MA CURRICULUM IN POLITICAL SCIENCE
Foundation Core Curriculum

	Name of subject: Social Psychology 1.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The object of political psychology is the psychological study of human beings in politics. The course gives an overview of this applied socio-psychological discipline from a methodological and historical point of view, with regard to both individual and social aspects.
The main topics of the course include: the place of political psychology in the system of worldviews and sciences; the political significance of different psychological approaches; the concept, components, and functions of attitudes; the scientific assessment of attitudes; the nature of political attitudes; the levels and techniques of changing attitudes; the psychology of credibility and persuasion; the cognitive process model of persuasion; power and propaganda; the social psychology of public thinking and emotions; the psychology of the masses.

The course objective is to give an introduction to current scholarship in the field of social psychology, and enable students to apply its results to the relevant social, political, historical, and cultural phenomena.

	Set readings

Forgács A.: Az attitűdök jelentősége az üzleti világban. In Forgács A. - Kovács Z.-Bodnár É. - Sass J.: Alkalmazott pszichológia. Budapest: Aula, 2009, 11-86.

Hunyady Gy. (ed.): Történeti és politikai pszichológia. Budapest: Osiris, 1988.

Hunyady Gy.: “A társadalmi közérzet pszichológiája: problématörténet és aktualitás.” Magyar Pszichológiai Szemle 2009/2, 289-312.

Hunyady Gy.: “A közgondolkodás és a közérzet társadalomlélektana.” Magyar Pszichológiai Szemle 2009/3, 497-512.
Lányi G.: Politikai pszichológia: politikai magatartásvizsgálatok. Budapest: Jószöveg, 2005.

Suggested readings

Aronson, E.: The Social Animal. San Francisco: W. H. Freeman, 1972.
Pataki F.: A tömegek évszázada. Budapest: Osiris, 1998.

Pratkanis, A. R. - Aronson E.: Age of Propaganda: The Everyday Use and Abuse of Persuasion. New York: W. H. Freeman, 1992.

	Name of subject: Social Psychology 2.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: Social Psychology 1.
	Assessment: exam

	Description of course units

The course treats an area of psychology which has important implications for social issues: intergroup relations theory. The theory of social identity and self-categorization (Tajfel 1978, Tajfel and Turner 1979, Turner, Hogg et al. 1987) has been one of the decisive theories of social psychology for decades. It calls attention to the importance of identifying ourselves as members of different (national, ethnic, gender) groups, which has significant emotional, cognitive, and behavioral consequences for the psychological development of individuals and the operation of communities.

The main topics of the course include: the issues of intergroup conflicts and reconciliation; intergroup competition and cooperation; the conditions and decisive factors of the emergence of stereotypes, prejudices, and discrimination; the manifestations of intergroup bias; the issues of social categorization; minority and negative group membership; and the treatment of deviant group members.

The course objective is to give an introduction to current scholarship in the field of intergroup relations, and enable students to apply its results to the relevant social, political, historical, and cultural phenomena affecting social groups.

	Set readings
Hewstone. M. – Stroebe, W. – Stephenson, G. M.: Introduction to Social Psychology. Oxford: Blackwell, 1996.
Smith, E. R. – Mackie D. M.: Social psychology. New York: Psychology Press, 2007.

Suggested readings

Doise, W.: Groups and Individuals: Explanations in Social Psychology. Cambridge: Cambridge University Press, 1978.
Hamilton, D. L. (ed.): Cognitive Processes in Stereotyping and Intergroup Behavior. Hillsdale: Erlbaum, 1981.
Sherif, M.: Group Conflict and Cooperation. London: Routledge & Kegan Paul, 1966.
Tajfel, H. - Turner, J. C.: An Integrative Theory of Intergroup Conflict. In Austin, W. G. - Worchel, S. (ed.): The Social Psychology of Intergroup Relations. Monterey: Brooks / Cole, 1979, 33-47.
Turner, J. C. - Hogg, M. A. - Oakes, P. J. - Reicher S. D. - Wetherell, M. S.: Rediscovering the Social Group: A Self-categorization Theory. Oxford: Blackwell, 1987.

	Name of subject: Theories of the Public Sphere

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

Beyond giving an introduction to the received views of the public sphere, the lecture aims to grasp those distinctions inherent in the various interpretations and uses of the term which highlight the tension between the concept of the public sphere and its construction in social communication. On the one hand, the lecture provides a historical description of the representative, the civic, the manipulative, or the normative / non-normative theories of the public sphere; on the other, it applies these theories to actual case studies. The aim of the course is to unfold the interpretational reserves of the theories of the public sphere hidden within the referential systems of communications theory, media theory, and public communication.

	Set readings

Bourdieu, P.: On Television. Cambridge: Polity, 2011.
Habermas, J.: The Structural Transformation of the Public Sphere. Cambridge: Polity, 1989.
Luhmann, N.: The Reality of the Mass Media. Stanford: Stanford University Press, 2000.
Noelle-Neumann, E.: A hallgatásspirál elmélete, In Angelusz R. - Tardos R. - Terestyéni T. (ed.): Média, nyilvánosság, közvélemény, Budapest, Gondolat, 2007, 776–800.

Peters, B.: A nyilvánosság jelentése. In Angelusz R. - Tardos R. - Terestyéni T. (ed.): Média, nyilvánosság, közvélemény. Budapest: Gondolat, 2007, 614–632.
Suggested readings

Angelusz R.: Optikai csalódások. Budapest: Pesti Szalon, 1996, 9–94.
Angelusz R. - Tardos R. - Terestyéni T. (ed.): Média, nyilvánosság, közvélemény. Budapest: Gondolat, 2007, 433–450, 633–648, 766–775, 801–838, 887–949.
Heller M. - Rényi Á.: A nyilvánosság kommunikációelméleti megközelítése. In Horányi Ö. (ed,): Kommunikáció II., Budapest: General Press, 2003, 231–253.
Metz, J. B.: Religion und Politik auf dem Boden der Moderne. In Brix, E. - Mantl, W. (ed.): Liberalismus, Interpretationen und Perspektiven. Wien: Bohlau, 1996, 229–243.
Thompson, J. B.: Ideology and Modern Culture. Critical Social Theory in the Era of Mass Communication. Stanford: Stanford University Press, 1990.

	Name of subject: Philosophy and Intellectual History in Hungary 1.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The course deals with the intellectual history of Hungary, embedded not only in the history of the Hungarian political community but also in that of the Hungarian philosophical tradition. It offers an overview of major authors and works from the foundations of the Hungarian State to the 1867 Austro-Hungarian Compromise.
Its main subject matters are: philosophy and intellectual history during the Middle Ages, the early modern period, the Enlightenment, the nobility opposition of 1790-1792, the Reform Period, the 1848-1849 revolution and war of independence and their aftermath, and the decades of the New Absolutism.

Students will acquire the basic skills to use the terminology of the history of political ideas correctly. They will gain a knowledge of the major problems and tendencies of universal and Hungarian philosophy as well as their history till the mid-19th century. The reciprocity of universal and Hungarian tendencies will also be analyzed. Students will receive a comprehensive overview of the contexts of the texts under scrutiny, including the functioning of Hungarian feudal political institutions and will get acquainted with the most prominent works and their possible interpretations.

	Set readings
Mester B. – Perecz L. (ed.): Közelítések a magyar filozófia történetéhez: Magyarország és a modernitás. [Approaches to the History of Hungarian Philosophy: Hungary and the Modernity.] Budapest, Áron, 2004.
Perecz L.: Nemzet, filozófia, “nemzeti filozófia”. [Nation, Philosophy, ‘National Philosophy.’]Budapest: Argumentum – Bibó István Szellemi Műhely, 2008.
Schlett I.: A politikai gondolkodás története Magyarországon I-II. [A History of the Political Thought in Hungary, Vol. I-II.] Budapest: Századvég, 2009-2010.

Takáts J.: Modern magyar politikai eszmetörténet. [Intellectual History of Modern Hungary.] Budapest: Osiris, 2007.
Suggested readings
Gángó G.: Eötvös József az emigrációban. [József Eötvös in Exile.] Debrecen: Kossuth Egyetemi Kiadó, 1999.

Gángó G.: Eötvös József Uralkodó eszméi: kontextus és kritika. [József Eötvös’s Dominant Ideas: Context and Critique], Budapest: Argumentum – Bibó István Szellemi Műhely, 2006.

Hargittay E.: Gloria, fama, literatura: az uralkodói eszmény a régi magyarországi fejedelmi tükrökben. [Gloria, fama, literatura: The Ruler’s Ideal in Enchiridia in Old Hungary.] Budapest: Universitas, 2001.
V. Kovács S.: Eszmetörténet és régi magyar irodalom. [Intellectual History and Old Hungarian Literature.] Budapest, Magvető, 1987.
Szijártó M. I.: A Diéta. [The Diet.], Balaton Akadémiai Kiadó, 2010.

	Name of subject: Philosophy and Intellectual History in Hungary 2.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: Philosophy and Intellectual History in Hungary 1.
	Assessment: seminar grade

	Description of course units

The course is the continuation of ‘Philosophy and Intellectual History in Hungary 1’. It continues the narrative from the 1867 consolidation of parliamentary democracy in Hungary. It gives an account of the reception of the post-Nietzschean philosophical streams in Hungary as well as their impact on social theory and political thought. It investigates the beginnings of modern ideologies in Hungary and, in relation to this, the transformation of Hungarian political language, the impact of which is still palpable nowadays. Concerning the 20th century, it analyzes the major texts of the progressive movements, populist thought, extremist ideologies right and left, and their philosophical background.
The course offers students a detailed knowledge of the historical tradition of political thought in Hungary and on the broader problems connected to it. It will help students to assess correctly the trends and problems of scholarship and approach its problems in an independent way.

	Set readings
Hell J. - Lendvai L. F. - Perecz L.: Magyar filozófia a XX. században I-II. [Hungarian Philosophy in the 20th Century, Vol. I-II.] Budapest: Áron Kiadó, 2000-2001.
Schlett I: A politikai gondolkodás története Magyarországon I-II. [A History of Political Thought in Hungary, Vol. I-II.] Budapest: Századvég, 2009-2010.
Takáts J.: Modern magyar politikai eszmetörténet. [Intellectual History in Modern Hungary.] Budapest: Osiris, 2007.
Suggested readings
Demeter T.: A szociologizáló hagyomány: a magyar filozófia főárama a 20. században. [The Sociologizing Tradition: The Mainstream of Hungarian Philosophy in Hungary.] Budapest: Századvég, 2011.
Perecz L.: Nemzet, filozófia, “nemzeti filozófia.” [Nation, Philosophy, ‘National Philosophy.’] Budapest: Argumentum – Bibó István Szellemi Műhely, 2008.
Valastyán T. (ed.): A totalitarizmus és a magyar filozófia. [Totalitarianism and Hungarian Philosophy.] Debrecen: Vulgo, 2005.

	Name of subject: Political Ethics

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

Since the collapse of traditional political orders, especially since the French Revolution, it has been a fundamental question of political philosophy whether political action has a moral component to it: if it does have one, what its nature is; and what follows from the supposition that it has none. The relevance of different standpoints is clearly visible in the case of the contemporary crisis of political leadership, which has growing difficulties in facing the socio-economic and political challenges of the day. Developing a detailed theory of political ethics is therefore essential for the present and future of liberal parliamentary democracies, for without a proper discussion based on appropriate ethical values and their practical application, the operation of democratic forms becomes impossible.

	Set readings

Fekete L. (de.): Kortárs etika. Budapest: Tankönyvkiadó, 2004.
G. Fodor G. (ed.): Politikai filozófia szöveggyűjtemény: A politikai filozófia ismeretelméleti és etikai dilemmái. Budapest: Rejtjel, 2001.

MacIntyre, A.: After Virtue: A Study in Moral Theory. Notre Dame: University of Notre Dame Press, 1981.
Suggested readings

Horkay Hörcher F. (ed.): Közösségelvű politikai filozófiák. Budapest: Századvég, 2002.

Lánczi A.: A XX. század politikai filozófiája. Budapest: Helikon, 2007.

Mezei B.: A politikai gonosz fogalma. In Mezei B.: Mai vallásfilozófia. Budapest: Kairosz, 2010.

	Name of subject: Globalization, Integration, and the History of International Relations 1.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The aim of the course is to provide information on the most important phases and character traits of the development of international economic relations in a historical framework between 1500 and 1945.
Students will gain an insight into the history of the ‘rise of the West’ from the outset of modernity: the economic, political, and cultural elements of Western hegemony; the impact of European capitalism on other continents during the ‘long 19th century’; the various forms of international economic relations; and the decisive steps in creating a world economy. The course also discusses the commercial dimension of international economic relations; the forms of international capital flow; the different trends and international effects of free trade and protectionism; the emerging crisis of international economic relations during the first half of the 20th century; and the suggestions for a solution in the 1930’s.
During the semester, students should acquire an initial theoretical knowledge of the foundations of Western hegemony, as well as of the multifold character of the relations between the European continent and other parts of the world.

	Set readings
Frank, A. G.: World Accumulation 1492-1789. London: Macmillan Press, 1978.
Landes, D. S.: The Unbound Prometheus: Technological Change and Industrial Development in Western Europe from 1750 to the Present. Cambridge: Cambridge University Press, 1969.
North, D. C. – Thomas, R. P.: The Rise of the Western World: A New Economic History. Cambridge University Press, Cambridge, 1976.
Rostow, W. W.: The World Economy: History and Prospects, London: Macmillan, 1978.
Wolf, E. R.: Europe and the People Without History. Berkeley: University of California Press, 1982.

	Name of subject: Globalization, Integration, and the History of International Relations 2.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: Globalization, Integration, and the History of International Relations 1.
	Assessment: exam

	Description of course units

The aim of the course is to provide information on the most important phases and character traits of the development of international economic relations in a historical framework between 1945 and 2000.

Students will gain insight into the history of international economic relations in the second half of the 20th century, which gave rise to large-scale economic integration and globalization. The course gives an overview of the causes and effects of the unprecedented economic growth of the years between 1945 and 1973: the features of the international financial system after the Second World War; the trends of commercial liberalization in the 1950’s and 1960’s; and the explanations of the 1973 oil crisis, including its impact on international economic relations. It also tackles the concept of globalization, the meaning and the historical modifications of the concept; as well as the most important economic processes which led in the 1980’s and 1990’s to the growth of globalizing trends, but also to growing anomalies.

	Set readings
Berend T. I.: Európa gazdasága a 20. században. Budapest: MTA Történettudományi Intézet – História könyvtár /Monográfiák 25, 2008.
Eichengreen, B.: The European Economy Since 1945: Coordinated Capitalism and Beyond. Princeton: Princeton University Press, 2007.
Gerschenkron, A.: Economic Backwardness in Historical Perspective. Cambridge: Belknap, 1962.
Maddison, A.: The World Economy : a Millenial Perspective. Paris: Development Centre of the OECD, 2001.
Wee, Herman van der: Der gebremste Wohlstand: Wiederaufbau, Wachstum und Strukturwandel der Weltwirtschaft seit 1945. München: Deutscher Taschenbuch Verlag, 1984.

	Name of subject: Civilization Theory

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The lecture introduces different interpretations of the ‘progress of civilization’ relying on the fields of sociology, anthropology, social psychology, cognitive science, evolutionary psychology, and history.
Civilization as a complex socio-cultural system which can be described with different cultural contents has its origins in the fundamental features of human understanding. Throughout the centuries, human societies accumulated inherited knowledge and culture in order to structure themselves and adapt to given circumstances for the sake of survival. During the semester, starting from the building blocks of culture and the organization of smaller social groups, we will try to understand the birth, the decline, and the internal forces of civilizations as complex social and ideological systems. We will pay special attention to the social and disciplinary force of cultural knowledge, which sometimes promotes renewal while other times it definitely hinders it.

	Set readings

Donald, M.: Origins of the Modern Mind: Three Stages in the Evolution of Culture and Cognition. Harvard: Harvard University Press 1991.
Elias, N.: Über den Prozeß der Zivilisation: Soziogenetische und psychogenetische Untersuchungen. Basel: Verlag Haus zum Falken. 1939.

Foucault, M.: Surveiller et punir: Naissance de la prison. Paris: Gallimard, 1975.

Huntington, S. P.: The Clash of Civilizations and the Remaking of World Order. London: Touchstone, 1998.

Sennet, R.: The Fall of Public Man. Cambridge: Cambridge University Press, 1977.

Tomasello, M.: The Cultural Origins of Human Cognition. Harvard: Harvard University Press. 1999.

Suggested readings

Braudel, F. : Civilisation matérielle, économie et capitalisme, XVe- XVIIIe siècle. Paris : A, Colin, 1986.

Fukuyama, F.: The Great Disruption: Human Nature and the Reconstitution of Social Order. New York: Free Press, 1999.

Lukacs, J.: The End of the Twentieth Century and the End of the Modern Age. New York: Ticknor and Fields, 1993.
Said, E. W. Orientalism. New York: Vintage Books, 1979.

Spengler, O.: Der Untergang des Abenlandes: Umrisse einer Morphologie der Weltgeschichte, 1918-22. München: Beck, 1922-1923.
Sperber, D.: Explaining Culture: A Naturalistic Approach. Oxford: Blackwell, 1996.

Toynbee, A. J.: Civilization on Trial. Oxford: Oxford University Press 1948.

Advanced Core Curriculum
	Name of subject: Research Methodology 1.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The primary aim of the course is to prepare students for the application of the conceptual and methodological tools of their discipline. The first part of the semester introduces students to the basics of quantitative and qualitative methodology. The second part deals with methodological considerations concerning sampling and data processing. The third part gives an opportunity to reconsider actual problems emerging during the research process, and discuss their possible solutions.

By the end of the semester, students should be able to overview the process of academic research, to critically read and interpret publications in their field, and to organize the main stages of their own research accordingly.

	Set readings
Babbie, E. R.: The Practice of Social Research. Belmont: Wadswoth, 1995.
Halmai E.: Lineáris algebra. Budapest: Tankönyvkiadó, 1979.

Hunyadi L. – Mundruczó Gy. – Vita L.: Statisztika. Budapest: Aula, 1996.

Krekó B.: Lineáris algebra. Budapest: Közgazdasági és Jogi Könyvkiadó, 1976. Majone, G. - Quade, E. S. (ed.): Pitfalls of Analysis. New York: Wiley, 1980.
Suggested readings
Denkinger G.: Korszerű matematikai alapismeretek. Budapest: Közgazdasági és Jogi Könyvkiadó, 1977.

	Name of subject: Research Methodology 2.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: Research Methodology 1.
	Assessment: seminar grade

	Description of course units

The aim of the course is to give sufficient knowledge of multivariate statistic analysis of socio-political phenomena in a computing environment, the application of its procedures, and to provide the necessary practical experience in data processing.
The first part of the course will instruct students how to use data processing programs like SPSS, AMOS, LVLPS and MDS(X) in completing tasks in their own field of interest. The presentation of programs and methods will rely on the theory and mathematical background of multivariate statistical analysis. During the second part of the course, students can execute their own statistical analyses on data bases of various structures and topics under professional supervision.
By the end of the semester, students should be able to recognize the most frequently occurring methodological problems when using statistical programs, and choose the appropriate methodological measures to treat these problems.

	Set readings
Füstös L. – Kovács E. – Meszéna Gy. – Simonné Mosolygó N.: Alakfelismerés. Sokváltozós statisztikai módszerek. Budapest: Új Mandátum, 2007.
Füstös L: A sokváltozós adatelemzés módszerei. Budapest: MTA Szociológiai Kutatóintézete, Társadalomtudományi Elemzések Akadémiai Műhelye, 2010/2. (www.esshu.hu/modszertani-fuzetek)
Kovács E.: Többváltozós adatelemzés. Budapest: Aula, 2003.
Suggested readings

Hunyadi L. – Mundruczó Gy. – Vita L.: Statisztika. Budapest: Aula, 1996.
Hunyadi L. – Vita L.: Statisztika I. (A1121): A bolognai rendszerű statisztikai tankönyv 1. kötete, CD-melléklettel. Budapest: Aula, 2008.
Hunyadi L. – Vita L.: Statiszika II. (A1122): A bolognai rendszerű statisztikai tankönyv 2. kötete, CD-melléklettel. Budapest: Aula, 2008.

	Name of subject: Academic Writing 1.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The aim of the course is to prepare students for producing academic texts during their studies and their future career. Students will acquire knowledge of the most important stages of the writing process, the stylistic features of different genres (essay, opinion, term paper, thesis) and their linguistic, formal, and contentual requirements. The course also provides opportunity to practice the critical evaluation of academic texts, and the different techniques of making notes and summaries, including the appropriate use of both word by word citations and references.
Completing the course will enable students to produce academic texts on their own, to apply the elements of different genres, and improve their proper use of English linguistic tools (grammar and vocabulary).

	Set readings
Bailey S.: Academic Writing: A Handbook for International Students. London: Routledge, 2011.
McCarthy M. - O’Dell F.: Academic Vocabulary in Use. Cambridge: Cambridge University Press, 2008.
Suggested readings
Cox C. - Hill D.: EAP Now English for Academic Purposes Student’s Book. Pearson Longman, 2011.

	Name of subject: Academic Writing 2.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: Academic Writing 1.
	Assessment: seminar grade

	Description of course units

The aim of the course is to prepare students for producing academic texts during their studies and their future career. Students will acquire knowledge of the most important stages of the writing process, the stylistic features of different genres (essay, opinion, term paper, thesis) and their linguistic, formal, and contentual requirements. The course also provides opportunity to practice the critical evaluation of academic texts, and the different techniques of making notes and summaries, including the appropriate use of both word by word citations and references.

Completing the course will enable students to produce academic texts on their own, to apply the elements of different genres, and improve their proper use of English linguistic tools (grammar and vocabulary).

	Set readings
Bailey S., Academic Writing: A Handbook for International Students, London, Routledge, 2011.
McCarthy M., O’Dell F., Academic Vocabulary in Use, Cambridge, Cambridge University Press, 2008.
Suggested readings

Cox C., Hill D., EAP Now English for Academic Purposes Student’s Book 2nd Edition, Pearson Longman, 2011.

	Name of subject: Theories of Political Knowledge

	Credits: 2
	Number of terms: 1
	Number of classes/week: 3
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The lecture offers an introduction into theories built on the nature of political knowledge. It conceives political knowledge as the self-reflection of political science, separating it therefore from investigations into practical political knowledge which aims to influence political behavior. The course deals with major questions:

· The identity of political science (as a specific response to the question of the destiny of humans as gregarious beings): its relation to philosophy (ethics) as well as to the rest of the social sciences;

· The epistemology and logic of political science: the methodology of acquisition of political knowledge;

· Theories concerning the linguistic, pictorial and symbolic formation of political reality as well as the linguistic nature of political knowledge; the investigation of conceptual, discursive, rhetoric and symbolic aspects of politics.

During the course, students will become familiar with the main interpretive alternatives of political knowledge as a part of the discipline and they will be able to do interpretive work on texts belonging to the topic.

	Set readings
Lánczi A.: A politikai tudásról. [On Political Knowledge.] Máriabesnyő: Attraktor, 2012.
Mándi T.: Ideológia és hagyomány: a politikai tudás problémája az angolszász konzervatív és neokonzervatív politikai gondolkodásban. [Ideology and Tradition: Problem of Political Knowledge in Anglo-Saxon Conservative and Neo-Conservative Political Thought.] Budapest: Századvég, 2012.
Szabó M.: Diszkurzív térben: tanulmányok a politika nyelvéről és a politikai tudásról. [In Discursive Space: Studies on Political Language and Political Knowledge.] Budapest, Scientia Humana.
Szabó M.: A diszkurzív politikatudomány alapjai: elméletek és elemzések. [Foundations of a Discursive Political Science: Theories and Analyses.] Budapest: L’Harmattan, 2003.
Szabó M.: Politikai tudáselméletek: szemantikai, szimbolikus, retorikai és kommunikatív-diszkurzív értelmezések a politikáról. [Theories on Political Knowledge: Semantic, Symbolic, Rhetorical and Communicative Interpretations of Politics.] Budapest: Nemzeti Tankönyvkiadó – Universitas, 1998.
Suggested readings

G. Fodor G.: Kormányzás/tudás. [Governance/Knowledge] Budapest: Századvég, 2008.
G. Fodor G.: Politikaelméleti paradigmák. [Paradigms of Political Theory.] Budapest: Századvég, 2010.
Mansfield, E. D. – Sisson, R. (ed.): The Evolution of Political Knowledge: Theory and Inquiry in American Politics. Columbia: The Ohio State University Press, 2004.

	Name of subject: Administrative Law

	Credits: 2
	Number of terms: 1
	Number of classes/week: 3
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course gives an introdction into the studies of administrative law. Its objective is to systematically discuss the basics of admistrative law (the concept and operation of administration and administrative law, legal foundations, organization) in the framework of constitutional law (general administrative law).

	Set readings
Patyi A. –Varga Zs. A.: Általános közigazgatási jog. Budapest–Pécs: Dialóg-Campus, 2012.
Legal documents, laws, and decisions of the Constitutional Court, especially:

The Basic Law of Hungary;

Act XLIII of 2010 on Central State Administration Bodies and the Legal Status of the Members of Government and Secretaries of State;
Act XLII of 2010 on the Listing of the Ministries of the Hungarian Republic;
Act CLXXXIX of 2011 on the Local Municipalities of Hungary;

§§ 1-18 of Act CXXXV of 1997 on the Associations and Cooperation of Local Municipalities;
§§ 1-20 of Act CXXVI of 2010 on Capital and County Government Offices and on the Modification of Laws concerning the Formation of Capital and County Government Offices and Territorial Integration.
Suggested reading
Tamás A.: A közigazgatási jog elmélete. Budapest: Szent István Társulat, 2007.

	Name of subject: Identity, Nationalism, Minorities

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course treats the theoretical issues of nationalism, identity, and minorities. During the semester students acquire knowledge of the most important theories of nationalism and the theoretical and methodological questions concerning minorities. Instruction is supported by examples and case studies (democratization and nationalism, dual citizenship, minority rights).
The first part of the semester provides an introduction to the most important analytical theories (Ernest Gellner, Benedict Anderson, Michael Mann, Michael Hechter, Anthony D. Smith, György Schöpflin, Anthony Marx, Liah Greenfield, John Hutchinson) and normative approaches (Will Kymlicka, Yael Tamir, Charles Taylor). The second half deals with the theories and empirical investigations of identity (based on the works of Rogers Brubaker, Orvar Löfgren, Fredrick Barth, Richard Jenkins, and Thomas Hylland Eriksen). The third part discusses minority rights, personal and territorial autonomy, the question of dual citizenship, the role of the kin-state, ethnic parties, and minority representation.

	Set readings
Anderson, B.: Imagined Communities: Reflections on the Origin and Spread of Nationalism. London: Verso, 1983.

Brubaker, R.: Nationalism Reframed: Nationhood and the National Question in the New Europe. Cambridge University Press, 1996.
Brubaker, R. – Cooper, F.: “Beyond Identity.” Theory and Society 2000 / 29: 1-47.

Gellner, E.: Nations and Nationalism. Oxford: Blackwell, 1983.
Hechter, M.: Containing Nationalism. Oxford: Oxford University Press, 2000.

Horowitz D. L.: The Primordialists. In Conversi D. (ed.): Ethnonationalism in the Contemporary World: Walker Connor and the Study of Nationalism. London: Routledge, 2002.

Jenkins, R.: “Rethinking ethnicity: identity, categorization and power.” Ethnic and Racial Studies, Vol. 17 Nr. 2 (April 1994): 197-219.

Kymlicka, W.: Multicultural Odysseys: Navigating the New International Politics of Diversity. New York: Oxford University Press, 2007.
Smith A. D.: “The Origins of Nations.” Ethnic and Racial Studies 12, 3 (July 1989).
Suggested readings

Cordell, K. – Wolff, S. (ed.): The Ethnopolitical Encyclopaedia of Europe. London: Palgrave Macmillan, 2004.
Hutchinson, J. - Smith, A. D. (ed.): Nationalism: Critical Concepts in Political Science. London: Routledge, 2000.

Kántor Z.: “Reinstitutionalizing the Nation: Status Law and Dual Citizenship.” Regio, 2005.

Leoussi, A. S.: Encyclopedia of Nationalism. New Brunswick: Transaction, 2001.

Wolff, S. - Weller, M. (ed.): Autonomy, Self-governance and Conflict Resolution: Innovative Approaches to Institutional Design in Divided Societies. London: Routledge, 2005.

	Name of subject: World Economics

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

Based on fundamental knowledge of international economics and finance acquired earlier, the course provides a deeper understanding of the most significant characteristics and interconnections of world economics. The first part of the course gives an overview of the systematic approaches and theories of world economics; the main features of international trade, international capital flows, and international finance. Further, it gives an account of the important economic consequences of globalization, the transformation of productive structure in world economics, the changing role of transnational companies and the state. Special emphasis is laid on the analysis of the roles and strategies of different groups of countries in adapting to the processes of world economics.

	Set readings

Chang, H.-J.: Bad Samaritans. London: Random House, 2007.
Irwin, D. A.: Free Trade under Fire. Princeton: Princeton University Press, 2009.
Stiglitz, J. E. – Serra, N.: The Washington Consensus Reconsidered. Oxford: Oxford University Press, 2008.
Suggested readings

Gilpin R. – Gilpin J. M.: Global Political Economy, Princeton: Princeton University Press, 2001.

Jones, G.: Multinationals and Global Capitalism. Oxford: Oxford University Press, 2005.
Ravenhill, J.: Global Political Economy. Oxford: Oxford University Press, 2008.

	Name of subject: The Politics of World Religions 1.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course provides theoretical introduction and – together with ‘The Politics of World Religions 2’ – a brief overview of the politically relevant doctrines of world religions and the possibilities of their thematic comparison.
The basic question of the theoretical introduction concerns the relationship between religious doctrine and practice, reviewing the current debates on the subject, and the possibility of a synthesis of different approaches based either on the primary importance of religious ideas or of practical realism. The introduction is followed by a discussion of the most fundamental social and political ideas of Judaism, Christianity, Islam, Hinduism, Buddhism, and Confucianism. The first thematical block reflects on the relations between religion and government, with reference to the relations of certain religions to different forms of government, political parties, and civil society.

The course material is accordingly provided by relevant handbooks on methodology, the history of ideas, and political science. Students will receive an introduction to the methodology of comparative religious science, the basic principles of the most important political doctrines of world religions, and the theoretical and practical issues of various religions and governance.

	Set readings
Cavanaugh, W.T. – Scott, P. (ed.): The Blacwell Companion to Political Theology. Malden: Blackwell, 2004.

Haynes, J. (ed.): Routledge Handbook of Religion and Politics. Abingdon: Routledge, 2009.
Idinopulos, T. A. - Wilson, B. C. - Hayes, J. C. (ed.): Comparing Religions: Possibilities and Perils? Leiden: Brill, 2006.
Suggested readings

Assmann, J.: Herrschaft und Heil.Politische Theologie in Altägypten, Israel und Europa. Frankfurt: Fischer, 2002.
Kantorowicz, E.: The King’s Two Bodies: A Study in Medieval Political Theology. Princeton: Princeton University Press, 1957.

Schmitt, C.: Political Theology: Four Chapters on the Concept of Sovereignty. Cambridge, Mass.: MIT Press, 1985.

	Name of subject: The Politics of World Religions 2.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: The Politics of World Religions 1.
	Assessment: exam

	Description of course units

As a continuation to ‘The Politics of World Religions 1’, the course deals with the role of world religions in international politics. The theoretical introduction gives an insight into the recent return of religion into IR theory, and the criticism of earlier views in the field. The second great topic of the semester concerns such general issues as the role of religions in foreign affairs, the role of transnational religious actors, and the attitudes of religions toward globalization; while the third focuses on some more specific issues like religious violence and security, religion and gender, religion and ecology.
The course material consists of theoretical and methodological handbooks, as well as primary sources and samples of the current debates. The objective is to enable students to recognize those features of religious considerations that separate them from secular ones; at the same time, to distinguish between the different approaches of given religions in a theoretically sound and empirically up to date manner.

	Set readings
Haynes, J. (ed.): Routledge Handbook of Religion and Politics. Abingdon: Routledge, 2009.
Shah, T. S. - Stepan, A - Toft, M. D. (ed.): Rethinking Religion and World Affairs. Oxford: Oxford University Press, 2012.
Wuthow, R. (ed.): Encyclopedia of Politics and Religion. Washington: CQ Press, 2007.
Suggested readings
Luoma-Aho, M.: God and Inernational Relations. New York: Continuum, 2012.

Philpott, D. – Shah, T. S. – Toft, M. D.: God’s Century: Resurgent Religion and Global Politics. New York: W.W. Norton, 2012.

Rawls, J.: The Law of Peoples. Cambridge, Mass.: Harvard University Press, 1999.

	Name of subject: Ideas of Europe

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The course gives an insight into the development of historiographic and social scientific views on European civilization, as well as the most important concepts and theories of integration emerging during the course of the European unification process since the Second World War.

Students will become familiar with the history of the geographical concepts of Europe from classic antiquity to the birth of modern geographical science. The course also presents the history of the European idea of liberty from its ancient antecedents through some 18th and 19th century thinkers to the views of 20th century anti-totalitarian historians. Special emphasis is laid on the work of those philosophers, historians, and social scientists who investigated the relationship between Europe and Christianity. The course also tackles such phenomena as cultural pessimism in the first half of the 20th century and Euro-pessimism since the 1970’s, the arguments of which have focused mostly on Europe’s economic potential. The course gives a brief outline of the historical antecedents of European unification, the models of (re)building Europe after the Second the World War: the views of Schumann and Monnet, and the different (federalist, functionalist, and neo-functionalist) conceptions of integration. It also gives an overview of the various ideas of Europe emerging during the reforms of the past forty years of European integration, the debates on the further development of EC / EU, as well as the issues of the European constitution and the problem of democratic deficit.

	Set readings
Hay, D.: Europe: The Emergence of an Idea. Edinburgh: Edinburgh University Press, 1957.
Machlup, F.: A History of Thought on Economic Integration. New York: Columbia University Press, 1977.
Milward, A.: The European Rescue of the Nation-state. London: Routledge, 2000.
Pagden, A. (ed.): The Idea of Europe. Cambridge: Cambridge University Press,2002.

Schuman, R.: Európáért. Pannónia Könyvek, Pécs, 1991.
Zsinka L.: Az európai történelem eszméje. Budapest: Aula, 2011.

	Name of subject: European Political Thought 1.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course offers an introduction into the classics of the history of political thought, from its Greek beginnings to the development of modern ideologies, dealing with the topics as follows: Plato, Aristotle, Saint Augustine, Aquinas, Machiavelli, Jean Bodin and Thomas Hobbes, John Locke, Montesquieu, Jean-Jacques Rousseau, Immanuel Kant. The analysis of the above mentioned authors will offer an opportunity to deal with such basic concepts and issues as the various forms of government, the ideal state, the good governance, the civic virtue, the sovereignty, the origins, limits and functioning of the state, the various forms of social contract theories, and the problems of the consent, the separation of powers, the popular sovereignty, and the Rechtsstaat.

The course will assist students to acquire solid knowledge of the main problems of European political thought. They will be familiar with its key concepts and major historical figures and will acquire the skill of analysing texts and solving problems in connection to them independently.

	Set readings
Bayer J.: A politikai gondolkodás története. [A History of Political Thought.] Budapest: Osiris, 2005.

Paczolay P. – Szabó M. (ed.): Az egyetemes politikai gondolkodás története: szöveggyűjtemény. [History of Political Thought: A Reader.] Budapest: Rejtjel, 1999.
Forsyth, M.: The Political Classics: A Guide to the Essential Texts from Plato to Rousseau. Oxford: Oxford University Press, 1993.
Suggested readings
Rowe, C. – Malcolm S. (ed.): The Cambridge History of Greek and Roman Political Thought. Cambridge: Cambridge University Press, 2000.
Burns, J. H., (ed.): The Cambridge History of Political Thought 1450-1700. Cambridge: Cambridge University Press, 1991.

Goldie, M. – Wokler, R. (ed.): The Cambridge History of Eighteenth-Century Political Thought. Cambridge: Cambridge University Press, 1988.

	Name of subject: European Political Thought 2.

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: European Poltical Thought 1.
	Assessment: exam

	The course offers an introduction into the classics of the history of political thought, from the development of modern ideologies to the present (the issues under scrutiny are as follows: G. W. F. Hegel; liberalism, John Stuart Mill, Benjamin Constant, Alexis de Tocqueville; conservatism, Edmund Burke; socialism, Karl Marx; nationalism; Max Weber; 20th-century liberalism; 20th-century conservatism; 20th-century socialism; totalitarianism; 20th-century democracy; the welfare state; the postmodern age). During this historical overview, the basic problems of European political thought in the modern and postmodern age will also take shape: the development and functioning of bourgeois society, the relation of the individual and the society to the state, the relation of individual liberty to political participation, the foundations and functioning of democracy as well as the search after the alternatives of bourgeois democracy.

During the course, the students will acquire a comprehensive knowledge of the main trends in 19-20th-century European political thought. They will be familiar with the classic authors, their works and the controversial issues overarching them. They will use the terminology of modern ideologies properly and have the skill to analyse the principal authors of modern political thought independently.

	Set readings
Bayer J.: A politikai gondolkodás története. [A History of Political Thought.] Budapest: Osiris, 2005.

Ebenstein, W.: Modern Political Thought: The Great Issues. New York: Holt, Rinehart and Winston, 1960.

Forsyth, M. – Keens-Soper, M. – Hofmann, J. (ed.): The Political Classics: Hamilton to Mill. Oxford: Oxford University Press, 1993.
Forsyth, M. – Keens-Soper, M. – Hofmann, J. (ed.): The Political Classics: Green to Dworkin. Oxford: Oxford University Press, 1996.
Suggested readings

Huoranszki F. (ed.): Modern politikai filozófia. [Modern Political Philosophy.] Budapest: Osiris, 1998.
Stedman Jones, G. – Claeys, G. (ed.): The Cambridge History of Nineteenth-Century Political Thought. Cambridge: Cambridge University Press, 2007.

Ball, T. – Bellamy, R. (ed.): The Cambridge History of Twentieth-Century Political Thought. Cambridge: Cambridge Unviersity Press, 2003.

	Name of subject: Theory of Democracy

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The course offers an introduction to this old, and essentially contested basic concept by investigating its contents and interpretations depending on time, space, and circumstances. It scrutinizes the theoretical arguments, pro and con, of classic, republican, liberal, authoritarian, elitist, deliberative, direct vs. representative democracies as well as the various forms of their realization.
Having completed the course, students will be able to use the word more circumspectly. They will have clear ideas about the historical forms of democracy. The course will assist the students to form an accurate opinion of the trends of basic secondary literature in Hungarian and English languages and to do analyses concerning the problems of democracy independently.

	Set readings
Brunner, O. et. al.: A demokrácia. [Democracy.] Budapest: Jószöveg Kiadó, 1999.
Cunningham, F.: Theories of Democracy: A Critical Introduction. London: Routledge, 2002.
Dahl, R.: A pluralista demokrácia dilemmái. [Dilemmas of Pluralist Democracies.] Budapest: Osiris, 1996.
Held, D.: Models of Democracy. Stanford: Stanford University Press, 2006.3.
Sartori, G.: Demokrácia. [Democracy.] Budapest: Osiris, 1999.
Suggested readings
Archibugi, D. – Held, D. – Köhler, M. (ed.): Re-Imagining Political Community: Studies in Cosmopolitan Democracy. Cambridge: Polity Press, 1998.
Dahl, R.: Democracy and Its Critics. New Haven: Yale University Press, 1989.
Elster, J. (ed.): Deliberative democracy. Cambridge: Cambridge University Press, 1999.
Lánczi, A.: Demokrácia és politikatudomány. [Democracy and Political Science.] Budapest: Aula, 2000.

Specialized Courses – Comparative Politics (Specialization)
	Name of subject: Human Rights

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course provides a comprehensive introduction to the modern human rights regime and also to the analysis of its interrelation with domestic and foreign policy. The different concepts of human rights, the evolution of its expanding catalogue, and the controversial issues in this field need a lot of background information on the political and economical interests of the different actors. This module takes a practical approach to the different regional human rights systems (CE, EU, OSCE, CIS, OAS, AU) with particular attention to their specialties. The course critically examines the mechanism and impact of the monitoring, the petition system, on-site visits and other guarantees for observing human rights.

	Set readings
Donnelly, J.: Universal Human Rights: In Theory and Practice. Ithaca: Cornell University Press, 2002.

Forsythe, D. P.: Human Rights in International Relations. Cambridge: Cambridge University Press, 2006.
Suggested readings
Bayefsky, A. F.: The UN Human Rights Treaty System: Universality at the Crossroads. The Hague: Martinus Nijhoff Publishers, 2001.

Landman, T.: Studying Human Rights. London: Routledge, 2006.

	Name of subject: Comparative Constitutional Law

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

This course introduces students to the rich diversity of constitutional law in the world today, aiming at a better understanding of the working of constitutions and of the work constitutions do in different political, socio-economic settings and historical periods. What constitutions are, what makes constitutions different, how constitutional ideas migrate, as well as the larger global processes which structure constitutional law in each country are some of the themes of this course.

As a starting point, students will study the conceptual and theoretical foundations of constitutional law from a comparative perspective. By explicating the basic elements of constitutional theory across time and space, the course seeks to expose the distinctive methods and tasks of comparative constitutional law. In the process, the course will explore and compare constituent power; sovereignty; representation; rule of law; federalism; rights, and adjudication.

The semester also deals with specific thematic issues and locates debates in their practical setting. This part of the course is thus concerned with the ways in which “similar” topics of constitutional law are understood, negotiated, and produced differently by different actors in and around different constitutional systems. It will also consider the social and political functions performed by constitutional law, and how groups and individuals operate within and against constitutionalism. The course will thus adopt a micro-perspective, testing the structures of comparative constitutional law in the context of constitutional particularities, for example freedom of expression, right to property, secularism and constitutional faith, due process, equality and affirmative action, abortion, same-sex unions, capital punishment and euthanasia or group rights.

	Set reading
Dorsen, N. – Rosenfeld, M. - Sajó A. – Baer, S.: Comparative Constitutionalism. St. Paul: Thomson West, 2003.

	Name of subject: Comparative Study of Government

	Credits: 4
	Number of terms: 1
	Number of classes/week: 3
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The basic purpose of the comparative study of government is to introduce students - beyond formal constitutional analysis - into the specific features of various types of government. The course aims to present the interaction of political institutions not only on the basis of regulating systems beyond constitutional law (governmental structures, governmental background institutions, procedural rules, decision-making mechanisms), comparing the various types of governments in terms of quality and efficacy, but also gives an insight into the possible strategies, specific interests and motivations of political actors.

	Set readings
Fricz T.: “Kormányzati rendszerek Közép és Kelet-Európában.” Politikatudományi Szemle 2012/4: 104-125.

Horowitz, D.: “A demokratikus rendszerek összehasonlítása.” Politikatudományi Szemle 1992/1: 141-147.

Kukorelli, I.: “Melyik kormányforma veszélyesebb az Elbától Keletre?” Politikatudományi Szemle 1992/2, 160-167.

Linz, J.: “Az elnöki rendszer veszélyei.” Politikatudományi Szemle 1992/1: 141-147.

Paczolay P.: “Prezidenciális vagy parlamentáris demokrácia – választhat-e Közép-Európa?” Politikatudományi Szemle 1992/2: 160-167.

Sartori, G.: Comparative Constitutional Engineering: An Inquiry into Strucures, Incentives, and Outcomes. New York: New York University Press, 1994.
Suggested readings

Fehér, Z.: “A kormányzás háttérintézményei I. rész.” Politikatudományi Szemle, 2002/3-4: 35–67.

Fehér, Z.: “A kormányzás háttérintézményei. A Miniszterelnöki Hivatal 1990-2003 – II. rész.” Politikatudomány Szemle 2003/1: 105-125.

Hague, R. – Harrop, M.: Comparative Government and Politics: An Introduction. London: Palgrave Macmillan, 2010.

Ilonszki, G. – Ványi, É.: “Miniszteri ﬂuktuáció és intézményi változások Magyarországon 1990–2010.” Politikatudományi Szemle 2011/3: 7–36.

Lauth, H.J. (ed.): Vergleichende Regierunsglehre. Wiesbaden: VS Verlag, 2010.

Müller Gy.: Kormányról kormányra a rendszerváltás utáni Magyarországon: Antalltól Gyurcsányig. Budapest: Magyar Közlöny és Lapkiadó, 2008.

Müller Gy.: Magyar kormányzati viszonyok, Budapest-Pécs: Dialóg Campus, 2011.
Pesti S.: “A kormányzati döntéshozatal mechanizmusai.” Századvég 2000 (18): 69-92.

Scharpf, F.: Games Real Actors Play: Actor-centered Institutionalism. In Policy Research: Theoretical Lenses on Public Policy. Boulder: Westview, 1997.

Szente, Z.: Európai alkotmány- és parlamentarizmustörténet. Budapest: Osiris, 2006.

	Name of subject: Political Sociology in Comparative Perspective

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

Based on a selection of empirical research belonging to, or relevant for, political sociology, the aim of the course is to review the possible applications and actual outcomes of different methodological approaches. The course objective is to enable students to analyze political phenomena and interpret them in a wider social context.

The course focuses on the social foundations of political phenomena and processes (political culture, social divisions). Students should be able to understand and interpret the interactions between political system – electoral system – party system – and electoral behavior. We lay special emphasis on the operators of politics, the role of political elites (social composition, political recrutation, the political socialization of elites). We also pay attention to methodological issues, the scientific analysis of political processes and events, always bearing in mind the limits of science.

	Set readings
Dalton R. J. - Klingemann H.-D. (ed.): Oxford Handbook of Political Behavior. Oxford: Oxford University Press, 2007.

Janoski T. et al. (ed.): A Handbook of Political Sociology: States, Civil Societies, and Globalization. Cambridge: Cambridge University Press, 2005.
Angelusz R. - Tardos R. (ed.): Mérésről mérésre: A választáskutatás módszertani kérdései. Budapest: Demokrácia Kutatások Magyar Központja Közhasznú Alapítvány – Budapesti Corvinus Egyetem Politikatudományi Intézet, 2006.

Szabó M.: A tiltakozás kultúrája Magyarországon: Társadalmi mozgalmak és politikai tiltakozás. Budapest: Rejtjel, 2007.

Körösényi A. – Tóth Cs. – Török G.: A magyar politikai rendszer. Budapest: Osiris, 2007.
Gallai S. – Török G. (ed.): Politika és politikatudomány. Budapest: Aula, 2003.

	Name of subject: History of Democratic and Dictatorial Regimes

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course aims to provide in-depth knowledge of the history of Hungarian and European dictatorial regimes, the causes of their emergence, the aims and purposes of those in power, and the results of their activity.
Rejecting superficial approaches and explanations, the course intends to describe and analyze the complex intellectual background, social factors, and theoretical interactions that led not only to the emergence of these systems during the 20th century, but – for a short period – to their considerable popularity among various groups of society. The course also tackles the technicalities of how individual regimes exercised power, with special emphasis on their mutual influence and the deeper motifs of their antagonism.
The main topical units are: the foundations of Marxism; the birth of Fascism in Italy; Nazi dictatorship; Lenin and Soviet Bolshevism; Ferenc Szálasi and the Holocaust in Hungary; the Sovietization of Hungary.

	Set readings
Arendt, H.: The Origins of Totalitarianism. New York: Harcourt, Brace and Co., 1951.
Davies, N.: Europe: A History. Oxford: Oxford University Press, 1996.
Johnson, P.: Modern Times: The World from the Twenties to the Eighties. New York: Harper and Row, 1985.
Marx, K. – Engels F.: The Communist Manifesto. London: Penguin, 2002.
Nolte, E.: Der Faschismus in seiner Epoche. München: Piper, 1963.
Szakács S. – Zinner T.: A „háború megváltozott természete”. Budapest: Genius Gold, 1997.

Tocqueville, A. de: L’ancien régime et la révolution. Paris: Flammarion, 1988.
Révai V. (ed.) Törvénytelen szocializmus – a tényfeltáró bizottság jelentése. Budapest: Új Magyarország - Zrínyi, 1991.

Suggested readings
Applebaum A.: Gulag: A History. New York: Doublay, 2003.
Béládi L. – Krausz T.: Sztálin. Pécs: Láng, 1988.

Bihari M.: Szocializmuselméletek és ideológiák, Confessio, 2005/2 17-26.Conquest, R.: Reflections on a Ravaged Century. New York: Norton, 2000.
Furet, F.: Le passé d’une illusion. Paris: R. Laffont, 1995.
Póczik Sz.: Fasizmusértelmezések. Budapest: Biadruck, 1995.
Polányi K.: Fasizmus, demokrácia, ipari társadalom. Gondolat Kiadó, Budapest, 1986.

	Name of subject: National EU Policies

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

During the years after the Second World War, European integration met the interests of nation-states, since the only to restore the basic functions of nation-states disorganized by the war was only possible by an integration process. Integration has made significant progress since 1945, but the national interests of member states should still be taken into account in order to understand the dynamics of the unification process. The aim of the course is to give an insight into the EU policies of the member states, and shed light on the complex relations between national and international interests. Students will become acquainted with the historical conditions of EU membership, the internal policies of integration, and the different institutional conditions in individual member states. They will also be presented with the international interests of individual member states, their relations to certain individual areas of politics, and the apparent conflicts in the decision-making processes. The course gives a detailed account of the integrational politics of the most important member states as well as the EU policies of the smaller ones.

	Set readings
Milward, A.: The Reconstruction of Western Europe, 1945-51. London: Methuen, 1984.

Milward, A.: The European Rescue of the Nation-State. London: Routledge, 2000.
Milzow, K.: National Interests and European Integration: Discourse and Politics of Blair, Chirac and Schröder. Geneva: The Graduate Institution Publications, 2012.
Taylor, P.: The European Union in the 1990s. Oxford: Oxford University Press, 1996.

	Name of subject: Comparative History of Ideas in Eastern Europe

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The course examines the common East-Central European characteristics of political thought which developed in spite of their different national traditions. These common characteristics are: the lack or incompleteness of political sovereignty; the dominance of cultural issues over economic determinations; the continual reflection on peripheral situation, and the self-analysis of the in-between consciousness between the East and the West.

During the course, students will be provided with an overview of the major questions and canonical texts of Hungarian, Polish, Czech, Slovak, and Romanian history of ideas, with a look at connecting South Slavic or Baltic cultures, too. They acquire knowledge of prominent figures, events, problems, and tendencies. The course will assist the students to form a correct opinion of the trends in the secondary literature of the subject matter in Hungarian and English languages.

	Set readings
Kiss Gy. Cs.: Közép-Európa: nemzetek, kisebbségek. [Central Europe: Nations, Ethnic Minorities.] Budapest: Pesti Szalon, 1993.
Módos P. – Tischler J. (ed.): Közép-Európai olvasókönyv. [Central Europe Reader.] Budapest: Osiris, 2005.
Trencsényi B. – Kopeček M. (ed.): Discourses of Collective Identity in Central and Southeast Europe (1770-1945). Budapest – New York: CEU Press, 2006.
Trencsényi B.: A nép lelke: nemzetkarakterológiai viták Kelet-Európában. [The Soul of the People: Debates on National Characterology in Eastern Europe.] Budapest: Argumentum – Bibó István Szellemi Műhely, 2011.
Suggested readings

Berkes T.: A cseh eszmetörténet antinómiái. [Antinomies of the History of Ideas in the Czech Republic.] Budapest: Balassi, 2003.
Kiss Gy. Cs.: Hol vagy, hazám? Kelet-Közép-Európa himnuszai: egy nemzeti jelkép történetéhez. [Where Are You, My Fatherland? National Anthems in East-Central Europe: To the History of a National Symbol.] Budapest: Nap Kiadó, 2011.
Pászka I. (ed.): Román eszmetörténet. Önismeret és modernizáció a román gondolkodásban. [History of Ideas in Romania. Self-Knowledge and Modernization in Romanian Intellectual History.] Budapest: Aetas-Századvég, 1994.
Szarka L.: Duna-táji dilemmák. [Dilemmas in the Danube Region.] Budapest: Ister.

	Name of subject: European Party Systems

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The aim of the course is to introduce political parties as the most important institutions of political democracy in the twentieth century since they established the relation between the mass of voters and the decision making politicians. The parties mobilized the mass of people entitled to vote, structured the parliament, the legislative body of representative democracy, and the leaders of the parties gained control over the executive power of the government. Thus political parties became the most important institutions of representative democracies. Based on Sartori’s model of party systems, the course offers a survey of the parliamentary parties in both the European Union and the European Parliament. It also intends to describe the factors that influence party systems and their regional variants.

	Set readings
Sartori, G.: Comparative Constitutional Engineering: An Inquiry into Structures, Incentives and Outcomes. New York: New York University Press, 1994.
Enyedi Zs. – Körösényi A.: Pártok és pártrendszerek. Budapest: Osiris, 2004.
Suggested reading
Báthory Á. – Tóka G. (ed.): A 2004. évi európai parlamenti választások. Budapest: Századvég, 2006.

	Name of subject: Comparative Economics

	Credits: 4
	Number of terms: 1
	Number of classes/week: 3
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The aim of the course is to present the properties of the economic systems of individual nation-states.
Although national economies became increasingly connected to world economy during the course of the 20th century, the differences between national economies remained relevant. Different economic systems play a decisive role in the life of nation-states both in regard of competitiveness, and as socio-economic models characteristic of the given national economies. The course provides students with an insight into the comparatistics of economic systems and institutions. It discusses the properties of market-oriented, state-controlled, and corporative economic systems, including the Anglo-Saxon market model, East Asian capitalisms, the Rhine model, and the French statist economic system. Students also become acquainted with the outlines of the Swedish welfare model, the economic system of the Soviet type, transformational economies, and post-socialist economic systems.

	Set readings
Rosser, J. B. - Rosser, M.: Comparative Economics in a Transforming World Economy. Cambridge, Mass.: MIT Press, 2004.

Conklin, D. W.: Comparative Economic Systems. Cambridge: Cambridge University Press, 1991.

Gardner, H. S.: Comparative Economic Systems. London: Dryden Press,1998.

Gregory P. R. – Stuart, R. C.: Comparing Economic Systems in the Twenty-First Century. Boston: Houghton Mifflin Harcourt, 2004.

	Name of subject: Comparative Case Studies

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The course - relying on the first three semester’s methodological and academic writing courses – requires students to produce a professional case study using the methodology of comparative political science. At the outset of the course, we choose the examination unit, the time scale of the study, the geographical position of the object, and the socio-economic context of the cases. We determine the number of cases to be compared, and the qualitative or quantitative character of comparison. We also discuss the credibility issues of data and typologies, the ways of aggregating data, and the most appropriate method of evaluation when writing the study.

	Set reading
Geddes, Barbara: Paradigms and Sand Castles: Theory Building and Research Design in Comparative Politics. Ann Arbor: University of Michigan Press, 2003.
Suggested readings
Byrne, D. - Ragin, C.: The Sage Handbook of Case-based Methods. London: Sage, 2009.
Dogan, M. – Pelassy, D.: How to Compare Nations? Strategies in Comparative Politics. London: Sage, 1990.
George, A.L. - Bennett, A.: Case Studies and Theory Development in the Social Sciences. Cambridge, Mass.: MIT Press, 2005.
Marsh, D. – Soker, G.: Theory and Methods in Political Science. Basingstoke: Palgrave Macmillan 2010.
Pennings, P. - Keman, H. - Kleinnijenhuis, J.: Doing research in political science. an introduction to comparative methods and statistics. London: Sage, 1999.
Peters, B. G.: Comparative politics, theory and methods. Basingstoke: Palgrave Macmillan 1998.

Specialized Courses – Globalization (Specialization)
	Name of subject: China in the Globalized World

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course offers a survey of both the People’s Republic of China and “Greater China” describing their current economic development, structure, political system, foreign policy goals, international relations and all the related global challenges, difficulties and potentials.
During the semester, the lecture will cover various topics including China under Mao Zedong; the political and economic background and the beginning of reform and opening-up; the results of reform and the opening-up policy; the economic structure of China; the distinctive features of China’s political system; decision making in China; the Chinese Communist Party; China and the East Asian region; China and the international organizations; international relations between China and the US, Russia and the EU; and the goals and means of Chinese foreign policy. The course will also discuss Chinese-Hungarian relations, the problems and internal and external challenges of China’s development, the global consequences of the economic shift, and the question whether China is the superpower of the twenty-first century.

	Set readings
Deng, Y.: China's Struggle for Status: The Realignment of International Relations. Cambridge: Cambridge University Press, 2008.

Winters, A. L. – Yusuf S.: Dancing with Giants: China, India, and the Global Economy. Singapore: The World Bank and The Institute of Policy Studies, 2007.

Suggested readings
Von Senger, H.: Einführung in das chinesische Recht. München: C. H. Beck’sche Verlagsbuchhandlung, 1994.

	Name of subject: The US Foreign Policy

	Credits: 4
	Number of terms: 1
	Number of classes/week: 3
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course gives an introduction to the political institutions and social characteristics of the US with special regard to its racial and ethnic complexity and minority groups. On the other hand, based on the political and social characteristics of the US, the lecture offers an overview of the strategies and priorities of American foreign policy from the second half of the twentieth century to the present. The overall aim of the course is to show the international role of the US as the natural consequence of the domestic context of its political and social conditions.

	Set readings
Alderman, E. – Kennedy C.: In Our Defense: The Bill of Rights in Action. New York: William Morrow and Co, 1991.

Lukacs, J.: Outgrowing Democracy: A History of the United States in the Twentieth Century. Garden City: Doubleday, 1984.
O'Connor, K. J. – Sabato L. J.: American Government: Continuity and Change. New York: Longman, 2007.
Suggested readings

Boorstin, D. J.: The Americans. Harmondsworth: Penguin, 1973.

Huntington, S. P.: The Clash of Civilizations and the Remaking of World Order. London: Touchstone, 1998.
Kissinger, H.: Diplomacy. New York: Simon and Schuster, 1994.

Parrillo, V. N.: Strangers to These Shores. Upper Saddle: Pearson, 2003..
Tocqueville, A de: Democracy in America. (Trans. Henry Reeve.) Electronic Text available at http://xroads.virginia.edu/~HYPER/DETOC/toc_indx.html

	Name of subject: Political Systems in Latin America

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

During the course, students will become acquainted with the political systems of Latin America. With a look at the general features of the history of the sub-continent (the antecedents of the colonial period and the wars of independence as well as the overall tendencies of demography and economic development) we discuss the governmental systems in Latin America, their development by revolutionary transition or abolishment of dictatorships as well as their place in the political and economic world system and their relation to the leading world powers. Special attention will be paid to the most significant states and regions as Argentina, Brazil, Chile, Central America and the Caribbean, Cuba, Mexico, and Peru.
By the end of the course, students will acquire knowledge of the main characteristics of the mentioned political systems, their institutions as well as of the historical events and personalities. The course will help students to properly assess the trends and problems of the scholarship in Hungarian and English language, and, in the case of sufficient linguistic competence, with a look at the secondary literature in Spanish and Portuguese languages.

	Set readings
Anderle Á. – Girón J. (ed.): Demokrácia és diktatúra között: tanulmányok a latin-amerikai politikai átmenetről. [Between Democracy and Dictatorship: Studies on Political Transition in Latin America.] Szeged: JATE Hispanisztika Tanszék, 1997.
Blake, C. H.: Politics in Latin America. Boston: Houghton Mifflin Co., 2008.

Domínguez, J. I. – Shifter M.: Constructing Democratic Governance in Latin America. Baltimore: The Johns Hopkins University Press, 2003.
Munck, R.: Contemporary Latin America. Basingstoke: Palgrave Macmillan, 2008.
Suggested readings
Anderle Á. (ed.): Latin-Amerika: a függetlenség útjai. [Latin America: Roads to Independence.] Szeged: SZTE, 2011.
Anderle Á.: Latin-Amerika története. [A History of Latin America.] Szeged: JATE Press, 2010.
Balogh A. (ed.): Nemzet és nacionalizmus (Ázsia, Afrika, Latin-Amerika). [Nation and Nationalism (Asia, Africa, Latin America).] Budapest: Korona, 2002.
Mainwaring, S. – Shugart M. S. (ed.): Presidentialism and Democracy in Latin America. Cambridge: Cambridge University Press, 1999.

	Name of subject: Postcolonialism

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

During the course, post-colonialism will be conceived as a species of poststructuralist critiques of ideology. Therefore it will give occasion, besides its issues in literary criticism, to re-assess the significance of critical ideologies from the point of view of political science. The subject matter of the course consists in describing the various phenomena challenging universalistic perspective by the presentation and evaluation of the relevance of cultural, social, regional, national, religious, and gender differences.

Students will become cognizant of the schemes and discourses of political thought after the decline of classical 19th and 20th century ideologies. They will also acquire the often specific terminology of this science and will be able to orient in the scholarship of the topic as well as amongst its current problems.

	Set readings
Ashcroft, B. – Griffiths G. - Tiffin H. (ed.): The Post-colonial Studies Reader. London: Routledge, 1995.
Loomba, A.: Colonialism, Postcolonialism. London: Routledge, 2005.
McLeod, J.: Beginning Postcolonialism. Manchester: Manchester University Press, 2000.
Young, R. J. C.: Postcolonialism: A Very Short Introduction. Oxford: Oxford University Press, 2003.
Suggested readings

Ashcroft, B. - Griffiths, G. - Tiffin, H.: The Empire Writes Back: Theory and Practice in Post-Colonial Literatures. London: Routledge, 2002.

Ashcroft, B. - Griffiths, G. - Tiffin, H.: Post-Colonial Studies: The Key Concepts. London: Routledge, 1998.

Fanon, F.: A Föld rabjai. [The Wretched of the Earth.] Budapest: Gondolat, 1985.
McLeod, J. (ed.): The Routledge Companion to Postcolonial Studies. London: Routledge. 2007.

	Name of subject: World System Theory

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The course offers and introduction to Immanuel Wallerstein’s world system theory, also with regard to its critics and its further development. The students will be informed on its Marxist foundations as well as the main traits of the core, periphery, and semi-periphery. The course summarizes Wallerstein’s philosophy of history and will have a look at the basic concepts of system theory, including the various interpretations of systems and sub-systems.

Concerning the critiques, it deals not only with criticism of the speculative parts of the theory (e.g. its teleological aspects) but also the empirical facts in recent history weakening the explanative potential of the theory (e.g. the historical development on the Latin American and East-Central European semi-peripheries). The lecture gives an account of the re-interpretations of the theory in the context of the globalization or the development of world cities as well as of the efforts to bring it in harmony with certain streams within Critical Theory (gender studies, post-colonialism etc.).

Students attending the course will be able to situate the world system theory amongst the main discourses in political and IR theory and will possess skills enabling them to the individual analysis of further problems in this theory.

	Set readings
Hopkins, T. K. – Wallerstein, I.: World-System Analysis: Theory and Methodology. Beverly Hills: Sage, 1982.
Knox, P. L. – Taylor, P. J.: World Cities in a World-System. Cambridge: Cambridge University Press, 2003.
Shannon, T. R.: An Introduction to the World-System Perspective. Boulder: Westview Press, 1996.
Wallerstein, I.: Bevezetés a világrendszer-elméletbe. [Introduction to World System Theory.], Budapest: L’Harmattan – Eszmélet Alapítvány, 2010.
Suggested readings

Arrighi, G. – Silver, B. J. et al.: Chaos and Governance in the Modern World System. Minneapolis: University of Minnesota Press, 1999.
Frank, A. G. – Gills B. K. (ed.): The World System: Five Hundred Years or Five Thousand? London: Routledge and Kegan Paul, 1993.
Wallerstein, I.: A modern világgazdasági rendszer kialakulása. [The Modern World System: Capitalist Agriculture and the Origins of European World-Economy in the Sixteenth Century.] Budapest: Gondolat, 1983.

Wallerstein, I.: The Modern World System,Vol. 2: Mercantilism and the Consolidation of European World-Economy, 1600-1750. New York: Academic Press, 1980.

	Name of subject: Armed Conflicts and Globalization

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The aim of the course is to give an insight into the character of contemporary armed conflicts.
The semester begins with four introductory classes dealing with the basic political, security, and military characteristics of armed conflicts. The theoretical and practical approaches of conflict resolution are also overviewed. The second and third part of the semester demonstrates the characteristics of armed conflicts on the example of the Northern and Southern Caucasus. The analysis will focus on the Russo-Chechen wars, the Georgian civil wars, the struggle against radical Islamists in the Northern Caucasus, the Georgia-Russia war, and the Karabakh conflict, naturally in a broader political context. Knowledge of one of the regional languages (Russian, Armenian, Azeri, Georgian, etc.) is an advantage, but not mandatory. Grades are based on the exam at the end of the semester.

	Set readings
Bellamy, A. J.: Humanitarian intervention. In Collins, A. (ed.): Contemporary Security Studies. Oxford: Oxford University Press, 2010, 359-377.

Gai, Y.: Territorial options. In Darby, J. – Mac Ginty, R. (ed.): Contemporary Peacemaking: Conflict, Peace Processes and Post-War Reconstruction. London: Palgrave Macmillan, 2008, 242-256.
Pugh, M.: Peace Operations. In Williams, P. D. (ed.): Security Studies: An Introduction. London: Routledge, 2010. pp. 407-418.
Suggested readings

Wallenstein, P.: Understanding Conflict Resolution. London: Sage, 2007, 11-11 and 31-56.

	Name of subject: Political Traditions and Current Regimes in the Post-soviet region

	Credits: 3
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units

The course discusses the political and legal development of the states of the former Soviet Union especially after 1991. However, the lectures also include an overview of their historical background starting with the former Empire of the Czar till the collapse of the Soviet Union with special regard to the characteristic features of the political development of the region and also to the mentality, traditions and conditions determined by this development. Then we will study the events that led to the change of regime and the creation of the New Independent States (NIS). The course will also cover the legal and political analysis of the individual states and the overview of the system of relations and interactions between the centralizing, federalist, autonomist, and regional elements. Special attention will be paid to the current events of developing modern nation states in the region; especially in the case of Ukraine and Belorussia. The overall aim of the course is to provide students with a comprehensive understanding of the Post-soviet region of Eastern Europe, relying on the complexity of its ethnic, regional, cultural, and social elements.

	Set readings
Light, M.: Russian Foreign Policy: The First Decade. In Brown, A. (ed.): Contemporary Russian Politics: A reader. Oxford: Oford University Press, 2001, 419-428.
Nodari, S.: Economic Interests and Political Power in Post-Soviet Russia. In Brown, A. (ed.): Contemporary Russian Politics: A reader. Oxford: Oxford University Press, 2001, 269-288.
Perepelytsia, G. M.: Ukrainian-Russian Relations: Between Strategic Partnership and Strategic Dependence. In Perepelytsia, G.M. (ed.): Foreign Policy of Ukraine: Annual Strategic Review. Kyiv: Foreign Policy Research Institute, 2007, 207-240.

Götz, R.: Ukraine and Belarus: Their Energy Dependene on Russia and their Roles as Transit Countries. In Hamilton, D. - Mangott, G. (ed.): The New Eastern Europe: Ukraine, Belarus and Moldova. Wahington: Center for Transatlantic Relations, 2007, 149-170.

Romanova, T.: Energy Policy of Russia: Still in a State of Flux? In Spruds, A. - Rostoks, T. (ed.): Energy: Pulling the Baltic Region Together or Apart? Riga: Latvian Institute of International Affairs, 2009, 122-156.
Suggested readings

Podvig, P. (ed.): Russian Strategic Nuclear Forces. The MIT Press, 2001, 1-32.
Zivile, S.: Putin's Political Regime and Its Perspectives. In Jankauskas, A. - Lopata, R. - Vitkus, G. (ed.): Transformation of Putin's Regime: Why Transitology in Not Applicable to Post-Soviet Russia? Vilnius: Vilnius University Press, 2007, 25-76.

	Name of subject: Islamic Civilization

	Credits: 4
	Number of terms: 1
	Number of classes/week: 3
	Type of course unit: seminar
	Prerequisite: none
	Assessment: seminar grade

	Description of course units

The aim and scope of the course is to provide an in-depth knowledge on contemporary Islam, its different interpretations situated in the political, societal and ideological environment both in the Islamic World and in the West.
Based on the knowledge already provided about Islamic civilization in general at the BA level, this seminar focuses on some contemporary issues for example the different ways and methods of modernization and its consequences in leading Muslim societies (Turkey, Iran, Iraq, Turkey, Egypt); the characteristics of modern ideologies (nationalism, pan-Arabism, Islamism); the various and often contradictory effects of globalization; the complexities of Muslim societies in the Western diaspora; and the various manifestations of re-Islamization in Europe and the Middle-East.

Political Islam, a new phenomenon in Islamic thinking, will be studied carefully and from various angles. Discussing the ideology, hermeneutics, ethics and tactic of Islamism, we will analyze the work of leading ideologues like Qutb, Mawdudi and Khomeyni and also the counter arguments of those Muslims who do not share the view of modern political Islam or have a different understanding of it (Bazargan, Igbal, Shariati, Rahman, Soroush etc.).

Situating the whole problem globally, we also discuss the political role of Islamism in different political contexts: in Muslim nation states, in weak and failed states and in Western democracies. Radical Islamism and jihad will find its proper place in the lectures, situated in case studies from Afghanistan, Pakistan and Egypt to the Maghrib countries.

	Set readings
Islam and Revolution. Writings and Declarations of Imam Khomeini (1941-1980). (Transl. H. Algar.) Mizan Press, 1981.
Kepel, G.: Jihad. Paris: Gallimard, 2003.

Kurzman C. (ed.): Liberal Islam. A Sourcebook. Oxford: Oxford University Press, 1998.
Mandaville, P.: Global Political Islam. London: Routledge, 2007.

Qutb, S.: Social Justice in Islam. (Tansl. J. Hardie) American Council of Learned Societies, 1953.

Roy, O.: The Failure of Political Islam. London: I. B. Tauris, 1994.

Roy, O.: Globalized Islam: The Search for a New Ummah. New York: Columbia University Press, 2004.
Tibi, B.: Islam Between Culture and Politics. New York: Palgrave 2001.

Yapp, M. E.: The Near East Since the First World War: A History to 1995. London: Longman,1996.
Suggested readings
Ayoob, M.: The Many Faces of Political Islam: Religion and Politics in the Muslim World. Ann Arbor: The University of Michigan Press, 2008.

Esposito J. L. – Burgat F.: Modernizing Islam: Religion and the Public Sphere in Europe and the Middle East. London: Hurst and Co., 2003.
Mallat, C.: The Renewal of Islamic Law: Muhammad Baqer as-Sadr, Najaf and the Shi’i International. Cambridge: Cambridge University Press, 1993.

Ramadan, T.: To Be A European Muslim. Leicester: The Islamic Foundation, 1999.

Sheikh. N.: The New Politics of Islam. Pan-Islamic Foreign Policy in a World of States. London: Routledge, 2003.

Tibi B.: Political Islam, World Politics and Europe: Democratic Peace and Euro-Islam versus Global Jihad. London: Routledge, 2008.

Zaman M. Q,: The Ulama in Contemporary Islam: Custodians of Change. Princeton: Princeton University Press, 2002.

	Name of subject: India and Central Asia

	Credits: 4
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: lecture
	Prerequisite: none
	Assessment: exam

	Description of course units
The aim and scope of the course is to provide a comprehensive knowledge of India and Central Asia in a historic perspective, including important issues of political systems, economics, culture and social change. The course focuses on history, cultural heritage, ethnic problems and modern dilemmas.
For the sake of better understanding, the lecture, however, will also cover some states not regarded as Central Asian in the scholarly literature e.g. Afghanistan, Pakistan and Iran, since they are in the spotlight of contemporary world politics. The aim of the enlargement of the scope is twofold: on one hand to enable students to understand the regional context of India’s foreign relations, and on the other, to provide a basic understanding of the effects of globalization on the whole region.

	Set readings
Cohen, S. P.: India: Emerging Power. Washington: Brookings Institution Press, 2001.

Collins. C.: Clan Politics and Regime Transition in Central Asia. Cambridge: Cambridge University Press, 2006.

Dorronsoro, G.: Revolution Unending: Afghanistan, 1979 to the Present. New York:

Columbia University Press, 2005.

Guha, R.: India after Gandhi. The History of the World’s Largest Democracy. London: MacMillan, 2007.

Hanks R. R.: Central Asia: A Global Studies Handbook. Santa Barbara: ABC Clio, 2005.

Keddie, N. R.: Modern Iran: Roots and Results of Revolution. New Haven: Yale University Press, 2003.

Panagariya, A.: India: The Emerging Giant. Oxford: Oxford University Press, 2008.

Stephen P. C.: The Idea of Pakistan. Washington: Brookings Institution Press, 2004.

Suggested readings
Khan, Y.: The Great partition. The Making of India and Pakistan. New Haven: Yale University Press, 2007.
Kothari, Rajni: Politics in India. Orient New Delhi: Black Swan, 2009.
Magnus, R. H. – Naby, E.: Afghanistan: Mullah, Marx, and Mujahid. Cambridge: Westview Press, 2002.
Ray Takeyh: Hidden Iran: Paradox and Power in the Islamic Republic. New York: Holt Paperbacks, 2006.

	Name of subject: Reading Seminar

	Credits: 2
	Number of terms: 1
	Number of classes/week: 2
	Type of course unit: seminar
	Prerequisite: Globalization, Integration, and the History of International Relations 2.
	Assessment: seminar grade

	Description of course units

The course introduces students to the basic texts on globalization and the emergence of the modern international order, and provides appropriate tools for the critical interpretation of the texts. It presents some of the important theories of modern state-building and the rise of the West (McNeill, North, Wallerstein); some works on the interpretational framework of modern history (Hobsbawm, Johnson); and gives an idea of the possible interpretations of those 20th century developments which led to the acceleration of the process of globalization. It also provides an introduction into the rival theories of international affairs after the end of the cold war era (Fukuyama, Huntington), and the theory and dimensions of globalization (Robertson).

By a careful reading of the mentioned works on the connection of globalization and international relations broadly understood, students acquire sufficient knowledge of the principal categories and the argumentation of the texts.

	Set readings
Fukuyama, F.: The End of History and the Last Man. New York: Free Press, 1992.
Fukuyama, F.: The Origins of Political Order. New York: Farrar, Straus and Giroux, 2011.
Hobsbawm, E.: The Age of Extremes. New York: Pantheon, 1994.
Huntington, S. P.: The Clash of Civilizations and the Remaking of World Order. New York: Simon and Schuster, 1996.
Johnson, P.: Modern Times. New York: Harper and Row, 1983.
McNeill, W.: The Rise of the West: A History of the Human Community. Chicago: University of Chicago Press, 1992.
North, D. C. – Thomas, R. P.: The Rise of the Western World: A New Economic History. Cambridge: Cambridge University Press, 1976.
Robertson, R.: Globalization: Social Theory and Global Culture. London: Sage, 1992.
Wallerstein, I.: A modern világgazdasági rendszer kialakulása. Budapest: Gondolat, 1983.

PAGE
38

