first instrument is piano, violin, jazz or classical voice.
- MEI 403 is performing art, with a public concert of 1 hour in the second semester.

- The choice of instrument is based on the availability of an appropriate teacher. The University does not accept responsibility for providing a lecturer of these instruments where teaching costs exceed the normal.
- In order to be admitted to MTI 100 (Second instrument) in any instrument other than percussion, organ, harpsichord or singing, a student should have reached at least UNISA Grade V or a comparable standard in that instrument; in the case of organ, harpsichord, percussion and singing, admission is at the discretion of the head of the department.

Foundation in Practical music

Students choose a first and a second instrument from the following: Voice, piano, keyboard, organ, harpsichord, violin, viola, cello, double bass, flute, oboe, clarinet, bassoon, French horn, trumpet, trombone, tuba, percussion, harp, guitar, recorder, saxophone and ensemble. Jazz and/or classical streams are allowed, according to availability.

Attendance modules

In addition to the modules mentioned in the learning programme, students are obliged to attend the weekly recital classes and seminars.

It is compulsory for all music students to be a member of a departmental ensemble, choir and/or the UP Symphony Orchestra and UP Symphonic Wind Orchestra.

Unsatisfactory attendance at the performance classes, seminars and compulsory ensembles and choirs as stipulated under (i) and (ii), may, at the discretion of the head of the department, lead to a lowering of the student's practical or any one academic module's year mark.

Year 1 Minimum credits: 56

Module code	Module name	Credits	Period of presentation
Core modules			
GHO 102	Foundation in Aural training 102	8	Year
MAM 102	Foundation in General music studies 102	8	Year

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
MEI 102	Foundation in Practical music (First instrument) 102	12	Year
MKT 103	Foundation in Music theory 103	20	Year
Elective module			
Select one elective module.			
MCS 102	Foundation in Music education and technology 102	8	Year
MTI 102	Foundation in Practical music (Second instrument) 102	8	Year

Year 2 Minimum credits: 132

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
GHO 100	Aural training 100	10	Year
MAM 100	General music studies 100	12	Year
MEI 100	First instrument 100	20	Year
MGS 100	Musicology 100	20	Year
MKT 100	Music Theory 100	20	Year
MME 100	Methodology and music education 100	20	Year
MTI 100	Second instrument 100	10	Year

Year 3 Minimum credits: 132

Module code	Module name	Credits	Period of presentation
Core modules			
GHO 200	Aural training 200	12	Year
MEI 200	First instrument 200	30	Year
MGS 200	Musicology 200	24	Year
MKT 200	Music theory 200	30	Year
MME 200	Methodology and music education 200	24	Year
MTI 200	Second instrument 200	12	Year
Elective modules			
Elective module is optional – not part of the prescribed credits			
KPS 200	General composition studies 200	12	Year
MCS 200	Music technology 200	12	Year
MCS 201	Chamber music 201	12	Year

Year 4 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
MEI 300	First instrument 300	30	Year
MGS 300	Musicology 300	36	Year
Elective modules			
Select three elective modules.			
KPS 300	General composition studies 300	18	Year
MCS 300	Capita selecta: Music 300	18	Year
MCS 302	Music technology 302	18	Year
MKT 300	Music theory 300	18	Year
MKZ 300	Music entrepreneurship 300	18	Year
MME 300	Methodology and music education 300	18	Year
MTI 300	Second instrument 300	18	Year

Year 5

Module code	Module name	Credits	Period of presentation
Elective modules			
Select two elective modules to the value of 80 credits. Only one of MEI 400 or MEI 403 may be selected.			
KPS 400	Composition portfolio 400	40	Year
MCS 401	Capita selecta: Music 401	40	Year
MCS 402	Music technology 402	40	Year
MEI 400	First instrument 400 or	40	Year
MEI 403	First instrument 403	40	Year
MGS 400	Musicology 400	40	Year
MKT 400	Music theory 400	40	Year
MKZ 400	Music entrepreneurship 400	40	Year
MME 400	Methodology and music education 400	40	Year

BPOiSci International Studies 01130038		
NQF level: 07	Total credits: 372	Minimum duration of study: 3 years

Academic literacy

The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

Students who are deemed NOT to be at risk of their level of academic literacy are compelled to take language modules to the value of 12 credits from the following list of language modules:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
Department of Modern European Languages			
DTS 104	German for beginners	24	Year

My 2021 Curriculum Humanities

Module code	Module description	Credits	Period of presentation
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

Note:

- In collaboration with the coordinator, students can select any other appropriate modules as electives from the Faculty of Humanities.
- If Geography is taken as an elective at first-year level, a sufficient number of modules must be taken to ensure that the credit value for this subject is at least 24.
- Geoinformatics and Meteorology can only be taken in combination with Geography.

Year 1 Minimum credits: 132

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2

Module code	Module name	Credits	Period of presentation
Core modules			
PTO 101	Politics 101	24	Year
Elective modules 88/96 credits			
Select four disciplines. Do two semester modules (or the credit value thereof) from each of these disciplines.			
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
DTS 104	German for beginners 104	24	Year
DTS 113	German: Cultural-professional (1) 113	12	Semester 1
DTS 123	German: Cultural-professional (2) 123	12	Semester 2
EKN 110	Economics 110	10	Semester 1
EKN 120	Economics 120	10	Semester 2
ENG 110	English 110	12	Semester 1
ENG 120	English 120	12	Semester 2
ENV 101	Introduction to environmental sciences 101	8	Quarter 1
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
FRN 104	French for beginners 104	24	Year
FRN 113	French: Cultural-professional (1) 113	12	Semester 1
FRN 123	French: Cultural-professional (2) 123	12	Semester 2
GES 110	History 110	12	Semester 1
GES 120	History 120	12	Semester 2
GGY 156	Aspects of human geography 156	8	Quarter 2
GGY 166	Southern African geomorphology 166	8	Quarter 3
REL 110	Theory of religion 110	12	Semester 1
REL 120	Kaleidoscope of religions 120	12	Semester 2
SOC 110	Sociology 110	12	Semester 1
SOC 120	Sociology 120	12	Semester 2

Module code	Module name	Credits	Period of presentation
SPN 101	Spanish for beginners (1) 101	12	Semester 1
SPN 102	Spanish for beginners (2) 102	12	Semester 2

Year 2 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
IPL 210	International relations 210	20	Semester 1
IPL 220	International relations 220	20	Semester 2
STL 210	Political science 210	20	Semester 1
STL 220	Political science 220	20	Semester 2
Elective modules (40 credits)			
Select two semester modules (or the credit value thereof) from the same discipline as for year level 1; or select two Economics semester modules at year level 2 (on condition that EKN 120 was taken and that the prerequisites are complied with) together with one additional module at year level 2 if the Economics modules' credit value is not 40.			
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
DTS 211	German: Intermediate (1) 211	20	Semester 1
DTS 221	German: Intermediate (2) 221	20	Semester 2
EKN 214	Economics 214	16	Semester 1
EKN 224	Economics 224	16	Semester 1
ENG 210	Modern English literature and English studies 210	20	Semester 1
ENG 220	English 220	20	Semester 2
ENV 201	Environmental sciences 201	14	Quarter 2
FIL 210	Contesting modernities I and II 210	20	Semester 1
FIL 220	Philosophy in context 220	20	Semester 2
FRN 211	French: Intermediate (1) 211	20	Semester 1
FRN 221	French: Intermediate (2) 221	20	Semester 2

Module code	Module name	Credits	Period of presentation
GES 210	Aspects of African history 210	20	Semester 1
GES 220	The shaping of a modern South Africa 220	20	Semester 2
GGY 201	City, structure, environment and society 201	14	Quarter 3
GGY 252	Process geomorphology 252	12	Quarter 2
GIS 221	Geographic information systems introduction 221	12	Semester 2
REL 210	Dynamics of religion 210	20	Semester 1
REL 220	Ancient religions and health 220	20	Semester 2
REL 221	Religion and culture 221	20	Semester 2
SOC 210	Sociology 210	20	Semester 1
SOC 220	Sociology 220	20	Semester 2
SPN 211	Spanish: Intermediate (1) 211	20	Semester 1
SPN 221	Spanish: Intermediate (2) 221	20	Semester 2

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
IPL 310	International relations 310	30	Semester 1
IPL 320	International relations 320	30	Semester 2
Elective modules			
Select two semester modules (or the credit value thereof) either from the same discipline as for year level 2; or from Political Science or from Economics together with one additional module at year level 3 if the Economics modules' credit value is not 60.			
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
DTS 361	German: Cultural-professional (7) 361	15	Semester 1
DTS 362	German: Cultural-professional (8) 362	15	Semester 1
DTS 363	German: Cultural-professional (9) 363	15	Semester 2

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
DTS 364	German: Cultural-professional (10) 364	15	Semester 2
EKN 310	Economics 310	20	Semester 1
EKN 314	Economics 314	20	Semester 1
EKN 320	Economics 320	20	Semester 2
EKN 325	Economics 325	20	Semester 2
ENG 310	English 310	30	Semester 1
ENG 320	English 320	30	Semester 2
FIL 310	Self and subjectivity 310	30	Semester 1
FIL 320	Philosophy in context 320	30	Semester 2
FRN 361	French: Cultural-professional (7) 361	15	Semester 1
FRN 362	French: Cultural-professional (8) 362	15	Semester 1
FRN 363	French: Cultural-professional (9) 363	15	Semester 2
FRN 364	French: Cultural-professional (10) 364	15	Semester 2
GES 310	History 310	30	Semester 1
GES 320	Globalisation, diversity and change 320	30	Semester 2
GGY 301	Theories and applications of human geography 301	18	Quarter 3
GGY 363	Applied geomorphology 363	12	Quarter 4
GGY 383	Human geography project	24	Semester 1
REL 310	Material religion 310	30	Semester 1
REL 320	Sociology of religion 320	30	Semester 2
SOC 310	Sociology 310	30	Semester 1
SOC 321	Sociology 321	30	Semester 2
SPN 311	Spanish: Intermediate (3) 311	30	Semester 1
SPN 321	Spanish: Intermediate (4) 321	30	Semester 2
STL 310	Political science 310	30	Semester 1
STL 320	Political science 320	30	Semester 2

BPOiSci Political Studies 01130039**NQF level: 07****Total credits: 372****Minimum duration of study: 3 years****Academic literacy**

All students in the Faculty of Humanities who are identified as being at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits in the academic literacy modules ALL 110 and ALL 125. The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

All students in the Faculty of Humanities who are not at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits from the following list of language modules:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2

My 2021 Curriculum Humanities

Module code	Module description	Credits	Period of presentation
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
Department of Modern European Languages			
DTS 104	German for beginners	24	Year
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

LANGUAGE GROUPS FOR SELECTION IN PROGRAMMES

Note: Consult the yearbook for module-specific requirements/prerequisites by searching for the relevant language module.

<p><u>Module group 1 – Afrikaans</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • As a first language: AFR 110, 120 • For speakers of other languages (also for speakers of other languages who are registered for qualifications in education and law): AFR 114 • For Law students (first language): AFR 110 Note: AFR 120 may be taken additionally. • For students following a programme in Education: AFR 110, 120; (first language); AFR 114 (speakers of other languages) <p>Year level 2</p> <ul style="list-style-type: none"> • As a first language: AFR 214, AFR 210, 220 • For students following a programme in Education: AFR 214, AFR 220 <p>Year level 3</p> <ul style="list-style-type: none"> • As a first language: AFR 311, 321 • For students following a programme in Education: Any modules with alpha codes AFR offered at year level 3. 	<p><u>Module group 8 – IsiNdebele</u></p> <p>Year level 1</p> <p>For speakers of isiNdebele as home language or first or second additional language</p> <p>NDE 110, AFT 121</p> <p>Year level 2</p> <p>NDE 210, AFT 220</p> <p>Year level 3</p> <p>NDE 310, AFT 320</p>
<p><u>Module group 2 – English</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For special purposes: ENG 118 • For academic purposes: ENG 110, 120 <p>Year level 2</p> <p>ENG 210, 220</p> <p>Year level 3</p> <ul style="list-style-type: none"> • ENG 310, 320 	<p><u>Module group 9 – IsiZulu</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: ZUL 110, 120 • For speakers of isiZulu as home language or first or second additional language: ZUL 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did ZUL 110, 120 at

<ul style="list-style-type: none"> • ENG 311, 322 	<p>year level 1: ZUL 210, 220</p> <ul style="list-style-type: none"> • For students who did AFT 121: ZUL 111 at year level 1: AFT 220, ZUL 211 <p>Year level 3 ZUL 310, AFT 320</p>
<p><u>Module group 3 – French</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: FRN 104, 181 (LLM students) • Cultural-professional (for students who have passed French in Grade 12): FRN 113, 123 <p>Year level 2 FRN 211, 221</p> <p>Year level 3 Cultural-professional: FRN 361, 362, 363, 364</p>	<p><u>Module group 10 – Sepedi</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: SEP 110, 120 • For speakers of Sepedi as home language or first or second additional language: SEP 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did SEP 110, 120 at year level 1: SEP 210, 220 • For students who did AFT 121, SEP 111 at year level 1: AFT 220, SEP 211 <p>Year level 3 SEP 310, AFT 320</p>
<p><u>Module group 4 – German</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: DTS 104 • Cultural-professional (for students who have passed German in Grade 12): DTS 113, 123 <p>Year level 2 DTS 211, 221</p> <p>Year level 3 Cultural-professional: DTS 361, 362, 363, 364</p>	<p><u>Module group 11 – Setswana</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: STW 110, 120 • For speakers of Setswana as home language or first or second additional language: STW 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did STW 110, 120 at year level 1: STW 210, 220 • For students who did AFT 121, STW 111 at year level 1: AFT 220, STW 211 <p>Year level 3 STW 310, AFT 320</p>
<p><u>Module group 5 – Greek</u></p> <p>Year level 1 GRK 110, 120</p>	<p><u>Module group 12 – Spanish</u></p> <p>Year level 1 For beginners: SPN 101, 102</p>

<p>Year level 2 GRK 210, 220</p>	<p>Year level 2 SPN 211, 221 Year level 3 SPN 311, 321</p>
<p><u>Module group 6 – Hebrew</u> Year level 1 HEB 110, 120 Year level 2 HEB 210, 220</p>	<p><u>Module group 13 – Portuguese</u> Year level 1 • For beginners: PTG 101 • Portuguese language and culture (for students who have passed Portuguese in Gr 12): PTG 113, 123 Year level 2 PTG 211, 221 Year level 3 PTG 311, 321</p>
<p><u>Module group 7 – Latin</u> Year level 1 LAT 110, 120 (students who passed Latin in Grade 12 may start immediately with Latin at year level 2) Year level 2 LAT 210, 220 Year level 3 LAT 310, 320</p>	

Year 1 Minimum credits: 132

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
Core module			
PTO 101	Politics 101	24	Year
Elective modules (to the value of 88/96)			
Select four disciplines and do two semester modules (or the credit value thereof) from each of these disciplines.			
Note: Language modules leading to mastery of any language/languages may be taken up to third-year level. See the Language groups.			
AFR 120	Afrikaans 120	12	Semester 2
AGL 110	Archaeology 110	12	Semester 1
AGL 120	Archaeology 120	12	Semester 2
AKG 110	Ancient culture studies 110	12	Semester 1
AKG 120	Ancient culture studies 120	12	Semester 2
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
EKN 110	Economics 110	10	Semester 1
EKN 120	Economics 120	10	Semester 2
ENG 110	English 110	12	Semester 1
ENG 120	English 120	12	Semester 2
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
GES 110	History 110	12	Semester 1
GES 120	History 120	12	Semester 2
GRK 110	Greek 110	12	Semester 1
GRK 120	Greek 120	12	Semester 2
HEB 110	Hebrew 110	12	Semester 1
HEB 120	Hebrew 120	12	Semester 2
INL 110	Information science 110	12	Semester 1
INL 120	Information science 120	12	Semester 2
INL 130	Information science 130	12	Semester 1
INL 140	Information science 140	12	Semester 2

Module code	Module name	Credits	Period of presentation
LAT 110	Latin 110	12	Semester 1
LAT 120	Latin 120	12	Semester 2
NDE 110	Introduction to isiNdebele Grammar – Capita selecta 110	12	Semester 1
PAD 112	Public administration 112	10	Semester 1
PAD 122	Public administration 122	10	Semester 2
SEP 110	Sepedi for beginners 110	12	Sem 1 and Sem 2
SEP 120	Sepedi 120	12	Semester 2
SOC 110	Sociology 110	12	Semester 1
SOC 120	Sociology 120	12	Semester 2
STW 110	Setswana for beginners 110	12	Semester 1
STW 120	Setswana 120	12	Semester 2
VKK 111	Visual culture studies 111	12	Semester 1
VKK 121	Visual culture studies 121	12	Semester 2
ZUL 110	isiZulu for beginners 110	12	Sem 1 and Sem 2
ZUL 120	isiZulu 120	12	Semester 2

Year 2 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
IPL 210	International relations 210	20	Semester 1
IPL 220	International relations 220	20	Semester 2
STL 210	Political science 210	20	Semester 1
STL 220	Political science 220	20	Semester 2
Elective modules (40 credits)			
Select two semester modules (or the credit value thereof) from the same subject as for level 1; or select two Economics semester modules at year level 2 (on condition that EKN 120 was taken and that the prerequisites are complied with) together with one additional module at year level 2 if the Economics modules' credit value is not 40; or			

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
select two Public Administration semester modules at year level 2 together with one additional module at year level 2 if the Public Administration modules' credit value is not 40.			
AFR 220	Afrikaans 220	20	Semester 2
AFT 220	African languages literature: Capita selecta 220	20	Semester 2
AKG 210	Ancient culture studies 210	20	Sem I or Sem 2
AKG 220	Ancient culture studies 220	20	Sem 1 or Sem 2
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
EKN 214	Economics 214	16	Semester 1
EKN 224	Economics 224	16	Semester 1
ENG 210	Modern English literature and English studies 210	20	Semester 1
ENG 220	English 220	20	Semester 2
FIL 210	Contesting modernities I and II 210	20	Semester 1
FIL 220	Philosophy in context 220	20	Semester 2
GES 210	Aspects of African history 210	20	Semester 1
GES 220	The shaping of a modern South Africa 220	20	Semester 2
GRK 210	Greek 210	16	Semester 1
GRK 220	Greek 220	16	Semester 2
HEB 210	Hebrew 210	16	Semester 1
HEB 220	Hebrew 220	16	Semester 2
INL 210	Information science 210	20	Semester 1
INL 220	Information science 220	20	Semester 2
INL 230	Information science 230	20	Semester 1
INL 240	Information science 240	20	Semester 1
INL 260	Information science 260	20	Semester 2

Module code	Module name	Credits	Period of presentation
INL 270	Information science 270	20	Semester 2
LAT 210	Latin 210	20	Semester 1
LAT 220	Latin 220	20	Semester 2
NDE 210	isiNdebele 210	20	Semester 1
PAD 212	Public administration 212	16	Semester 1
PAD 222	Public administration 222	16	Semester 2
REL 210	Dynamics of religion 210	20	Semester 1
REL 220	Ancient religions and health 220	20	Semester 2
REL 221	Religion and culture 221	20	Semester 2
SEP 210	Sepedi 210	20	Semester 1
SEP 211	Sepedi grammar – Capita selecta 211	20	Semester 1
SEP 220	Sepedi 220	20	Semester 2
SOC 210	Sociology 210	20	Semester 1
SOC 211	Sociology 211	20	Semester 1
SOC 220	Sociology 220	20	Semester 2
SOC 221	Sociology 221	20	Semester 2
VKK 211	Visual culture studies 211	20	Semester 1
VKK 221	Visual culture studies 221	20	Semester 2
ZUL 210	isiZulu 210	20	Semester 1
ZUL 211	isiZulu grammar – Capita selecta 211	20	Semester 1
ZUL 220	isiZulu 220	20	Semester 2

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
STL 310	Political science 310	30	Semester 1
STL 320	Political science 320	30	Semester 2
Elective modules (60 credits)			
Select two semester modules (or the credit value thereof) either from the same subject as for year level 2; or from International Relations; or from Economics together with one			

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
additional module at year level 3 if the Economics modules' credit value is not 60; or from Public Administration together with one additional module at year level 3 if the Public Administration modules' credit value is not 60.			
AFR 311	Afrikaans 311	30	Semester 1
AFR 321	Afrikaans 321	30	Semester 2
AKG 310	Ancient culture studies 310	30	Semester 1
AKG 320	Ancient culture studies 320	30	Semester 2
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
BYT 310	Biblical languages 310	30	Semester 1
BYT 320	Biblical languages 320	30	Semester 2
EKN 310	Economics 310	20	Semester 1
EKN 314	Economics 314	20	Semester 1
EKN 320	Economics 320	20	Semester 2
EKN 325	Economics 325	20	Semester 2
ENG 310	English 310	30	Semester 1
ENG 320	English 320	30	Semester 2
FIL 310	Self and subjectivity 310	30	Semester 1
FIL 320	Philosophy in context 320	30	Semester 2
GES 310	History 310	30	Semester 1
GES 320	Globalisation, diversity and change 320	30	Semester 2
INL 310	Information science: Information organisation 310	30	Semester 1
INL 320	Information science: Information and knowledge management 320	30	Semester 2
INL 340	Information science: Digital repositories 340	30	Semester 2
INL 360	Information science: Socio-political aspects of information in global context 360	30	Semester 1

Module code	Module name	Credits	Period of presentation
INL 380	Information science: Competitive intelligence 380	30	Semester 2
IPL 310	International relations 310	30	Semester 1
IPL 320	International relations 320	30	Semester 2
LAT 310	Latin 310	30	Semester 1
LAT 320	Latin 320	30	Semester 2
NDE 310	isiNdebele 310	30	Semester 1
PAD 312	Public administration 312	20	Semester 1
PAD 322	Public administration 322	20	Semester 2
REL 310	Material religion 310	30	Semester 1
REL 320	Sociology of religion 320	30	Semester 2
SEP 310	Sepedi 310	30	Semester 1
SOC 310	Sociology 310	30	Semester 1
SOC 321	Sociology 321	30	Semester 2
ZUL 310	isiZulu 310	30	Semester 1

BSocSci Heritage and Cultural Tourism (01130068)
NQF level: 07
Total credits: 368
Minimum duration of study: 3 years
Academic literacy

All students in the Faculty of Humanities who are identified as being at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits in the academic literacy modules ALL 110 and ALL 125.

The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

My 2021 Curriculum Humanities

All students in the Faculty of Humanities who are not at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits from the following list of language modules:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			

Module code	Module description	Credits	Period of presentation
Department of Modern European Languages			
DTS 104	German for beginners	24	Year
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

LANGUAGE GROUPS FOR SELECTION IN PROGRAMMES

Note: Consult the yearbook for module-specific requirements/prerequisites by searching for the relevant language module.

<p><u>Module group 1 – Afrikaans</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • As a first language: AFR 110, 120 • For speakers of other languages (also for speakers of other languages who are registered for qualifications in education and law): AFR 114 • For Law students (first language): AFR 110 Note: AFR 120 may be taken additionally. • For students following a programme in Education: AFR 110, 120; (first language); 	<p><u>Module group 8 – IsiNdebele</u></p> <p>Year level 1</p> <p>For speakers of isiNdebele as home language or first or second additional language</p> <p>NDE 110, AFT 121</p> <p>Year level 2</p> <p>NDE 210, AFT 220</p> <p>Year level 3</p> <p>NDE 310, AFT 320</p>
---	---

<p>AFR 114 (speakers of other languages)</p> <p>Year level 2</p> <ul style="list-style-type: none"> • As a first language: AFR 214, AFR 210 ,220 • For students following a programme in Education: AFR 214, AFR 220 <p>Year level 3</p> <ul style="list-style-type: none"> • As a first language: AFR 311, 321 • For students following a programme in Education: Any modules with alpha codes AFR offered at year level 3. 	
<p><u>Module group 2 – English</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For special purposes: ENG 118 • For academic purposes: ENG 110, 120 <p>Year level 2</p> <p>ENG 210, 220</p> <p>Year level 3</p> <ul style="list-style-type: none"> • ENG 310, 320 • ENG 311, 322 	<p><u>Module group 9 – IsiZulu</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: ZUL 110, 120 • For speakers of isiZulu as home language or first or second additional language: ZUL 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did ZUL 110, 120 at year level 1: ZUL 210, 220 • For students who did AFT 121: ZUL 111 at year level 1: AFT 220, ZUL 211 <p>Year level 3</p> <p>ZUL 310, AFT 320</p>
<p><u>Module group 3 – French</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: FRN 104, 181 (LLM students) • Cultural-professional (for students who have passed French in Grade 12): FRN 113, 123 <p>Year level 2</p> <p>FRN 211, 221</p> <p>Year level 3</p>	<p><u>Module group 10 – Sepedi</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: SEP 110,120 • For speakers of Sepedi as home language or first or second additional language: SEP 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did SEP 110, 120 at year level 1: SEP 210, 220 • For students who did AFT 121, SEP 111

<p>Cultural-professional: FRN 361, 362, 363, 364</p>	<p>at year level 1: AFT 220, SEP 211</p> <p>Year level 3 SEP 310, AFT 320</p>
<p><u>Module group 4 – German</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: DTS 104 • Cultural-professional (for students who have passed German in Grade 12): DTS 113, 123 <p>Year level 2 DTS 211, 221</p> <p>Year level 3 Cultural-professional: DTS 361, 362, 363, 364</p>	<p><u>Module group 11 – Setswana</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: STW 110, 120 • For speakers of Setswana as home language or first or second additional language: STW 111, AFT 121 <p>Year level 2</p> <ul style="list-style-type: none"> • For students who did STW 110, 120 at year level 1: STW 210, 220 • For students who did AFT 121, STW 111 at year level 1: AFT 220, STW 211 <p>Year level 3 STW 310, AFT 320</p>
<p><u>Module group 5 – Greek</u></p> <p>Year level 1 GRK 110, 120</p> <p>Year level 2 GRK 210, 220</p>	<p><u>Module group 12 – Spanish</u></p> <p>Year level 1 For beginners: SPN 101, 102</p> <p>Year level 2 SPN 211, 221</p> <p>Year level 3 SPN 311, 321</p>
<p><u>Module group 6 – Hebrew</u></p> <p>Year level 1 HEB 110, 120</p> <p>Year level 2 HEB 210, 220</p>	<p><u>Module group 13 – Portuguese</u></p> <p>Year level 1</p> <ul style="list-style-type: none"> • For beginners: PTG 101 • Portuguese language and culture (for students who have passed Portuguese in Gr 12): PTG 113, 123 <p>Year level 2 PTG 211, 221</p> <p>Year level 3 PTG 311, 321</p>

<p><u>Module group 7 – Latin</u></p> <p>Year level 1 LAT 110, 120 (students who passed Latin in Grade 12 may start immediately with Latin at year level 2)</p> <p>Year level 2 LAT 210, 220</p> <p>Year level 3 LAT 310, 320</p>	
--	--

Year 1 Minimum credits: 168

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
AGL 110	Archaeology 110	12	Semester 1
EFK 110	Introduction to tourism 110	12	Semester 1
GGY 156	Aspects of human geography 156	8	Quarter 2
OBS 114	Business management 114	10	Semester 1
EFK 120	Heritage tourism management 120	12	Semester 2
GES 120	History 120	12	Semester 2
OBS 124	Business management 124	10	Semester 2
Elective modules			
<p>Select any three of the under-mentioned disciplines and do two semesters or four quarters from each of these disciplines. If you select an elective discipline for which particular modules are prescribed as core modules, you must select enough other elective modules to obtain the required number of credits.</p> <p>Note: Language modules leading to mastery of any language/languages may be taken up to third-year level. See the Language groups.</p>			

Module code	Module name	Credits	Period of presentation
AGL 120	Archaeology 120	12	Semester 2
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
ENV 101	Introduction to environmental sciences 101	8	Quarter 1
GES 110	History 110	12	Semester 1
GGY 166	Southern African geomorphology 166	8	Quarter 3
VKK 111	Visual culture studies 111	12	Semester 1
VKK 121	Visual culture studies 121	12	Semester 2

Year 2 Minimum credits: 80

Module code	Module name	Credits	Period of presentation
Core modules			
EFK 210	Tourism and representation 210	20	Semester 1
EFK 220	Community-based tourism 220	20	Semester 2
Elective modules			
Select any one of the three disciplines that you did at the first-year level and do two semesters or four quarter modules from that discipline.			
AGL 210	Archaeology of Southern Africa 210	20	Semester 1
AGL 220	Archaeology 220	20	Semester 2
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
ENV 201	Environmental sciences 201	14	Quarter 2
GES 210	Aspects of African history 210	20	Semester 1
GES 220	The shaping of a modern South Africa 220	20	Semester 2
GGY 201	City, structure, environment and society 201	14	Quarter 3
GIS 221	Geographic information systems introduction 221	12	Semester 2

Module code	Module name	Credits	Period of presentation
VKK 211	Visual culture studies 211	20	Semester 1
VKK 221	Visual culture studies 221	20	Semester 2

Year 3 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
EFK 320	Current discourses in tourism 320	30	Semester 1
EFK 310	The South African tourism product 310	30	Semester 2
Elective modules			
Take two semesters or four quarters from the discipline that you did at second-year level.			
AGL 310	Archaeological theory 310	30	Semester 1
AGL 320	Applied Archaeology 320	30	Semester 2
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
ENV 301	Human environmental interactions 301	18	Quarter 3
GES 310	History 310	30	Semester 1
GES 320	Globalisation, diversity and change 320	30	Semester 2
GGY 301	Theories and applications of human geography 301	18	Quarter 3
GGY 383	Human geography project	24	Semester 1
VKK 311	Visual culture studies 311	30	Semester 1
VKK 321	Visual culture studies 321	30	Semester 2

BSocSci Industrial Sociology and Labour Studies (01130064)**NQF level: 07****Total credits: 374****Minimum duration of study: 3 years****Academic literacy**

The NSC Grade 12 English mark will be used to determine whether students in the Faculty of Humanities should register for the academic literacy modules (ALL 110 and ALL 125 in English):

- Home Language: Students with a 4 or lower register for ALL 110 and ALL 125.
- First Additional Language: Students with a 5 or lower register for ALL 110 and ALL 125.

All students in the Faculty of Humanities who are identified as being at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits in the academic literacy modules ALL 110 and ALL 125.

All students in the Faculty of Humanities who are not at risk in terms of their level of academic literacy, are compelled to obtain at least 12 credits from the following language modules:

Module code	Module description	Credits	Period of presentation
Department of English			
ENG 110	Introduction to literature in English (I)	12	Semester 1
ENG 118	English for specific purposes	12	Semester 1
ENG 120	Introduction to literature in English (II)	12	Semester 2
Departement Afrikaans			
AFR 110	Afrikaanse taalkunde en letterkunde	12	Semester 1
AFR 114	Afrikaans vir sprekers van ander tale (I)	12	Semester 1
AFR 120	Afrikaanse taalkunde en letterkunde	12	Semester 2
Department of African Languages			
NDE 110	Introduction to isiNdebele grammar – Capita selecta	12	Semester 1
* Students who want to take isiNdebele in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
ZUL 110	IsiZulu for beginners	12	Sem 1 and Sem 2

My 2021 Curriculum Humanities

Module code	Module description	Credits	Period of presentation
ZUL 111	Introduction to isiZulu grammar – Capita selecta	12	Semester 1
* Students want to take isiZulu in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
SEP 110	Sepedi for beginners	12	Sem 1 and Sem 2
SEP 111	Introduction to Sepedi Grammar – Capita selecta	12	Semester 1
* Students who want to take Sepedi in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
STW 110	Setswana for beginners	12	Semester 1
STW 111	Introduction to Setswana Grammar – Capita selecta	12	Semester 1
*Students who want to take Setswana in the second semester, should also register for AFT 121 (African languages literature: Capita selecta)			
Department of Modern European Languages			
DTS 104	German for beginners	24	Year
DTS 113	German: Cultural-professional (1) *Prerequisite: Grade 12 German	12	Semester 1
FRN 104	French for beginners	24	Year
FRN 113	French: Cultural-professional (1) *Prerequisite: Grade 12 French	12	Semester 1
SPN 101	Spanish for beginners	12	Semester 1
SPN 102	Spanish for beginners	12	Semester 2
PTG 101	Portuguese for beginners	24	Year
Department of Ancient Languages and Cultures			
HEB 110	Hebrew	12	Semester 1
LAT 110	Latin	12	Semester 1
GRK 110	Greek	12	Semester 1

Year 1 Minimum credits: 138

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125	6	Semester 2
Core modules			
ABV 320 – may be selected in any year of study, but preferably in the first year.			
EKN 110	Economics 110	10	Semester 1
OBS 114	Business management 114	10	Semester 1
SOC 110	Sociology 110	12	Semester 1
ABV 320	Labour relations 320	20	Semester 2
SOC 120	Sociology 120	12	Semester 2
Elective modules (54 credits)			
APL 110	Introduction to Social Anthropology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
FIL 110	Philosophy 110	12	Semester 1
FIL 120	Philosophy 120	12	Semester 2
GES 110	History 110	12	Semester 1
GES 120	History 120	12	Semester 2
OBS 124	Business management 124	10	Semester 2
PTO 101	Politics 101	24	Year
SEP 110	Sepedi for beginners 110	12	Sem 1 and Sem 2
SEP 120	Sepedi 120	12	Semester 2
STW 110	Setswana for beginners 110	12	Semester 1
STW 120	Setswana 120	12	Semester 2
ZUL 110	isiZulu for beginners 110	12	Sem 1 and Sem 2

Module code	Module name	Credits	Period of presentation
ZUL 120	isiZulu 120	12	Semester 2

Year 2 Minimum credits: 132

Module code	Module name	Credits	Period of presentation
Core modules			
ABR 311 – May be selected in any year of study, but preferably in the second year.			
ABR 311	Labour law 311	20	Semester 1
SOC 210	Sociology 210	20	Semester 1
SOC 220	Sociology 220	20	Semester 2
SOC 221	Sociology 221	20	Semester 2
Elective modules			
APL 210	Sex, culture and society 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
FIL 210	Contesting modernities I and II 210	20	Semester 1
FIL 220	Philosophy in context 220	20	Semester 2
GES 210	Aspects of African history 210	20	Semester 1
GES 220	The shaping of a modern South Africa 220	20	Semester 2
IPL 210	International relations 210	20	Semester 1
IPL 220	International relations 220	20	Semester 2
SEP 210	Sepedi 210	20	Semester 1
SEP 220	Sepedi 220	20	Semester 2
STL 210	Political science 210	20	Semester 1
STL 220	Political science 220	20	Semester 2
ZUL 210	isiZulu 210	20	Semester 1
ZUL 220	isiZulu 220	20	Semester 2

Year 3 Minimum credits: 144

Module code	Module name	Credits	Period of presentation
Core modules			
SOC 310	Sociology 310	30	Semester 1
SOC 321	Sociology 321	30	Semester 2
Elective modules			
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
FIL 310	Self and subjectivity 310	30	Semester 1
FIL 320	Philosophy in context 320	30	Semester 2
GES 310	History 310	30	Semester 1
GES 320	Globalisation, diversity and change 320	30	Semester 2
IPL 310	International relations 310	30	Semester 1
IPL 320	International relations 320	30	Semester 2
STL 310	Political science 310	30	Semester 1
STL 320	Political science 320	30	Semester 2

BSocSci Philosophy, Politics and Economics (01130056)**NQF level: 07****Total credits: 434****Minimum duration of study: 3 years****Please note:**

The ALL modules are excluded due to the high AP Score (32) required.

Students who consider doing an honours degree in Economics should consult the student administration of the Faculty of Economic and Management Sciences (EMS) to determine which additional modules they should include in their study programme in order to meet the entry requirements for BComHons in Economics.

Elective modules:

It is compulsory that students also select, in addition to the subjects listed in the fixed curriculum, any TWO semester modules (one per semester) from the same discipline at

My 2021 Curriculum Humanities

year level 1 to the credit value of at least 20 credits (if selected from EMS) or 24 credits (if selected from Humanities).

Year 1 Minimum credits: 126

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
AIM 121	Academic information management 121	4	Semester 2
Core modules			
Statistics modules:			
Students who achieved level 5 in Mathematics at Grade 12 level:			
<ul style="list-style-type: none"> • STK 110 and STC 122 are compulsory. • Students are required to pass STK 110 at 60% in order to continue with STC 122. 			
Transferring students who achieved level 4 in Mathematics at Grade 12 level and have passed STK 113 and 123 with 60% in each module:			
<ul style="list-style-type: none"> • STK 121 and STC 122 are compulsory. • Students are required to pass STK 121 with at least 60% in order to continue with STC 122. 			
PTO 101	Politics 101	24	Year
EKN 110	Economics 110	10	Semester 1
FIL 110	Philosophy 110	12	Semester 1
STK 110	Statistics 110	13	Semester 1
STK 121	Statistics 121	13	Semester 1
EKN 120	Economics 120	10	Semester 2
FIL 120	Philosophy 120	12	Semester 2
STC 122	Statistics 122	13	Semester 2

Year 2 Minimum credits: 152

Module code	Module name	Credits	Period of presentation
Core modules			
Students should choose ONE of the following two sequences of Economics modules in			

Module code	Module name	Credits	Period of presentation
Year 2: EKN 214, 234 or EKN 224, 244. Students should choose ONE of the following two sequences of Political Sciences modules in Year 2: IPL 210, 220 or STL 210, 220.			
EKN 214	Economics 214	16	Semester 1
EKN 224	Economics 224	16	Semester 1
FIL 210	Contesting modernities I and II 210	20	Semester 1
IPL 210	International relations 210	20	Semester 1
STK 210	Statistics 210	20	Semester 1
STL 210	Political science 210	20	Semester 1
EKN 234	Economics 234	16	Semester 2
EKN 244	Economics 244	16	Semester 2
FIL 220	Philosophy in context 220	20	Semester 2
IPL 220	International relations 220	20	Semester 2
STK 220	Statistics 220	20	Semester 2
STL 220	Political science 220	20	Semester 2

Year 3 Minimum credits: 160

Module code	Module name	Credits	Period of presentation
Core modules Students should choose ONE of the following two sequences of Political Sciences modules in Year 3: IPL 310, 320 or STL 310, 320.			
EKN 310	Economics 310	20	Semester 1
FIL 310	Self and subjectivity 310	30	Semester 1
IPL 310	International relations 310	30	Semester 1
STL 310	Political science 310	30	Semester 1
EKN 320	Economics 320	20	Semester 2
FIL 320	Philosophy in context 320	30	Semester 2
IPL 320	International relations 320	30	Semester 2
STL 320	Political science 320	30	Semester 2

BSW (01130144)

NQF level: 08

Total credits: 523

Minimum duration of study: 4 years

A police clearance certificate (PCC) is required to study social work. In accordance with the Children's Act (2005), all registered student social workers have to complete Form 30 in Part B of the National Child Protection Register (NCPR).

Students who are deemed to be at risk of their level of academic literacy are compelled to take ALL 110 and ALL 125.

Students who, based on their final Grade 12 results for English (Home Language/First additional language), meet the requirements for ALL 110 and ALL 125, should register for a language to the value of 12 credits. ENG 118 or SEP 110 or ZUL 110 is suggested as a substitute for ALL 110 and ALL 125.

Year 1 Minimum credits: 122

Module code	Module name	Credits	Period of presentation
Fundamental modules			
UPO 101	Academic orientation 101	0	Year
AIM 111	Academic information management 111	4	Semester 1
ALL 110	Academic literacy 110	6	Semester 1
AIM 121	Academic information management 121	4	Semester 2
ALL 125	Academic literacy for Humanities 125 or	6	Semester 2
ENG 118	English for specific purposes 118 or	12	Semester 1
SEP 110	Sepedi for beginners 110 or	12	Sem 1 and Sem 2
ZUL 110	isiZulu for beginners 110	12	Sem 1 and Sem 2
Core modules			
Please note: Select either APL 110 and APL 120 or SOC 110 and 120			
MWP 161	Social work in practice 161	6	Year

Module code	Module name	Credits	Period of presentation
APL 110	Introduction to Social Anthropology 110	12	Semester 1
KRM 110	Criminology 110	12	Semester 1
MWT 110	Social work theory 110	12	Semester 1
SLK 110	Psychology 110	12	Semester 1
SOC 110	Sociology 110	12	Semester 1
APL 120	Advanced introduction to Social Anthropology 120	12	Semester 2
KRM 120	Criminology 120	12	Semester 2
MWT 120	Social work theory 120	12	Semester 2
SLK 120	Psychology 120	12	Semester 2
SOC 120	Sociology 120	12	Semester 2

Year 2 Minimum credits: 156

Module code	Module name	Credits	Period of presentation
Core modules			
Please note:			
- If Criminology is selected up to third-year level, students also have to select SLK 210 and SOC 220 or APL 210 .			
- If Psychology is selected up to third-year level, students also have to select KRM 220 and SOC 220 or APL 210 .			
- If Sociology is selected up to third-year level, students also have to select KRM 220 and SLK 210 .			
- If Anthropology is selected up to third-year level, students also have to select KRM 220 and SLK 210 .			
MWP 261	Social work in practice 261	12	Year
APL 210	Sex, culture and society 210	20	Semester 1
MWT 210	Social work theory 210	15	Semester 1
OBS 114	Business management 114	10	Semester 1
SLK 210	Psychology 210	20	Semester 1
WRG 110	Social welfare law 110	7	Semester 1
KRM 220	Criminology 220	20	Semester 2

My 2021 Curriculum Humanities

Module code	Module name	Credits	Period of presentation
MWT 220	Social work theory 220	15	Semester 2
OBS 124	Business management 124	10	Semester 2
SOC 220	Sociology 220	20	Semester 2
WRG 120	Social welfare law 120	7	Semester 2
Elective module			
Select one elective.			
KRM 210	Criminology 210	20	Semester 1
SOC 210	Sociology 210	20	Semester 1
APL 220	Anthropology 220	20	Semester 2
SLK 220	Psychology 220	20	Semester 2

Year 3 Minimum credits: 125

Module code	Module name	Credits	Period of presentation
Core modules			
MWP 361	Social work in practice 361	25	Year
MWT 311	Social work theory 311	20	Semester 1
MWT 321	Social work theory 321	20	Semester 2
Elective modules			
Please note:			
Select one of the following module pairs to the value of 60 credits:			
APL 310 and APL 320; or			
KRM 310 and KRM 320; or			
SLK 310 and SLK 320; or			
SOC 310 and SOC 321.			
APL 310	Decoloniality, Anthropology and Africa 310	30	Semester 1
KRM 310	Criminology 310	30	Semester 1
SLK 310	Psychology 310	30	Semester 1
SOC 310	Sociology 310	30	Semester 1
APL 320	Anthropology 320	30	Semester 2
KRM 320	Criminology 320	30	Semester 2

Module code	Module name	Credits	Period of presentation
SLK 320	Psychology 320	30	Semester 2
SOC 321	Sociology 321	30	Semester 2

Year 4 Minimum credits: 120

Module code	Module name	Credits	Period of presentation
Core modules			
MWP 400	Social work in practice 400	50	Year
MWT 455	Social work research 455	30	Year
MWT 454	Social development 454	20	Semester 1
MWT 452	Social work management and social policy 452	20	Semester 2

LEARN THE UP WAY

1 **PREPARE** BEFORE CLASS

2 **ENGAGE** IN CLASS

3 **CONSOLIDATE** AFTER CLASS

