
	Course Title: Elective lecture on British-American history and culture
	Credits: 3

	Type of course (lecture/seminar): lecture and hours per week/semester: 2/30

	Method of assessment (exam/practical grade): exam

	Suggested semester: 5.

	Prerequisites (if any): Complex language exam

	Course description: 

	This course allows a variety of themes which all treat a period, a field or a problem of Anglo-American history or culture that have significant repercussions today. The aim of the courses launched within this subject is to establish links between literary history on the one hand, and political, social and cultural history on the other one. The courses are designed as interdisciplinary revisions of topics discussed in earlier courses of literature, history and civilization. The following list of lectures provides examples for the variety of ways in which the course can achieve its purposes, but the spectrum of topics is, of course, much wider than this selection:

· Renaissance Life in Shakespeare’s England
The course has a double focus: firstly, it initiates students into the everyday life of Shakespeare’s England; secondly, through the interpretations of primary source texts, students will also learn about the state of the English language in the Renaissance period. The language use, structures and vocabulary will be contrasted to modern English equivalents. The presentation of clothing, nourishment, architecture, arts, sciences and magic of the period will be accompanied by the discussion of the literary manifestations of these issues. 

· Introduction to the intellectual history of the United States of America
The aim of this course is to provide students with an insight into the major themes of American cultural and intellectual history through the discussion of some significant documents of political and social history, as well as a few cornerstone literary works. It will attempt to uncover fundamental patterns and recurring motifs that typically belong to the American cultural landscape. The source texts of intellectual and philosophical history will be put in a cultural context.

· The constitutional framework and the system of government of the United States of America
The lecture introduces students to the structure of the US federal government through a close reading of the Constitution. The approach is essentially historical: after surveying the origin of the Constitution and detailing the constitutional rules pertaining to the three branches of power, individual issues (e.g. right to vote, powers of Congress and the President, checks and balances, the judicial review of the Supreme Court, etc.) are examined through their historical evolution.


	Required and recommended reading:

	Required readings:

Due to the diversity of topics within this course, readings will be determined by the individual topic of the respective course. However, for an overall background of Anglo-American social, cultural and intellectual history, as well as of the history of art, the courses will rely on the following works:

ARNOLD-BAKER, Charles, ed., The Companion to British History, 2nd edition, London, Routledge, 2001, ISBN: 9780415185837
FORD, Boris, ed., The Cambridge Cultural History I-IX, Cambridge, The Cambridge University Press, 1992

JOHNSON, Paul, A History of the American People, 2nd edition, London, Phoenix, 2000, ISBN: 9781842124253

KELLY, Alfred H., Winfred A. Harbison and Herman Belz, eds., The American Constitution: Its Origins and Development I-II, 7th edition, London, Norton, 1991, ISBN: 9780393960563
Recommended readings:

The following recommended readings pertain to the topics of the list of lecture examples given above:

FORD, Boris, ed., The Age of Shakespeare, London, Penguin, 1982, ISBN: 9780140222654

KENNAN, George F., American Diplomacy, Chicago, The University of Chicago Press, 1984, ISBN: 978-0226431475 

WILSON, John Dover, Life in Shakespeare’s England: A Book of Elizabethan Prose, Harmondsworth, Penguin, 1951, London, Hesperides Press, 2006, ISBN: 9781406703399

	Lecturer responsible for course: Tamás Karáth, senior lecturer, PhD

	Lecturers participating in teaching: Károly Pintér, associate professor, PhD; Veronika Schandl, associate professor, PhD; László Munteán, assistant lecturer, PhD


