British Constitution and Society
Autumn 2015
2/3

British Constitution and Society
Course code: BBNNT 03400/A and B; English-language course
Courses: Thu 12.30-14.00, Sop 211
Lecturer: Karáth Tamás PhD (tamas.karath@gmail.com)
Office hours: Thu 14.00-14.30 (Sop 103) and on prior consultation
Welcome to this course!

The two major fields of our investigation will be the British constitutional development shaping the system of government and some major issues of contemporary British society (ethnic and religious diversity, identities and immigration). The study of these fields is not without challenges for the student of British society as Britain has undergone drastic reforms and revisions of her constitutional and governmental system. Also many of the stereotypically “British” social attitudes belong already to the past, and some of the issues are most relevant to the present-day tensions and challenges of British society. In light of these changes, it is practically impossible to have a static view of our target state and society.
Language modules

Courses will be held in English, and English-language exercise sheets will be provided for the in-class group work. However, you can choose the language of the written assignments and the end-of-term test accordingly:

Module A (fully English module): written assignments and test in English

Module B (partially English module): written assignments and test in Hungarian
Methods
This is a class which combines the characteristics of a lecture and a seminar. Regular presence is mandatory. Classes will be held as lectures alternating with team work. Your achievement will be assessed on the basis of written assignments and an in-class test.
Readings for the end-of-term test
Obligatory readings are indicated in the course calendar below.
Requirements and tasks
0. Pre-requisit for a valid credit: no more than 2 absences
1. Two written assignments

The form of all the written assignments must conform to the following:

· Letter font: Times New Roman

· Letter size: 12 for the main text and 10 for footnotes (if necessary)

· Justify the text to both margins.

· Leave standard margins on both sides (2.5 cm or 1 inch).
· Spacing: 1.5 for the main text and single-spacing for quotations longer than three lines
· Indent the first line of paragraphs with 1.25 cm, but do not leave gaps / space / an empty line between the paragraphs.
For further details, see:
https://btk.ppke.hu/uploads/articles/135506/file/BA%20thesis%20guide_Literary%20and%20cultural%20topics-2013%281%29.pdf
1.1 / Module A: Review of Bibó István’s “Észak-Írország kérdése egy lehetséges pártatlan politikai döntőbírósági döntés fényében” In: Válogatott tanulmányok IV, arranged by Kemény István and Sárközi Mátyás. Bern, Európai Protestáns M. Szabadegyetem, 1983, 683-709, http://mek.oszk.hu/02000/02043/html/674.html
1.1 / Module B: Review of Landon Hancock, “Northern Ireland: Troubles Brewing,” CAIN Web Service, http://cain.ulst.ac.uk/othelem/landon.htm
A guide to the review has been uploaded on the website of the Department of International Studies under the code of this course.
Submission deadline: 5 November, 12.30
1.2 A two-page summary of a lecture of your choice. The summary must contain all important points and conclusions of a lecture. It should record not only the issues that were raises in the lecture, but also what particular conclusions were drawn.
Submission deadline: the class following the lecture summarized
2. End-of-term test based on the obligatory readings of the seminar
Assessment of the course
The final mark will be the average of (1) the written assignments and (2) the test. Submissions beyond the deadline will not be accepted; missing homework will automatically be graded with the fail mark. The course is unaccomplished if you miss more than two classes.
Academic ethics and plagiarism

Academic research and its presentation are embedded in a large dialogue. In the process of thinking and arguing we are necessarily influenced by others: we borrow ideas from other writings and integrate them into our own. You can use others’ ideas or words in form of literal quotes or paraphrases, but you must indicate the source of quotes, paraphrased passages, and all sorts of factual information in all cases. The failure of keeping a correct record of borrowed material, either due to ignorance or to deliberate theft of ideas, is plagiarism. Papers showing evident signs of plagiarism will fail.

Course calendar with readings
Sept 10 – Course contents; Introduction to the UK

Sept 17 – No class
Reading to cover: John Oakland, British Civilization: An Introduction, 7th ed. (Oxford: Routledge, 2011), Chapter 1: “The British Context,” pp. 1-22.
Sept 24 – No class
Oct. 1 - The idea of the British Constitution and government

(1) Pintér Károly, Introduction to Britain (Piliscsaba: PPKE BTK, 2010), Chapter 5.1-4 (pp. 70-86)
(2) Nigel Morris, “The Big Question: Why doesn’t the UK have a written constitution, and does it matter?” The Independent (18 Feb 2008)
http://www.independent.co.uk/news/uk/politics/the-big-question-why-doesnt-the-uk-have-a-written-constitution-and-does-it-matter-781975.html
Oct 8 – The process of devolution in the UK

Alan Trench, “Devolution: The Basics”

http://devolutionmatters.wordpress.com/devolution-the-basics/
Oct 15 – Devolution and identities: Scotland

(1) Pintér, 2.6 (Devolution in Scotland, pp. 41- 44)

(2) “National Identities in Post-Devolution Scotland”

http://www.institute-of-governance.org/publications/working_papers /national_identities_in_post_devolution_scotland
Oct 22 – Devolution and identities: Wales

(1) Pintér, 3.4-5 (Language and Culture; Devolution and Politics, pp. 51-55)

(2) Peter Wynn Thomas, “Welsh Today”

http://www.bbc.co.uk/voices/multilingual/welsh.shtml
Oct 29 – Autumn break

Nov 5 - Northern Ireland

Pintér, Chapter 4 (Northern Ireland, pp. 57-68)

Nov 12 – Immigration and ethnic diversity

Pintér, 8.4 (Ethnic minorities, pp. 127-32)

Oakland, Chapter 3: “The People,” pp. 55-80.
Nov 19 –The Christian denominations and their challenges
Steve Bruce, “Religious Culture in Contemporary Britain,” in David Morley and Kevins Robins, eds., British Cultural Studies. Oxford: OUP, 2001, pp. 195-206
Nov 26 – Muslims in Britain
Iftikhar H. Malik, Islam and Modernity. Critical Studies on Islam. London: Pluto Press, 2004, sections of Chapters 4 and 5, pp. 80-108
Dec 3 – Multiculturalism in Britain
Tariq Modood: Post-Immigration ’Difference’ and Integration: The Case of Muslims in Western Europe, pp. 9-22 (Executive summary, European urban diversity, Paradigms and biases)

http://www.ed.ac.uk/polopoly_fs/1.82423!/fileManager/Triq%20Modood.pdf
Dec 10 – End-of-term test
I wish you a successful semester.
PAGE
2

