

Course Information Sheet for entry in 2016-17

MPhil in Politics (Political Theory)

About the course

The MPhil in Politics (Political Theory) is an advanced two-year postgraduate degree, which provides training in research techniques and methodology and enables you to acquire substantive knowledge in this sub-area of the discipline. It is also suitable if you wish to later embark upon doctoral research.

The MPhil in Politics (Political Theory) provides an advanced training in political theory and the history of political thought, in the major contemporary debates, and in the research methods appropriate to the discipline. It provides a range of educational experiences in a variety of learning environments to develop your written and oral communication skills as well as other technical skills. It will also provide you with a solid foundation for a wide range of careers, including academic, professional, commercial, diplomatic and governmental positions.

The department is internationally recognised as a leading centre for teaching and research in political theory, and counts among its members a number of acknowledged authorities within this discipline. It is also home to two centres within this field, the Centre for Political Ideologies and the Centre for the Study of Social Justice.

In the first year, you must complete the core classes and tutorials in the theory of politics and the core and optional training courses that together comprise the programme in research methods in political theory.

The core training courses comprise:

classes in methods and approaches in political theory

classes in reasoning in political philosophy

workshops in research design in political theory.

You must also choose one of the following options:

double-weight classes in formal analysis

two short course options in research methods from the programme.

At the end of your first year, you have to sit a three-hour written examination in the core subject and submit research methods training coursework and a research design proposal as preparation for the MPhil thesis.

Progression to the second year is conditional on satisfactory performance in the first.

In your second year, you will write a thesis and complete two specialist optional papers. Options offered in recent years have covered the theory of voting, theory and practice of democratisation,

mitigating historical injustice, revolution, resistance and reform, issues in contemporary continental European social and political thought, and contemporary political philosophy.

At the end of the course, you are required to sit two three-hour written examinations in the optional papers of your choice and submit a thesis of not more than 30,000 words.

Changes to courses

The University will seek to deliver each course in accordance with the descriptions set out above. However, there may be situations in which it is desirable or necessary for the University to make changes in course provision, either before or after registration. For further information, please see the University's Terms and Conditions.

Expected length of course

21 months

Annual fees for entry in 2016-2017

Fee Status	Tuition fee	College fee	Total annual fees
Home/EU (including islands)	£11,940	£2,933	£14,873
Overseas	£18,770	£2,933	£21,703

The fees shown above are the annual tuition and college fees for this course for entry in the 2016-17 academic year; for courses lasting longer than one year, please be aware that fees will usually increase annually. For details, please see our guidance on likely increases to fees and charges.

Tuition and college fees are payable each year for the duration of your fee liability (your fee liability is the length of time for which you are required to pay tuition and college fees).

Additional cost information

There are no compulsory elements of this course that entail additional costs beyond fees and living costs. However, as part of your course requirements, you may need to choose a dissertation, a project or a thesis topic. Please note that, depending on your choice of topic and the research required to complete it, you may incur additional expenses, such as travel expenses, research expenses, and field trips. You will need to meet these additional costs, although you may be able to apply for small grants from your department and/or college to help you cover some of these expenses.

Living costs

In addition to your fees, you will need to ensure that you have adequate funds to support your living costs for the duration of your course.

The likely living costs for 2016-17 are published below. These costs are based on a single, full-time graduate student, with no dependants, living in Oxford. We provide the cost per month so you can multiply up by the number of months you expect to live in Oxford.

	Likely living costs for 1 month		Likely living costs for 9 months		Likely living costs for 12 months	
	Lower range	Upper range	Lower range	Upper range	Lower range	Upper range
Food	£265	£298	£2,384	£2,673	£3,177	£3,565
Accommodation	£469	£667	£4,221	£6,002	£5,627	£8,006
Personal items	£119	£244	£1,073	£2,187	£1,429	£2,915
Social activities	£60	£107	£539	£960	£718	£1,280
Study costs	£36	£73	£314	£661	£418	£880
Other	£19	£44	£197	£410	£265	£547
Total	£970	£1,433	£8,727	£12,894	£11,636	£17,191

When planning your finances for any future years of study in Oxford beyond 2016-17, you should allow for an estimated increase in living expenses of 2% each year.

More information about how these figures have been calculated is available at www.ox.ac.uk/admissions/graduate/fees-and-funding/living-costs.

21 October 2015