

Bachelor of Arts

Qualification code: 99311

NQF Exit level: 7

Total credits: 360

APS: 20

SAQA ID: 14352

This qualification will be presented using both online and distance learning modes.

Admission requirements:

A National Senior Certificate (NSC) (Degree endorsement) with at least 50% in the language of teaching and learning, or a Senior Certificate (SC) with matriculation exemption or qualify for the exemption from the Matriculation Board with at least a D symbol on HG or a C symbol on SG in the language of teaching and learning. Applicants who do not comply with the above requirements, should consider applying for a lower-level qualification for which they meet the statutory and additional requirements.

Rules on Qualification: Each BA curriculum consists of:

1. THIRTY MODULES (12 credits each)
2. The BA Degree cannot be completed in less than THREE YEARS.

FIRST LEVEL (8 modules)

- TWO (2) Fundamental modules to be selected from Group A
- FOUR (4) Compulsory modules to be selected from any of the following CHS major groups: B – AH
- TWO (2) elective modules to be selected from Group AJ

OR

- TWO (2) Fundamental modules to be selected from Group A
- TWO (2) compulsory modules to be selected from groups B – AH **AND** TWO (2) from AI
- TWO (2) elective modules to be selected from Group AJ

SECOND LEVEL (12 Modules)

- THREE (3) fundamental modules to be selected from Group A
- SIX (6) or EIGHT (8) Compulsory modules to be selected from any of the following CHS major groups: B – AH
- THREE (3) or ONE (1) elective module(s) to be selected from Group AJ, *according to the major combination*

OR

- THREE (3) fundamental modules to be selected from Group A
- THREE (3) compulsory modules to be selected from B – AH **AND** FOUR (4) from AI
- TWO (2) elective modules to be selected from Group AJ, *according to the major combination*

THIRD LEVEL (10 modules)

- TEN (10) compulsory modules to be selected from Group A – AH

OR

- FIVE (5) compulsory modules from A-AH **AND** FIVE (5) from AI

Some pre-requisites and/ or co-requisites outlined in this qualification may not apply as they do not form part of the curriculum.

Purpose statement:

To familiarise learners with the content and basic theories of a number of disciplines in the humanities and social sciences, at the basic and intermediate level, and to provide them with a deeper grasp of one or more of these disciplines taken at exit level (level 6), as well as to enable them to place new knowledge in context and to use appropriate methods for seeking resolution of problems; To provide learners with a variety of basic scholarly and intellectual competencies, including the ability to question critically the assumptions of a limited range of theories and authorities, and to develop an understanding of elementary research methods used within one or more disciplines; To equip learners with the ability to give an accurate account of scholarly positions and the competence to express their own opinions clearly and coherently, both in written and oral communication; To prepare learners for post learner study; To provide learners with a well-rounded and broad education across a number of disciplines, thus preparing them for a wide range

of professions crucial to the welfare of society; To produce learners who are able to think laterally, critically and creatively; To produce learners who are prepared for life-long learning; To produce learners who understand the principles of, and are capable of critical citizenship.

MAJOR SUBJECTS:

RULES FOR THE MAJOR SUBJECTS:

1. The letter 'M' before the name of a subject under Group B – AH and AI below indicates that it may be selected as a major subject.
2. Students may select both majors from Group B – AH or may select one major from Group B – AH and one major Group AI.
3. Students are not allowed to select two majors from Group AI.
4. Students cannot select majors in both **Ancient History and Classical Culture**, since these two majors share modules.
5. You are also referred to the MyModules Brochure regarding the prescribed modules for a major subject combination.

Group B – AH

M	African Languages: Northern Sotho (Sesotho sa Leboa), Swati (Siswati), Venda (Tshivenda), Tsonga (Xitsonga), Xhosa (IsiXhosa), Southern Sotho (Sesotho), Tswana (Setswana), Zulu (IsiZulu) and Ndebele (IsiNdebele).	M	English
M	African Politics	M	French
M	Afrikaans	M	History
M	Ancient History	M	Information Science
M	Anthropology	M	International Politics
M	Archives and Records Management	M	Islamic Studies
M	Arabic	M	Theology
M	Archaeology	M	Linguistics
M	Art History	M	Mandarin Chinese
		M	Music in History and Society
M	Ministry	M	Philosophy
M	Classical Culture	M	Politics
M	Communication Science	M	Portuguese
M	Development Studies	M	Psychology
M	Theory of Literature	M	Religious Studies
M	Scripture	M	Sociology

Group AI

M	Criminology	M	Geography
M	Economics	M	Public Administration
M	Industrial and Organisational Psychology	M	Private Law

Group AJ

Elective Modules

Rules on First level: Fundamental Modules on First level

AFC1501 - Isandulelo kwizifundo ngezindlela zokucwaninga ulwazi lwaseThebes/ Afrika

AFL1501 - Language Through an African Lens

ENG1503- Academic Language and Literacy in English

First level

Module	Pre/Co-requisite
Group A. Fundamental: Choose ANY two modules from the following. African Languages major students must consider doing all THREE modules	
AFC1501 - Isandulelo kwizifundo ngezindlela zokucwaninga ulwazi lwaseThebes/ Afrika	
AFL1501 - Language Through an African Lens	
ENG1503 - Academic Language and Literacy in English	
Group B. Compulsory modules for major in Afrikaans (select AFK1501 and (AFK1502 OR AFK1503)	
AFK1501 - Voetspore: Op reis deur die Afrikaanse Letterkunde	
AFK1502 - Inleiding tot teksontwerp in Afrikaans	
AFK1503 - Afrikaans Vandag: Taalkunde en skriftelike kommunikasie	
Group C. Compulsory modules to major in African Languages	
AFL1501 - Language Through an African Lens	
AFL1502 - African Language and Culture in Practice	
Group D. Compulsory modules to major in Archaeology	
AGE1501 - Introduction to Archaeology	
AGE1502 - The Archaeology of Southern Africa	
Group F. Compulsory modules to major in African Politics	
APC1501 - Political Evolution of the African State	
APC1502 - The Politics of Contemporary Africa	
Group G. Compulsory modules to major in Anthropology	
APY1501 - Anthropology in a Diverse World	
APY1502 - The Anthropology of Love and Sex	
Group H. Compulsory modules to major in Arabic and also to major in Islamic Studies	
ARB1501 - Elementary Arabic	
ICS1501 - An Introduction to Islam	
Group I. Compulsory modules to major in Art History	
ARH1501 - Visual Literacy	
ARH1502 - Introduction to Art History	
Group J. Compulsory modules to major in Archives and Records Management	
ARM1502 - Managing Records	
ARM1503 - Managing Archives	
Group K. Compulsory modules to major in Ancient History	
AHS1511 - Ancient Mythology in Context	
ANH1502 - Roman Ancient History	
Group M. Compulsory modules to major in Classical Culture	
AHS1511 - Ancient Mythology in Context	
CLS1502 - Ancient Rome: Society, Myth and Literature	
Group N. Compulsory modules to major in Communication Science	
COM1501 - Fundamentals of Communication	
COM1502 - Communication Contexts and Applications	
Group O. Compulsory modules to major in Development Studies	
DVA1501 - Introduction to Development Studies	
DVA1502 - Development Problems and Institutions	
Group P. Compulsory modules to major in English Studies	
ENG1501 - Foundations in English Literary Studies	
ENG1502 - Foundations in English Language Studies	
Group Q. Compulsory modules to major in French	
FRC1501 - French Language and Culture: Beginners	

FRC1502	-	French Language and Culture: Lower Intermediate	Pre-requisite: FRC1501
Group R. Compulsory modules to major in History			
HSY1511	-	Africa in the World: Historical Perspectives	
HSY1512	-	Southern Africa Until the Early 1800s: Encounters and Transformations	
Group S. Compulsory modules to major in Information Science			
INS1501	-	Introduction to Information Science	
INS1502	-	Developing Information Skills for Lifelong Learning	
Group T. Compulsory modules to major in International Politics			
IPC1501	-	Fundamentals of International Politics	
IPC1502	-	South Africa in International Politics	
Group U. Compulsory modules to major in Linguistics			
LIN1501	-	Grammatical Patterns and Concepts	
LIN1502	-	Multilingualism: the Role of Language in the South African Context	
Group V. Compulsory modules to major in Mandarin Chinese			
MAN1501	-	Mandarin Chinese: Beginners	
MAN1502	-	Mandarin Chinese: Elementary Level	Pre-requisite: MAN1501
Group W. Compulsory modules to major in Music History and Society			
MHS1511	-	Early Music to Baroque	
MHS1512	-	Introduction to African Music	
Group X. Compulsory modules to major in Ministry (MNY1501 & MNY1502 available for new students enrolling for the Ministry major from 2022). (THE1502 & CMM1502 available for pipeline students ONLY)			
THE1502	-	Introduction to Ethics	Co-requisite: BTH1501
CMM1502	-	The Dynamics of Mission	Co-requisite: CGM1501
MNY1501	-	The Dynamics of Mission	Co-requisite: BTH1501
MNY1502	-	First Steps in Practical Theology	Co-requisite: BTH1501
Group Y. Compulsory modules to major in Philosophy			
PLS1501	-	Introduction to Western Philosophy	
PLS1502	-	Introduction to African Philosophy	
Group Z. Compulsory modules to major in Politics			
PLC1501	-	Politics as Social Activity	
PLC1502	-	Understanding the State	
Group AA. Compulsory modules to major in Portuguese			
PTU1501	-	Portuguese Language and Culture: Beginners	
PTU1502	-	Portuguese Language and Culture: Lower Intermediate	Pre-requisite: PTU1501
Group AB. Compulsory modules to major in Psychology			
PYC1501	-	Basic Psychology	
PYC1502	-	Psychology in Society	
Group AC. Compulsory modules to major in Religious Studies			
RST1501	-	Introducing Religions of the World	
RST1502	-	Introducing Theories of Religion	
Group AD. Compulsory modules to major in Scripture (SCR1501SCR1502 & SCR1503 available for new students enrolling for the Scripture major from 2022). (ECH1501 & OTS1501 available for pipeline students ONLY)			
ECH1501	-	Introduction to Early Christian Literature, Theology, History and Archaeology	Co-requisite: CGM1501
OTS1501	-	Introduction to Ancient Israelite Literature	Co-requisite: CGM1501
SCR1501	-	Christian Origins and Early Christian Contexts. Introduction to Early Christian Literature and History	Co-requisite: BTH1501
SCR1502	-	Introduction to Ancient Israelite Literature, Theology, History and Archaeology	Co-requisite: BTH1501
SCR1503	-	The Formation of New Testament Identities: Martyrs, Apologists, and Early Church Fathers	Co-requisite: BTH1501 Recommendation: Students to register together with SCR1501
Group AE. Compulsory modules to major in Sociology			
SOC1501	-	Community, Society and Inequality in a Globalised World: Introduction to Sociology	
SOC1502	-	Understanding South Africa: Families, Education, Identities and Inequality	
Group AF. Compulsory modules to major in Theory of Literature			
THL1501	-	Introduction to Theory of Literature	
THL1502	-	Introduction to Literary Genres	

Group AG. Compulsory modules to major in Theology (THE1501 & THE1502 available for new students enrolling for the Theology major from 2022). (TIC1501 & TIC1502 available for pipeline students ONLY)		
TIC1501	- Reflections of Faith	Co-requisite: CGM1501
TIC1502	- Introduction to the Study of Church History	Co-requisite: CGM1501
THE1501	- Reflection on Faith	Co-requisite: BTH1501
THE1502	- Introduction to Ethics	Co-requisite: BTH1501
THE1503	- Africa: Cradle of Christianity	Co-requisite: BTH1501
Group AH. Compulsory modules to major in Islamic and also to major in Arabic		
ARB1501	- Elementary Arabic	
ICS1501	- An Introduction to Islam	
Group AI. Second major from other colleges. Choose ONLY two modules form the following majors: CMY or ECS or GGH or PUB or IOP or PVL		
CMY1501	- Introduction to Criminology: Crime, Offenders and Criminal Behaviour	
CMY1502	- Introduction to Criminology: Victims and Reduction of Crime	
ECS1501	- Economics IA	
ECS1601	- Economics IB (Macroeconomics I)	Pre-requisite: ECS1501
GGH1501	- Discover the world: Introduction to Geography	
GGH1502	- World Issues: A Geographical Perspective	
GGH1503	- Our Living Earth	
IOP1501	- Psychological Processes in Work Context	
IOP1503	- Environmental Psychology	
IOP1601	- Personality in Work Context	Pre-requisite: IOP1501
PUB1501	- The Nature, Content and Scope of Public Administration	
PUB1502	- Local Government Finance I	
PUB1601	- The Structuring and Functioning of Public Services	Co-requisite: PUB1501
PVL1501	- Law of Persons	
Group AJ. Electives on first level for all Majors (Choose ONLY two modules) if not chosen as a major above.		
AFK1501	- Voetspore: Op reis deur die Afrikaanse Letterkunde	
AFK1502	- Inleiding tot teksontwerp in Afrikaans	
AFK1503	- Afrikaans Vandag: Taalkunde en skriftelike kommunikasie	
AFL1502	- African Language and Culture in Practice	
AGE1501	- Introduction to Archaeology	
AGE1502	- The Archaeology of Southern Africa	
AHS1511	- Ancient Mythology in Context	
AIS1501	- Introducing Applied Information Science	
AIS1503	- Introducing Information Records and Sources	
AIS1601	- Using the Internet as a Reference Tool	
ANH1502	- Roman Ancient History	
APC1501	- Political Evolution of the African State	
APC1502	- The Politics of Contemporary Africa	
APY1501	- Anthropology in a Diverse World	
APY1502	- The Anthropology of Love and Sex	
ARB1501	- Elementary Arabic	
ARB1501	- Elementary Arabic	
ARH1501	- Visual Literacy	
ARH1502	- Introduction to Art History	
ARM1502	- Managing Records	
ARM1503	- Managing Archives	
BLG1502	- Animal and Plant Diversity	
BLG1603	- Biology Practical	Co-requisite: BLG1501 & BLG1502
BSM1602	- Business Management Fundamentals 1B	Recommendation: Students to register together with BSM1501
BTH1501	- Invitation to Theology	

CGM1501	-	Invitation to Theology	
CGM1502	-	First Steps in Practical Theology	Co-requisite: CGM1501
CLA1501	-	Commercial Law IA	
CLA1502	-	Commercial Law IB	
CLS1502	-	Ancient Rome: Society, Myth and Literature	
CML1501	-	Communication Law	
CMM1502	-	The Dynamics of Mission	Co-requisite: CGM1501
COM1501	-	Fundamentals of Communication	
COM1502	-	Communication Contexts and Applications	
COS1521	-	Computer Systems: Fundamental Concepts	
DVA1501	-	Introduction to Development Studies	
DVA1502	-	Development Problems and Institutions	
ECH1501	-	Introduction to Early Christian Literature, Theology, History and Archaeology	Co-requisite: CGM1501
ENG1501	-	Foundations in English Literary Studies	
ENG1502	-	Foundations in English Language Studies	
ENG1511	-	English Proficiency for University Studies	
ENG1512	-	English for Economic and Management Science	
ENG1513	-	Foundations in English for University Study	
EUP1501	-	Ethical Information and Communication Technologies for Development Solutions	
FRC1501	-	French Language and Culture: Beginners	
FRC1502	-	French Language and Culture: Lower Intermediate	Pre-requisite: FRC1501
HFL1501	-	Historical Foundations of South African Law	
HRD1501	-	Introduction to Human Resource Development	
HRM1501	-	Introduction to Human Resource Management	
HSY1511	-	Africa in the World: Historical Perspectives	
HSY1512	-	Southern Africa Until the Early 1800s: Encounters and Transformations	
ICS1501	-	An Introduction to Islam	
ICS1501	-	An Introduction to Islam	
ILW1501	-	Introduction to Law	
INF1505	-	Introduction to Business Information Systems	
INF1511	-	Visual Programming I	
INS1501	-	Introduction to Information Science	
INS1502	-	Developing Information Skills for Lifelong Learning	
IOP1501	-	Psychological Processes in Work Context	
IOP1502	-	Customer Service in Tourism	
IOP1503	-	Environmental Psychology	
IOP1601	-	Personality in Work Context	Pre-requisite: IOP1501
IPC1501	-	Fundamentals of International Politics	
IPC1502	-	South Africa in International Politics	
IRM1501	-	Introduction to Research Methodology for Law and Criminal Justice	
LIN1501	-	Grammatical Patterns and Concepts	
LIN1502	-	Multilingualism: the Role of Language in the South African Context	
LRM1501	-	Introduction to Labour Relations Management	
MAN1501	-	Mandarin Chinese: Beginners	
MAN1502	-	Mandarin Chinese: Elementary Level	Pre-requisite: MAN1501
MHS1511	-	Early Music to Baroque	
MHS1512	-	Introduction to African Music	
MNB1501	-	Business Management IA	
MNB1601	-	Business Management IB	Pre-requisite: MNB1501
MNM1501	-	Personal Selling	
MNM1502	-	Customer Service	

MNM1503	-	Introduction to Marketing	
MNM1504	-	Introduction to Retailing	
MNM1505	-	Introduction to Consumer Behaviour	
MNM1506	-	Introduction to Merchandising	
MNM1507	-	Introduction to Marketing Communication	
MNM1520	-	Fundamentals of Public Relations	
MNM1522	-	Fundamentals of Branding	
MNM1601	-	Principles of Marketing Management	
NDE1505	-	Applied African languages Grammar for Home Language Foundation and Intermediate Phase	
NDE1506	-	Applied African Languages Literature for Home Language, Foundation phase	
NDE1507	-	Applied African Language Communicative Competence for Second Additional Language	
NDE1508	-	Applied African Languages Grammar for First Additional Language	
NDE1509	-	Applied African Languages Literature for First Additional Language	
OTS1501	-	Introduction to Ancient Israelite Literature	Co-requisite: CGM1501
OTS1501	-	Introduction to Ancient Israelite Literature	Co-requisite: CGM1501
PLC1501	-	Politics as Social Activity	
PLC1502	-	Understanding the State	
PLS1501	-	Introduction to Western Philosophy	
PLS1502	-	Introduction to African Philosophy	
PTU1501	-	Portuguese Language and Culture: Beginners	
PTU1502	-	Portuguese Language and Culture: Lower Intermediate	Pre-requisite: PTU1501
PYC1501	-	Basic Psychology	
PYC1502	-	Psychology in Society	
RST1501	-	Introducing Religions of the World	
RST1502	-	Introducing Theories of Religion	
SCL1501	-	Skills Course for Law Students	
SCR1501	-	Christian Origins and Early Christian Contexts. Introduction to Early Christian Literature and History	Co-requisite: BTH1501
SCR1502	-	Introduction to Ancient Israelite Literature, Theology, History and Archaeology	Co-requisite: BTH1501
SOC1501	-	Community, Society and Inequality in a Globalised World: Introduction to Sociology	
SOC1502	-	Understanding South Africa: Families, Education, Identities and Inequality	
SPE1505	-	Applied African languages Grammar for Home Language Foundation and Intermediate Phase	
SPE1506	-	Applied African Languages Literature for Home Language, Foundation phase	
SPE1507	-	Applied African Language Communicative Competence for Second Additional Language	
SPE1508	-	Applied African Languages Grammar for First Additional Language	
SPE1509	-	Applied African Languages Literature for First Additional Language	
SSO1505	-	Applied African languages Grammar for Home Language Foundation and Intermediate Phase	
SSO1506	-	Applied African Languages Literature for Home Language, Foundation phase	
SSO1507	-	Applied African Language Communicative Competence for Second Additional Language	
SSO1508	-	Applied African Languages Grammar for First Additional Language	
SSO1509	-	Applied African Languages Literature for First Additional Language	
SWA1505	-	Applied African languages Grammar for Home Language Foundation and Intermediate Phase	
SWA1506	-	Applied African Languages Literature for Home Language, Foundation phase	
SWA1507	-	Applied African Language Communicative Competence for Second Additional Language	
SWA1508	-	Applied African Languages Grammar for First Additional Language	
SWA1509	-	Applied African Languages Literature for First Additional Language	
THE1502	-	Introduction to Ethics	Co-requisite: BTH1501
THL1501	-	Introduction to Theory of Literature	
THL1502	-	Introduction to Literary Genres	

TIC1501	-	Reflections of Faith	Co-requisite: CGM1501
TIC1502	-	Introduction to the Study of Church History	Co-requisite: CGM1501
TSO1505	-	Applied African Languages Grammar for Home Language Foundation and Intermediate Phase	
TSO1506	-	Applied African Languages Literature for Home Language, Foundation phase	
TSO1507	-	Applied African Language Communicative Competence for Second Additional Language	
TSO1508	-	Applied African Languages Grammar for First Additional Language	
TSO1509	-	Applied African Languages Literature for First Additional Language	
TSW1505	-	Applied African languages Grammar for Home Language Foundation and Intermediate Phase	
TSW1506	-	Applied African Languages Literature for Home Language, Foundation phase	
TSW1507	-	Applied African Language Communicative Competence for Second Additional Language	
TSW1508	-	Applied African Languages Grammar for First Additional Language	
TSW1509	-	Applied African Languages Literature for First Additional Language	
VEN1505	-	Applied African languages Grammar for Home Language Foundation and Intermediate Phase	
VEN1506	-	Applied African Languages Literature for Home Language, Foundation phase	
VEN1507	-	Applied African Language Communicative Competence for Second Additional Language	
VEN1508	-	Applied African Languages Grammar for First Additional Language	
VEN1509	-	Applied African Languages Literature for First Additional Language	
XHO1505	-	Applied African Languages Grammar for Home Language Foundation and Intermediate Phase	
XHO1506	-	Applied African Languages Literature for Home Language, foundation phase	
XHO1507	-	Applied African Language Communicative Competence for Second Additional Language	
XHO1508	-	Applied African Languages Grammar for First Additional Language	
XHO1509	-	Applied African Languages Literature for First Additional Language	
ZUL1505	-	Applied African languages Grammar for Home Language Foundation and Intermediate Phase	
ZUL1506	-	Applied African Languages Literature for Home Language, Foundation phase	
ZUL1507	-	Applied African Language Communicative Competence for Second Additional Language	
ZUL1508	-	Applied African Languages Grammar for First Additional Language	
ZUL1509	-	Applied African Languages Literature for First Additional Language	
ZUL1509	-	Applied African Languages Literature for First Additional Language	

Rules on Second level: Fundamental Modules on Second level

- PLS2601 Critical Reasoning
- PYC2605 HIV/Aids care & counselling
- EWS2601 Engaging with society: meeting the challenges of a changing world
- HRV1601 Human Rights, Values and Social Transformation (Human Rights)

Second level

Module	Pre/Co-requisite
Group A. Fundamental modules. Choose THREE modules from the following	
EWS2601 - Engaging with Society: Meeting the Challenges of a Changing World	
HRV1601 - Human Rights, Values and Social Transformation	
PLS2601 - Critical Reasoning	
PYC2605 - HIV/AIDS Care and Counselling	
Group B. Compulsory modules to major in Afrikaans	
AFK2601 - Genre and Theme	

AFK2602	-	Afrikaanse Grammatika	Recommendation: Students to complete AFK1502 or AFK1503 before they enrol for this module.
TEX2601	-	Writing Skills for the Communication Industry	Recommendation: Students to complete AFK1502 or AFK1503 before they enrol for this module.
Group C. Compulsory modules to major in African Languages			
AFL2601	-	Communication Dynamics in African Languages	Recommendation: Students to complete AFL1501 and AFL1502 before they enrol for this module.
AFL2602	-	Understanding African Management Practices as Reflected in African Languages Literature and Texts	Recommendation: Students to complete AFL1501 and AFL1502 before they enrol for this module.
AFL2603	-	Literature and Society: a Perspective on African Languages	Recommendation: Students to complete AFL1501 and AFL1502 before they enrol for this module.
Group D. Compulsory modules to major in Archaeology			
AGE2601	-	Archaeological Fieldwork Techniques and Analytical Methods	Recommendation: Students to complete AGE1501 before they enrol for this module
AGE2602	-	African Archaeology	
APY2601	-	Anthropological Theory in Practice	
Group F. Compulsory modules to major in African Politics			
APC2601	-	Political Change in Contemporary Africa	
APC2602	-	Political Economy of Africa	
PSC2601	-	South African Politics	
Group G. Compulsory modules to major in Anthropology			
APY2601	-	Anthropological Theory in Practice	
APY2602	-	Anthropology of Health	
APY2613	-	Anthropology in an African Context	
Group H. Compulsory modules to major in Arabic			
ARB2602	-	Pre-Intermediate Arabic	Pre-requisite: ARB1501
ARB2603	-	Intermediate Arabic	Pre-requisite: ARB1501 & ARB2602 & ARB1602
ICS2602	-	History of Islam	Co-requisite: ICS1501 or ICS101X
Group I. Compulsory modules to major in Art History			
ARH2601	-	The Arts and Ideology I	Recommendation: To have passed ONE first level in Art History - ARH1501 or ARH1502
ARH2602	-	Introduction to Art History in Africa	Recommendation: To have passed ONE first level in Art History - ARH1501 or ARH1502
ARH2603	-	Visual Culture I	Recommendation: To have passed ONE first level in Art History - ARH1501 or ARH1502
Group J. Compulsory modules to major in Archives and Records Management			
ARM2601	-	Audio-Visual Archiving	
ARM2602	-	Organising Records: Classification Systems	
ARM2603	-	Appraisal and Disposal of Records	
Group K. Compulsory modules to major in Ancient History			
AHS2611	-	Perspectives on North Africa in Antiquity	Recommendation: Students to complete AHS1511 & AHS1502 (Old codes: CLS1502, CLS1502; ANH1501, ANH1502) before they enrol for this module.
CLS2602	-	Material Testimonies to the Classical World	
CLS2603	-	Ancient Empires	
Group M. Compulsory modules to major in Classical Culture			
AHS2611	-	Perspectives on North Africa in Antiquity	Recommendation: Students to complete AHS1511 & AHS1502 (Old codes: CLS1502, CLS1502; ANH1501, ANH1502) before they enrol for this module.
CLS2602	-	Material Testimonies to the Classical World	
CLS2603	-	Ancient Empires	
Group N. Compulsory modules to major in Communication Science			
COM2601	-	Organisational Communication	
COM2602	-	Integrated Organisational Communication	
COM2603	-	Intercultural, Development and Health Communication	

COM2604	-	Media Studies: Mass Communication and Media Theory	
RSC2601	-	Research in Social Sciences	
TEX2601	-	Writing Skills for the Communication Industry	Recommendation: Students to complete AFK1502 before they enrol for this module.
Group O. Compulsory modules to major in Development Studies			
DVA2601	-	Projects and Programmes as Instruments of Development	
DVA2602	-	Community Development and the Basic Needs Approach	
DVA2603	-	Urban Development	
Group P. Compulsory modules to major in English Studies			
ENG2601	-	Applied English Language Studies: Further Explorations	Pre-requisite: ENG1501 and ENG1502
ENG2602	-	Genres in Literature and Language: Theory, Style and Poetics	Pre-requisite: ENG1501 & ENG1502
ENG2603	-	Colonial and Postcolonial African Literatures	Pre-requisite: ENG1501 & ENG1502
Group Q. Compulsory modules to major in French			
FRC2601	-	French Language and Culture: Intermediate	Pre-requisite: FRC1502
FRC2602	-	French for Professional Purposes: Introduction	Pre-requisite: FRC1502
FRC2603	-	French Literature: Introduction	Pre-requisite: FRC1502
Group R. Compulsory modules to major in History			
HSY2601	-	Themes in the 19th Century History: Power and the Western World	Pre-requisite: (HSY1501 & HSY1502) or (HSY101D & HSY102E) or (HSY1511 & HSY1512)
HSY2602	-	Early State Formation, Slavery and Colonial Conquest in Africa	Pre-requisite: HSY1501 & HSY1502 or HSY101D & HSY102E or HSY1511 & HSY1512
HSY2603	-	Transformation in Southern Africa in the 19th Century: Colonisation, Migration, Mining and War	Pre-requisite: HSY1501 & HSY1502 or HSY1511 & HSY1512
Group S. Compulsory modules to major in Information Science			
INS2601	-	Exploring Information user Studies	Pre-requisite: INS1501 or INS101U
INS2602	-	Investigating Information Ethics in the Information Era	
INS2603	-	Introducing Information Management	
Group T. Compulsory modules to major in International Politics			
IPC2601	-	International Organisations	
IPC2602	-	International Political Dynamics	
Group U. Compulsory modules to major in Linguistics			
LIN2601	-	Language Acquisition in a Natural Environment	
LIN2602	-	Language in a Changing World	
LIN2603	-	Sound and Sound Structure	
Group V. Compulsory modules to major in Mandarin Chinese			
MAN2601	-	Mandarin Chinese: Intermediate Level I	Recommendation: Students to complete MAN1502 before they enrol for this module.
MAN2602	-	Mandarin Chinese: Intermediate Level II	Co-requisite: MAN2601 or MAN201U Recommendation: Students to register together with MAN2601
Group W. Compulsory modules to major in Music History and Society			
MHS2611	-	Classic and Romantic Music	Pre-requisite: MHS1511 or MHS1501
MHS2612	-	Music in Postcolonial Africa	Recommendation: Students to register together with MHS1512 or MHS1502
MHS2614	-	Jazz Studies	
Group X. Compulsory modules to major in Ministry (MNY2602 & MNY2603 available for new students enrolling for the Ministry major from 2022 and other two must be selected from MNY2601, MNY2604 or MNY2605). (CMM2601, CMM2602 & CMM2603 available for pipeline students ONLY)			
CMM2601	-	Women in Society and Church	Pre-requisite: CMM1501 & CMM1502
CMM2602	-	Youth Ministry in Communities	
CMM2603	-	Intercultural Christian Communication	
MNY2601	-	Working with Children and Young People in Communities	Pre-requisite: MNY1501
MNY2602	-	Moving with the People: The Church in Globalised Cities	Pre-requisite: MNY1501
MNY2603	-	Worship and Preaching in Diverse Communities	Pre-requisite: MNY1502
MNY2604	-	Developing Faith and Youth Work	Pre-requisite: MNY1502
MNY2605	-	Women in Society and Church	Pre-requisite: THE1502
Group Y. Compulsory modules to major in Philosophy			
PLS2601	-	Critical Reasoning	

PLS2602	-	African Ethics and Politics	
PLS2607	-	Philosophy of Science	
Group Z. Compulsory modules to major in Politics			
PLC2601	-	Understanding Political Behaviour and Participation	
PLC2602	-	Politics and Public Policy	
PSC2601	-	South African Politics	
Group AA. Compulsory modules to major in Portuguese			
PTU2601	-	Portuguese Language and Culture: Intermediate Level	Pre-requisite: PTU1502
PTU2602	-	Modern Portuguese Literature and Society	Pre-requisite: PTU1502 Co-requisite: PTU2601
PTU2603	-	Portuguese Language and Culture: upper Intermediate Level	Pre-requisite: PTU2601 & PTU2602
Group AB. Compulsory modules to major in Psychology [Choose PYC2601, RSC2601 and either ONE of PYC2603 or PYC2602]			
PYC2601	-	Personality Theories	
PYC2602	-	Child and Adolescent Development	
PYC2603	-	Adulthood and Maturity	
RSC2601	-	Research in Social Sciences	
Group AC. Compulsory modules to major in Religious Studies (Choose RST2601, RST2603 and ONE of APY2601 or HSY2602)			
APY2601	-	Anthropological Theory in Practice	
HSY2602	-	Early State Formation, Slavery and Colonial Conquest in Africa	Pre-requisite: HSY1501 & HSY1502 or HSY101D & HSY102E or HSY1511 & HSY1512
RST2601	-	Understanding Religion through objects, the senses and technology	Recommendation: Students to complete RST1501 and RST1502 before they enrol for this module.
RST2603	-	Understanding Contemporary Religious Movements and Developments	Recommendation: Students to complete RST1501 and RST1502 before they enrol for this module.
Group AD. Compulsory modules to major in Scripture Compulsory modules to major in Scripture (Choose SCR2601, SCR2602, SCR2603 available for new students ONLY, pipeline Scripture major students must select OTS2603 & ECH2601.			
ECH2601	-	Text Interpretation, Theory and Method	Pre-requisite: ECH1501 & OTS1501
ECH2602	-	Daily Life in Early Christianity	
OTS2603	-	Life Orientation: Biblical Perspectives	
SCR2601	-	The Foundation of New Testament Identities: From Letters to the Gospels	Pre-requisite: SCR1501
SCR2602	-	Life Orientation and Biblical Interpretation	
SCR2603	-	Christianity changed the World	Pre-requisite: THE1503
Group AE. Compulsory modules to major in Sociology			
SOC2601	-	Theories of Social Change	Recommendation: Students to complete SOC1501 and/or SOC1502 before they enrol for this module.
SOC2602	-	Globalisation and Social Change in South Africa	Recommendation: Students to complete SOC1501 and/or SOC1502 before they enrol for this module.
SOC2604	-	Sociology of Families and Social Problems	
Group AF. Compulsory modules to major in Theory of Literature			
THL2601	-	Theory of the Sign in Literature and Culture	Pre-requisite: THL1501 or THL801U
THL2602	-	Structuralist and Semiotic Theories of Genre	Pre-requisite: THL1502 or THL802V
THL2603	-	Theories in Context - Ideology and Discourse	
Group AG. Compulsory modules to major in Theology (SCR1501 & SCR1502 available for new students enrolling for the Theology major from 2022). (ECH1501 & OTS1501 available for pipeline students ONLY)			
TIC2601	-	Faith, Church and Culture	Pre-requisite: TIC1501 OR TIC1502
TIC2602	-	Christianity and a Changing South Africa	
TIC2603	-	Faith, Jesus and Social Change	
TIC2604	-	World Christianity and Ecumenism	
THE2601	-	Faith, Jesus and Social Change	Pre-requisite: THE1501
THE2602	-	Faith, Church and Culture	Pre-requisite: THE1501
THE2603	-	Ethics and Spirituality	Pre-requisite: THE1502
THE2604	-	Christianity in South Africa	Pre-requisite: THE1503
Group AH. Compulsory modules to major in Islamic			
ICS2601	-	Lived Islam in Africa	

ICS2602	-	History of Islam	Co-requisite: ICS1501 or ICS101X
ICS2603	-	Foundation Sources of Islam	Pre-requisite: ICS1501 or ICS101X
Group AI. Second major from other colleges. Choose FOUR modules from the following majors: CMY or ECS or GGH or PUB or IOP OR PVL.			
CMY2601	-	Crime Risk Perspectives	
CMY2602	-	Principles of Crime Prevention, Reduction and Control	
CMY2603	-	Child and Youth Misbehaviour	
CMY2604	-	Dealing with Young Offenders	
ECS2601	-	Intermediate Microeconomics	Pre-requisite: ECS1501
ECS2602	-	Macroeconomics	Pre-requisite: ECS1601
ECS2603	-	South African Economic Indicators	Pre-requisite: ECS1601
ECS2604	-	Labour Economics	Pre-requisite: ECS1601
ECS2605	-	South African Financial System	Pre-requisite: ECS1601
ECS2606	-	Environmental Economics	
ECS2608	-	Economic History of the World	Pre-requisite: ECS1601
ECS2609	-	Economic History of South Africa	Pre-requisite: ECS1601
GGH2601	-	The African Challenge: People and Environment	
GGH2602	-	The Geography of Services Provision	
GGH2603	-	The Interpretation of Maps, Aerial Photographs and Satellite Images	
GGH2604	-	People and the Environment	
GGH2606	-	Geography of Tourism	
IOP2601	-	Organisational Research Methodology	
IOP2602	-	Organisational Psychology	Pre-requisite: IOP1601
IOP2603	-	Ergonomics	Pre-requisite: IOP1601
IOP2604	-	Psychological Adjustment in the Work Context	Pre-requisite: IOP1601
IOP2605	-	Human Capacity Development	Pre-requisite: IOP1601
IOP2606	-	Individual Differences and Work Performance	Pre-requisite: IOP2602
IOP2607	-	Workgroup Dynamics and Diversity	Pre-requisite: IOP1601
PUB2601	-	Foundations of Public Administration	Pre-requisite: PUB1501 & PUB1601
PUB2602	-	Protection Services	Pre-requisite: PUB1501 & PUB1601
PUB2603	-	Creation of Wealth	Pre-requisite: PUB1501 & PUB1601
PUB2604	-	Welfare and Social Services	Pre-requisite: PUB1501 & PUB1601
PUB2605	-	Culture and Education	Pre-requisite: PUB1501 & PUB1601
PUB2606	-	Environmental Affairs	Pre-requisite: PUB1501 & PUB1601
PVL2601	-	Family Law	Pre-requisite: ILW1501 & PVL1501
PVL2602	-	Law of Succession	Pre-requisite: ILW1501 & PVL1501
Group AJ. Electives on second level for all Majors (Choose ONLY three modules)			
ADL2601	-	Administrative Law	Pre-requisite: ILW1501 & SJD1501
AFK2601	-	Genre and Theme	
AFK2602	-	Afrikaanse Grammatika	Recommendation: Students to complete AFK1502 or AFK1503 before they enrol for this module.
AFL2601	-	Communication Dynamics in African Languages	Recommendation: Students to complete AFL1501 and AFL1502 before they enrol for this module.
AFL2602	-	Understanding African Management Practices as Reflected in African Languages Literature and Texts	Recommendation: Students to complete AFL1501 and AFL1502 before they enrol for this module.
AFL2603	-	Literature and Society: a Perspective on African Languages	Recommendation: Students to complete AFL1501 and AFL1502 before they enrol for this module.
AGE2601	-	Archaeological Fieldwork Techniques and Analytical Methods	Recommendation: Students to complete AGE1501 before they enrol for this module
AGE2602	-	African Archaeology	
AHS2611	-	Perspectives on North Africa in Antiquity	Recommendation: Students to complete AHS1511 & AHS1502 (Old codes: CLS1502, CLS1502; ANH1501, ANH1502) before they enrol for this module.
AIS2604	-	Utilising Electronic Library Systems and Services	Pre-requisite: AIS1503 or AIS103F

		Co-requisite: AIS1601 or AIS104G
AIS2605	- Developing and Managing Information Collections	Pre-requisite: AIS1501 & AIS1503 or AIS101D & AIS103F
APC2601	- Political Change in Contemporary Africa	
APC2602	- Political Economy of Africa	
APY2601	- Anthropological Theory in Practice	
APY2602	- Anthropology of Health	
APY2613	- Anthropology in an African Context	
ARB2602	- Pre-Intermediate Arabic	Pre-requisite: ARB1501
ARB2603	- Intermediate Arabic	Pre-requisite: ARB1501 & ARB2602 & ARB1602
ARH2601	- The Arts and Ideology I	Recommendation: To have passed ONE first level in Art History - ARH1501 or ARH1502
ARH2602	- Introduction to Art History in Africa	Recommendation: To have passed ONE first level in Art History - ARH1501 or ARH1502
ARH2603	- Visual Culture I	Recommendation: To have passed ONE first level in Art History - ARH1501 or ARH1502
ARM2601	- Audio-Visual Archiving	
ARM2602	- Organising Records: Classification Systems	
ARM2603	- Appraisal and Disposal of Records	
CGM2601	- Ethics and Spirituality	Pre-requisite: CGM1501 & CGM1502
CGM2602	- Preaching in a Context of Poverty	
CGM2603	- Exploring Celebration and Worship	
CLA2601	- Commercial Law IIA	
CLA2602	- Commercial Law IIB	
CLS2602	- Material Testimonies to the Classical World	
CLS2603	- Ancient Empires	
COM2601	- Organisational Communication	
COM2602	- Integrated Organisational Communication	
COM2603	- Intercultural, Development and Health Communication	
COM2604	- Media Studies: Mass Communication and Media Theory	
CSL2601	- Constitutional Law	Pre-requisite: ILW1501 & PLS1502
DVA2601	- Projects and Programmes as Instruments of Development	
DVA2602	- Community Development and the Basic Needs Approach	
DVA2603	- Urban Development	
ENG2601	- Applied English Language Studies: Further Explorations	Pre-requisite: ENG1501 and ENG1502
ENG2602	- Genres in Literature and Language: Theory, Style and Poetics	Pre-requisite: ENG1501 & ENG1502
ENG2603	- Colonial and Postcolonial African Literatures	Pre-requisite: ENG1501 & ENG1502
FRC2601	- French Language and Culture: Intermediate	Pre-requisite: FRC1502
FRC2602	- French for Professional Purposes: Introduction	Pre-requisite: FRC1502
FRC2603	- French Literature: Introduction	Pre-requisite: FRC1502
FUR2601	- Fundamental Rights	Pre-requisite: ILW1501 & PLS1502
HRD2601	- Education, Training And Development Practices	Pre-requisite: HRD1501
HRD2602	- Training and Development Practices	
HRM2601	- Human Resource Provisioning	Pre-requisite: HRM1501 or MNB1601
HRM2602	- Human Resource Maintenance and Retention	Co-requisite: HRM2601
HRM2603	- Remuneration Practices	Pre-requisite: HRM1501
HRM2604	- Performance Management Practices	Pre-requisite: MNB1501 or BSM1501
HRM2605	- Human Resource Management for Line Managers	
HSY2601	- Themes in the 19th Century History: Power and the Western World	Pre-requisite: (HSY1501 & HSY1502) or (HSY101D & HSY102E) or (HSY1511 & HSY1512)
HSY2602	- Early State Formation, Slavery and Colonial Conquest in Africa	Pre-requisite: HSY1501 & HSY1502 or HSY101D & HSY102E or HSY1511 & HSY1512
HSY2603	- Transformation in Southern Africa in the 19th Century: Colonisation, Migration, Mining and War	Pre-requisite: HSY1501 & HSY1502 or HSY1511 & HSY1512
ICS2601	- Lived Islam in Africa	

ICS2602	-	History of Islam	Co-requisite: ICS1501 or ICS101X
ICS2603	-	Foundation Sources of Islam	Pre-requisite: ICS1501 or ICS101X
ICT2621	-	Structured Systems Analysis and Design	Pre-requisite: ICT1521& ICT1541or INF1505 or COS1521
ICT2622	-	Object-Oriented Analysis	Pre-requisite: ICT1521& ICT1541or INF1505 or COS1521
IND2601	-	African Customary Law	Pre-requisite: ILW1501 & PLS1502
INF2603	-	Databases I	Pre-requisite: INF1505
INF2611	-	Visual Programming II	Pre-requisite: INF1511
INS2601	-	Exploring Information user Studies	Pre-requisite: INS1501 or INS101U
INS2602	-	Investigating Information Ethics in the Information Era	
INS2603	-	Introducing Information Management	
IOP2601	-	Organisational Research Methodology	
IOP2602	-	Organisational Psychology	Pre-requisite: IOP1601
IOP2603	-	Ergonomics	Pre-requisite: IOP1601
IOP2604	-	Psychological Adjustment in the Work Context	Pre-requisite: IOP1601
IOP2605	-	Human Capacity Development	Pre-requisite: IOP1601
IOP2606	-	Individual Differences and Work Performance	Pre-requisite: IOP2602
IOP2607	-	Workgroup Dynamics and Diversity	Pre-requisite: IOP1601
IOP2608	-	Forensic Industrial Psychology	
IPC2601	-	International Organisations	
IPC2602	-	International Political Dynamics	
KSK1601	-	Introduction to Creative Writing: A Practical Course	Pre-requisite: THL1501 & THL1502 or THL801U & THL802V
LEG2601	-	Legal Aspects of Environmental Management	
LIN2601	-	Language Acquisition in a Natural Environment	
LIN2602	-	Language in a Changing World	
LIN2603	-	Sound and Sound Structure	
LLW2601	-	Individual Labour Law	
LLW2602	-	Collective Labour Law	
MAN2601	-	Mandarin Chinese: Intermediate Level I	Recommendation: Students to complete MAN1502 before they enrol for this module.
MAN2602	-	Mandarin Chinese: Intermediate Level II	Co-requisite: MAN2601 or MAN201U Recommendation: Students to register together with MAN2601
MHS2611	-	Classic and Romantic Music	Pre-requisite: MHS1511 or MHS1501
MHS2612	-	Music in Postcolonial Africa	Recommendation: Students to register together with MHS1512 or MHS1502
MHS2613	-	Music Business	Recommendation: Students to complete MNB1501 before they enrol for this module.
MHS2614	-	Jazz Studies	
MNG2601	-	General Management	
MNL2601	-	Leadership	Pre-requisite: MNB1601
MNM2604	-	Business-to-Business Marketing	Pre-requisite: MNM1501 or MNM1502 or MNM1503 or MNM1504 or MNM1505 or MNM1506 or MNM1507 or MNB1501
MNM2605	-	Consumer Behaviour	Pre-requisite: MNM1601 or MNM1502 or MNM1501 or MNM1502 or MNM1503 or MNM1504 or MNM1505 or MNM1506 or MNM1507 or MNB1501
MNM2606	-	Advertising and Sales Promotion	Pre-requisite: MNM1501 or MNM1502 or MNM1503 or MNM1504 or MNM1505 or MNM1506 or MNM1507 or MNB1501 or MNM1601
MNM2607	-	Public Relations	Pre-requisite: MNM1601 or MNM1502 or MNM1503 or MNM1507 or MNB1501
MNM2611	-	Integrated Marketing Communication	Pre-requisite: MNM1501 or MNM1502 or MNM1503 or MNM1504 or MNM1505 or MNM1506 or MNM1507 or MNM1601
MNM2612	-	E-Commerce in Business	Pre-requisite: MNM1501 or MNM1502 or MNM1503 or MNM1504 or MNM1505 or MNM1506 or MNM1507 or MNB1601 or MNM1601 or MNB102E or MAR111Y or PSS161Z
MNM2613	-	Value Chain Marketing	Pre-requisite: MNM1502 or MNM1601

MNM2614	-	Product and Price Management	Pre-requisite: MNM1501 or MNM1502 or MNM1503 or MNM1504 or MNM1505 or MNM1506 or MNM1507
MNM2615	-	Marketing in Africa	Pre-requisite: MNM1601 or MNM1502 or MNM1501 or MNM1504 or MNM1505 or MNM1506 or MNM1507 or MNB1501
MNY2601	-	Working with Children and Young People in Communities	Pre-requisite: MNY1501
MNY2602	-	Moving with the People: The Church in Globalised Cities	Pre-requisite: MNY1501
MNY2603	-	Worship and Preaching in Diverse Communities	Pre-requisite: MNY1502
MNY2604	-	Developing Faith and Youth Work	Pre-requisite: MNY1502
MNY2605	-	Women in Society and Church	Pre-requisite: THE1502
MRL2601	-	Entrepreneurial Law	Pre-requisite: ILW1501
PLC2601	-	Understanding Political Behaviour and Participation	
PLC2602	-	Politics and Public Policy	
PLS2601	-	Critical Reasoning	
PLS2602	-	African Ethics and Politics	
PLS2607	-	Philosophy of Science	
PSC2601	-	South African Politics	
PTU2601	-	Portuguese Language and Culture: Intermediate Level	Pre-requisite: PTU1502
PTU2602	-	Modern Portuguese Literature and Society	Pre-requisite: PTU1502 Co-requisite: PTU2601
PTU2603	-	Portuguese Language and Culture: upper Intermediate Level	Pre-requisite: PTU2601 & PTU2602
PYC2601	-	Personality Theories	
PYC2602	-	Child and Adolescent Development	
PYC2603	-	Adulthood and Maturity	
PYC2606	-	Basic Measurement and Questionnaire Design	
RSC2601	-	Research in Social Sciences	
RST2601	-	Understanding Religion through objects, the senses and technology	Recommendation: Students to complete RST1501 and RST1502 before they enrol for this module.
RST2603	-	Understanding Contemporary Religious Movements and Developments	Recommendation: Students to complete RST1501 and RST1502 before they enrol for this module.
SCR2601	-	The Foundation of New Testament Identities: From Letters to the Gospels	Pre-requisite: SCR1501
SCR2602	-	Life Orientation and Biblical Interpretation	
SCR2603	-	Christianity changed the World	Pre-requisite: THE1503
SCW2601	-	Introduction to Law for Social Work IIA	
SCW2602	-	Introduction to Law for Social Work IIB	
SOC2601	-	Theories of Social Change	Recommendation: Students to complete SOC1501 and/or SOC1502 before they enrol for this module.
SOC2602	-	Globalisation and Social Change in South Africa	Recommendation: Students to complete SOC1501 and/or SOC1502 before they enrol for this module.
SOC2604	-	Sociology of Families and Social Problems	
TEX2601	-	Writing Skills for the Communication Industry	Recommendation: Students to complete AFK1502 before they enrol for this module.
THE2601	-	Faith, Jesus and Social Change	Pre-requisite: THE1501
THE2602	-	Faith, Church and Culture	Pre-requisite: THE1501
THE2603	-	Ethics and Spirituality	Pre-requisite: THE1502
THE2604	-	Christianity in South Africa	Pre-requisite: THE1503
THL2601	-	Theory of the Sign in Literature and Culture	Pre-requisite: THL1501 or THL801U
THL2602	-	Structuralist and Semiotic Theories of Genre	Pre-requisite: THL1502 or THL802V
THL2603	-	Theories in Context - Ideology and Discourse	
TIC2601	-	Faith, Church and Culture	Pre-requisite: TIC1501 OR TIC1502
TIC2602	-	Christianity and a Changing South Africa	
TIC2603	-	Faith, Jesus and Social Change	
TIC2604	-	World Christianity and Ecumenism	

Third level

Module	Pre/Co-requisite
Group B. Compulsory modules to major in Afrikaans	
AFK3701 - Communicative Scenario's	
AFK3702 - Comparatism: Intertextual Dialogues	
AFK3703 - Language Variation and Language Politics	Pre-requisite: AFK2601, AFK2602 & TEX2601 or AFK202U, AFK203V & TEX8216
AFK3704 - Ekokritiek: Mens, teks en omgewing /Ecocriticism: Man, text and environment	
TEX3701 - Persuasive Texts	
Group C. Compulsory modules to major in African Languages Select AFL3701, AFL3702 and any language you wish to major in from _03, _04 & _05. From 2023 AFL3703 has been unbundled into various African Languages, students who have not registered AFL3703 must register for either NDE3703, SPE3703, SSO3703, SWA3703, TSO3703, TSW3703, VEN3703, XHO3703, ZUL3703.	
AFL3701 - African Languages: The Science of Language in Context	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
AFL3702 - Indigenous Knowledge Systems and African Languages	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
AFL3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
NDE3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
NDE3704 - Language Technology, Terminography and Lexicography - Isindebele	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
NDE3705 - Creative Writing and Translation - IsiNdebele	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SPE3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SPE3704 - Language Technology, Terminography and Lexicography - Sepedi	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SPE3705 - Creative Writing and Translation - Sepedi	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SSO3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SSO3704 - Language Technology, Terminography and Lexicography - Sesotho	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SSO3705 - Creative Writing and Translation - Sesotho	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SWA3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SWA3704 - Language Technology, Terminography and Lexicography - Siswati	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
SWA3705 - Creative Writing and Translation - Siswati	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
TSO3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
TSO3704 - Language Technology, Terminography and Lexicography - Xitsonga	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
TSO3705 - Creative Writing and Translation - Xitsonga	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
TSW3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
TSW3704 - Language Technology, Terminography and Lexicography - Setswana	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
TSW3705 - Creative Writing and Translation - Setswana	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
VEN3703 - An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.

VEN3704	-	Language Technology, Terminography and Lexicography - Tshivenda	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
VEN3705	-	Creative Writing and Translation - Tshivenda	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
XHO3703	-	An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
XHO3704	-	Language Technology, Terminography and Lexicography - IsiXhosa	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
XHO3705	-	Creative Writing and Translation - IsiXhosa	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
ZUL3703	-	An Introduction to Language Policy and Planning in South Africa: the Case of African Languages	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module
ZUL3704	-	Language Technology, Terminography and Lexicography - IsiZulu	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
ZUL3705	-	Creative Writing and Translation - IsiZulu	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
ZUL3705	-	Creative Writing and Translation - IsiZulu	Recommendation: Students to complete AFL2601, AFL2602 and AFL2603 before they enrol for this module.
Group D. Compulsory modules to major in Archaeology			
AGE3701	-	The Interpretation of Archaeological Data	
AGE3702	-	Applied Archaeology: Heritage Conservation, Cultural Resource Management and Archaeotourism	
AGE3703	-	World Archaeology	
AGE3704	-	Prehistoric Rock Art	
AGE3705	-	Archaeology and Fossils: The Study of Human Evolution	
Group E. Compulsory modules to major in Anthropology			
APY3701	-	Qualitative Research Methodology: the Anthropological Strategy	
APY3702	-	Applied Anthropology: Contemporary Human Issues and the Practice of Anthropology	
APY3704	-	Themes in Anthropology: Tourism and Pilgrimage	
APY3705	-	Sociocultural Solutions to Problems of Human Adaptation	
APY3713	-	Ritual Life in a Disabling Society	
Group G. Compulsory modules to major in African Politics			
APC3701	-	The Politics of Southern Africa	
APC3702	-	The Politics of East Africa	
APC3703	-	The Politics of West and North Africa	
PSC3702	-	Political Conflict and Conflict Resolution	
PSC3703	-	Political Knowledge	
Group H. Compulsory modules to major in Arabic			
ARB3704	-	Advanced Arabic	Pre-requisite: ARB1501, ARB2602 & ARB2603 or ARB101, ARB1602 & ARB201N
ARB3705	-	Basic Arabic Literary texts	Pre-requisite: ARB1501, ARB2602 and ARB2603
ARB3706	-	Specialist Arabic Literary Texts	Pre-requisite: ARB1501, ARB2602 and ARB2603
ARB3707	-	Advanced Arabic Literary Texts	Pre-requisite: ARB1501, ARB2602 & ARB2603
ICS3707	-	Islamic Law and Jurisprudence	Pre-requisite: ICS1501 or ICS101X
Group I. Compulsory modules to major in Art History			
ARH3701	-	Art and Ideology II	Recommendation: To have passed any two NQF level 6 modules in Art History - ARH2601and ARH2602 or ARH2603
ARH3702	-	The Arts in Africa	Recommendation: To have passed any two NQF level 6 modules in Art History - ARH2601and ARH2602 or ARH2603
ARH3703	-	Visual Culture II	Recommendation: To have passed any two NQF level 6 modules in Art History - ARH2601and ARH2602 or ARH2603
ARH3704	-	Modernism and Postmodernism	
ARH3705	-	The Arts and the (Post)Colonial	Recommendation: To have passed any two NQF level 6 modules in Art History - ARH2601and ARH2602 or ARH2603
Group J. Compulsory modules to major in Archives and Records Management			
ARM3701	-	Legislation and Standards in Archives and Records Management	

ARM3702	-	ICT Applications in Archives and Records Management	
ARM3703	-	Organising Archives: Arrangement and Description	
ARM3704	-	Preservation Management of Archives and Records	
ARM3705	-	Archival Programming and Advocacy	
Group K Compulsory modules to major in Ancient History			
AHS3712	-	Ancient Democracy	Pre-requisite: CLS2602 and CLS2603
CLS3701	-	Classical Historical Writings	Pre-requisite: AHS2611 or CLS2601 and CLS2602
CLS3704	-	Classical Heroes in Fact and Fiction	Pre-requisite: CLS2602 and CLS2603
CLS3705	-	The Fall of Rome/Greco-Roman Drama	Pre-requisite: AHS2611 or CLS2601 and CLS2602
CLS3706	-	Conquerors and Conquests in the Ancient World: from Text to Screen	Pre-requisite: CLS2602 and CLS2603
Group M. Compulsory modules to major in Classical Culture			
AHS3712	-	Ancient Democracy	Pre-requisite: CLS2602 and CLS2603
CLS3701	-	Classical Historical Writings	Pre-requisite: AHS2611 or CLS2601 and CLS2602
CLS3704	-	Classical Heroes in Fact and Fiction	Pre-requisite: CLS2602 and CLS2603
CLS3705	-	The Fall of Rome/Greco-Roman Drama	Pre-requisite: AHS2611 or CLS2601 and CLS2602
CLS3706	-	Conquerors and Conquests in the Ancient World: from Text to Screen	Pre-requisite: CLS2602 and CLS2603
Group N. Compulsory modules to major in in Communication Science (Choose COM3701, COM3702, COM3703, COM3706 and ONE of COM3704, COM3705, COM3708, COM3707)			
COM3701	-	Marketing Communication	
COM3702	-	Media Studies: Institutions, Theories and Issues	
COM3703	-	Media Studies: Content, Audiences and Production	
COM3704	-	New Media Technology	
COM3705	-	International Communication	
COM3706	-	Communication Research	Pre-requisite: RSC2601 or RSC201H
COM3707	-	Political and Government Communication and Media Ethics	
COM3708	-	Advertising and Public Relations	
Group O. Compulsory modules to major in Development Studies			
DVA3701	-	Development Theories	
DVA3703	-	Development Policy and Strategies	
DVA3704	-	Development Planning	
DVA3705	-	Empowerment and Popular Initiatives	
DVA3706	-	Rural Development	
Group P. Compulsory modules to major in English Studies			
ENG3701	-	The History and Spread of English	Pre-requisite: ENG2601, ENG2602 & ENG2603
ENG3702	-	The English Language: Context and Purpose	Pre-requisite: ENG2601, ENG2602 & ENG2603
ENG3703	-	Theoretical Approaches to English Language and Literature	Pre-requisite: ENG2601, ENG2602 & ENG2603
ENG3704	-	Shakespeare's Dramatic Art	Pre-requisite: ENG2601, ENG2602 & ENG2603
ENG3705	-	Modern and Postmodern Literature in English	Pre-requisite: ENG2601, ENG2602 & ENG2603
Group Q. Compulsory modules to major in French			
FRC3701	-	French Language and Culture: Advanced Oral	Pre-requisite: FRC2601
FRC3702	-	French for Professional Purposes: Hotel and Tourism	Pre-requisite: FRC2601
FRC3703	-	French Literature: France (Advanced)	Pre-requisite: FRC2601
FRC3704	-	French Literature: Francophone Countries (Advanced)	Pre-requisite: FRC2601
FRC3705	-	Practical Translation from and Into French	Pre-requisite: FRC2601
Group R. Compulsory modules to major in History			
HSY3701	-	Decolonisation, Independence and Social Change in Modern Africa	
HSY3702	-	Themes in 20th Century World History: Towards Globalisation	
HSY3703	-	Globalisation	
HSY3704	-	Modern South Africa: Afrikaner Power, the Politics of Race and Resistance, 1902 to the 1970's	
HSY3705	-	Modern South Africa: From Soweto to Democracy	
Group S. Compulsory modules to major in Information Science			
INS2701	-	Information and Communication Technology for Information Science	Pre-requisite: INS1501 & INS1502 Co-requisite: EUP1501
INS3702	-	The Political Economy of Information	

INS3703	-	Using Information: the Role of Information Behaviour	
INS3705	-	Information and Knowledge Management	
INS3707	-	Information Organisation and Retrieval	
Group T. Compulsory modules to major in International Politics			
IPC3701	-	International Political Theory	
IPC3702	-	International Political Economy	
IPC3703	-	Diplomacy	
PSC3701	-	Contemporary issues in Politics: Capita Selecta	
PSC3703	-	Political Knowledge	
Group U. Compulsory modules to major in Linguistics			
LIN3701	-	Approaches in Linguistics	
LIN3702	-	Translation and Editing Techniques	
LIN3703	-	Learning and Teaching an additional Language	
LIN3704	-	Language Planning and Linguistic Description	
LIN3705	-	Text Structure and Function	
Group V. Compulsory modules to major in Mandarin Chinese			
MAN3701	-	Mandarin Chinese: Upper-intermediate level	Pre-requisite: MAN2602
MAN3702	-	Mandarin Chinese: Advanced Level I	Pre-requisite: MAN2602 or MAN202V Recommendation: Students to register together with MAN3701
MAN3703	-	Mandarin Chinese: Advanced Level II	Pre-requisite: MAN3702 or MAN301X Recommendation: Students to register together with MAN3701
MAN3704	-	Mandarin Chinese: Proficient Level I	Pre-requisite: MAN3703
MAN3705	-	Mandarin Chinese: Proficient Level II	Pre-requisite: MAN3703
Group W. Compulsory modules to major in Music History and Society (MHS3701, MHS3702, MHS3703, MHS3704 & MHS3705 available for pipeline students who have attempted the module(s) before, new students must register for MHS3711, MHS3712, MHS3713, MHS3714, MHS3715.			
MHS3701	-	Music in Religion	
MHS3702	-	Opera	
MHS3703	-	Music and Gender	
MHS3704	-	Music in South Africa	
MHS3711	-	Modernism and Twentieth Century Music	Pre-requisite: MHS2611 or MHS2604
MHS3712	-	Theory of African Music	Pre-requisite: MHS2612
MHS3713	-	Psychology of Music	Pre-requisite: PYC1501 Recommendation: Students to complete CST1511 or UNISA Grade 5 in Music theory before they enrol for this module.
MHS3714	-	Opera and Choral Music	Pre-requisite: MHS2611
MHS3715	-	Popular Music	
Group X. Compulsory modules to major in Ministry (select FOUR of the following modules (MNY3101, MNY3702, MNY3703, MNY3704 & MNY3705 available for new students enrolling for the Ministry major from 2022). (CMM3701, CMM3702 CMM3703 & CMM3704 & BTH3720 available for pipeline students ONLY)			
BTH3720	-	Integrated Theological Praxis	
CMM3701	-	Christian Action for Anti-Racism and Reconciliation	Pre-requisite: 2 of CMM2601, CMM2602 & CMM2603
CMM3702	-	God, Creation and Environment	
CMM3703	-	Christian Social Ethics	
CMM3704	-	The Dynamics of Interreligious Encounter	
MNY3701	-	Facilitating Anti-Racism, Healing and Justice	Pre-requisite: (MNY2602, MNY2603) & (MNY2601 or MNY2604 or MNY2605)
MNY3702	-	Together Towards Life: Intercultural and Interreligious Encounters	Pre-requisite: (MNY2602, MNY2603) & (MNY2601 or MNY2604 or MNY2605)
MNY3703	-	Christian Social Ethics	Pre-requisite: (MNY2602, MNY2603) & (MNY2601 or MNY2604 or MNY2605)
MNY3704	-	Organising and Leading Faith Communities in the African context	Pre-requisite: (MNY2602, MNY2603) & (MNY2601 or MNY2604 or MNY2605)
MNY3705	-	Pastoral Care in African contexts	Pre-requisite: (MNY2602, MNY2603) & (MNY2601 or MNY2604 or MNY2605)
Group Y. Compulsory modules to major in Philosophy			
PLS3701	-	Theoretical and Applied Ethics	
PLS3702	-	Modern Philosophy	
PLS3703	-	Advanced African Philosophy	
PLS3705	-	Political Philosophy	

PLS3709	-	Advanced Western Philosophy	
Group Z. Compulsory modules to major in Politics. At least FIVE (5) modules should be taken at third level (NQF level 7). Students are advised to give preference to PLC modules			
PLC3701	-	Political Ideas	
PLC3702	-	Democracy and Other Forms of Regime	
PLC3703	-	Political Development and Political Economy	
PSC3701	-	Contemporary issues in Politics: Capita Selecta	
PSC3702	-	Political Conflict and Conflict Resolution	
PSC3703	-	Political Knowledge	
Group AA. Compulsory modules to major in Portuguese			
PTU3701	-	Portuguese Language for Specific Purposes: Advanced	Pre-requisite: PTU2601
PTU3702	-	Portuguese Translation Practice	Pre-requisite: PTU3701
PTU3703	-	Advanced Language Skills in Portuguese (Oral and Written)	Pre-requisite: PTU3701
PTU3704	-	Modern Brazilian Literature and Society	Pre-requisite: PTU2601 & PTU2602
PTU3705	-	Lusophone African Literature	Pre-requisite: PTU2601 & PTU2602
Group AB. Compulsory modules to major in Psychology			
PYC3701	-	Social Psychology	
PYC3702	-	Abnormal Behaviour and Mental Health	
PYC3703	-	Cognition: Thinking, Memory and Problem Solving	
PYC3704	-	Psychological Research	Pre-requisite: RSC2601
PYC3705	-	Transformative Counselling Encounters	
Group AC. Compulsory modules to major in Religious Studies			
RST3708	-	Analysing Philosophy of Religion	Recommendation: Students to register together with RST1501 & RST1502
RST3709	-	Analysing the Social Functions of Religion (in Politics and Gender)	Recommendation: Students to register together with RST1501 & RST1502
RST3711	-	Problematising Africa's Religious Heritage and World Religions	Recommendation: Students to register together with ST1501 & RST1502
RST3712	-	Analysing Religion and the Spiritual Self	Recommendation: Students to register together with RST1501 & RST1502
RST3713	-	Analysing Religion in Literary Writings, Audio and Visual Media Forms in Africa	Recommendation: Students to register together with RST1501 and RST1502
Group AD. Compulsory modules to major in Scripture (ECH3701, ECH3703, ECH3704, ECH3705, OTS3701 available for pipeline student ONLY, new students must select the SCR modules)			
ECH3701	-	Death, Tombs and Burials in the Early Christian World	
ECH3703	-	The Bible and Human Development in Post-Colonial Africa	
ECH3704	-	Construction of Bodies, Gender and Sexuality in Early Christianity	
ECH3705	-	Early Christian Spirituality	
OTS3701	-	Politics, Power and Prophecy in Ancient Israel	Pre-requisite: 2 of OTS2601, OTS2602, OTS2603, OTS2604, ECH2601, ECH2602 & ECH2603
SCR3701	-	Legacy of New Testament Identities: The Establishment of Christendom	Pre-requisite: SCR1501, SCR1503 & SCR2601
SCR3702	-	New Testament Identities Today: Christian Discourses in the Public Spheres of Contemporary Culture (offered from 2024)	Pre-requisite: SCR1501, SCR1503 & SCR2601
SCR3703	-	Bible, Gender, and Ecology	Pre-requisite: SCR1502
SCR3704	-	Bible, Power, Politics, and Poverty	Pre-requisite: SCR1502
SCR3705	-	Reading the Old Testament to create new religious texts	Pre-requisite: SCR1502
Group AE. Compulsory modules to major in Sociology			
SOC3701	-	Thinking Sociologically: Research Methodology	
SOC3702	-	Industrial Sociology	
SOC3703	-	Sociology of Education	
SOC3704	-	Group Dynamics	
SOC3705	-	Theorising Modernity: Classical and Contemporary Social Theory	
Group AF. Compulsory modules to major in Theory of Literature			
THL3701	-	Advanced Narrative Theory (Theory of Literature 821)	Pre-requisite: THL2602
THL3702	-	Advanced Theory of Drama (Theory of Literature)	Pre-requisite: THL2602
THL3703	-	Advanced Theory of Poetry (Theory of Literature)	Pre-requisite: THL2602
THL3704	-	Theory and Practice of South African Literary Studies	Pre-requisite: THL2602
THL3705	-	Literature, Psychoanalysis and Performativity	Pre-requisite: THL2601

Group AG. Compulsory modules to major in Theology (select FOUR of the following modules (THE3701, THE3702, THE3703, THE3704 & THE3705 available for new students enrolling for the Theology major from 2022). (TIC3701, TIC3702, TIC3703 & TIC3704 & BTH3720 available for pipeline students ONLY.		
BTH3720	- Integrated Theological Praxis	
TIC3701	- Faith, the Spirit and the Future	Pre-requisite: 2 of TIC2601, TIC2602, TIC2603 & TIC2604
TIC3702	- Faith, Philosophy and Science	
TIC3703	- Church and Society Across the Ages	
TIC3704	- Christianity in Africa	
THE3701	- Faith, Science and Environment	Pre-requisite: THE2602, THE2603 & THE2604
THE3702	- Faith, the Spirit and the Future	Pre-requisite: THE2602, THE2603 & THE2604
THE3703	- Contemporary Church History: Change Agents and Ecumenism	Pre-requisite: THE2602, THE2603 & THE2604
THE3704	- Sexual Ethics	Pre-requisite: THE2602, THE2603 & THE2604
THE3705	- Church and Society across the Ages	Pre-requisite: THE2602, THE2603 & THE2604
Group AH. Compulsory modules to major in Islamic. Choose ICS3701, ICS3706, ICS3707 and any TWO of the following Religious Studies modules: RST3708, RST3709, RST3711, RST3712 and RST3713		
ICS3701	- Islam, colonialism and decoloniality	
ICS3706	- Islamic Philosophy, Theology and Mysticism	Pre-requisite: ICS1501 or ICS101X
ICS3707	- Islamic Law and Jurisprudence	Pre-requisite: ICS1501 or ICS101X
RST3708	- Analysing Philosophy of Religion	Recommendation: Students to complete RST1501 & RST1502 before they enrol for this module.
RST3709	- Analysing the Social Functions of Religion (in Politics and Gender)	Recommendation: Students to complete RST1501 & RST1502 before they enrol for this module.
RST3711	- Problematising Africa's Religious Heritage and World Religions	Recommendation: Students to complete RST1501 & RST1502 before they enrol for this module.
RST3712	- Analysing Religion and the Spiritual Self	Recommendation: Students to complete RST1501 & RST1502 before they enrol for this module.
RST3713	- Analysing Religion in Literary Writings, Audio and Visual Media Forms in Africa	Recommendation: Students to complete RST1501 & RST1502 before they enrol for this module.
Group AI. Second major from other colleges. Choose ONLY five modules from the following majors: CMY or ECS or GGH or PUB or IOP		
CMY3701	- The Explanation of Crime	
CMY3702	- Crime Typologies	
CMY3704	- Formal Reaction to Crime	
CMY3705	- Victimology	
CMY3706	- Contemporary Criminological Issues	
ECS3701	- Monetary Economics	Pre-requisite: ECS2602
ECS3702	- International Trade	Pre-requisite: ECS2601
ECS3703	- International Finance	Pre-requisite: ECS2602
ECS3704	- Public Economics	Pre-requisite: ECS2601
ECS3705	- History of Economic Thought	Pre-requisite: ECS2601 & ECS2602
GGH3701	- State of the Environment in Southern Africa	
GGH3702	- Spatial Economic Development	
GGH3703	- Introduction to Geographical Information Systems	
GGH3704	- Development of Urban Space	
GGH3705	- Assessing Environmental Impacts	
GGH3707	- Ecotourism	
GGH3708	- Environmental Awareness and Responsibility	
IOP3701	- Industrial Psychological Testing and Assessment	Pre-requisite: IOP2601 & IOP2602
IOP3702	- Personnel Psychology: Organisational Entry	Pre-requisite: IOP2601 & IOP2602
IOP3703	- Career Psychology	
IOP3704	- Employment Relations	Pre-requisite: IOP2601 & IOP2602
IOP3705	- Organisational Development and Change	Pre-requisite: IOP2601 & IOP2602
IOP3706	- Personnel Psychology: Employee Retention	Pre-requisite: IOP2601 & IOP2602
IOP3707	- Psychology of Leadership	Pre-requisite: IOP2601 & IOP2602

IOP3708	-	Investor Psychology	
PUB3701	-	Public Management Skills	Pre-requisite: PUB1501 & PUB1601
PUB3702	-	Public Human Resource Management	Pre-requisite: PUB1501 & PUB1601
PUB3703	-	Public Policy	Pre-requisite: PUB1501 & PUB1601
PUB3704	-	Organisational Studies in the Public Sector	Pre-requisite: PUB1501 & PUB1601
PUB3705	-	Public Financial Administration and Management	Pre-requisite: PUB1501 & PUB1601
PUB3706	-	Reflective Public Administration	Pre-requisite: PUB1501 & PUB1601
PUB3707	-	Ethics in Public Administration and Administrative Justice	Pre-requisite: PUB1501 & PUB1601
PVL3701	-	Law of Property	Pre-requisite: PVL2601 & PVL2602
PVL3702	-	Law of Contract	Pre-requisite: PVL2601 & PVL2602
PVL3703	-	Law of Delict	Pre-requisite: PVL2601 & PVL2602
PVL3704	-	Enrichment Liability and Estoppel	Pre-requisite: PVL2601 & PVL2602