SECOND YEAR 2014-15
	Course Code
	Module
	Lecturer
	Method of Assessment
(In all written examinations all questions are weighted equally)

	08 26957
	POLS 201: Analysing Political Worlds

	Dr. Stephen Bates and
Dr. Laura Jenkins
	TBC

	08 26067
	POLS 202: Modern Political Thought

	Dr. Richard Shorten
	TBC

	08 26059
	POLS 203: Comparative European Politics

	Dr. Isabelle Hertner and
Dr Tim Haughton

	TBC

	08 20895
	POLS 205: International Political Economy

	Dr. Huw Macartney
	TBC

	08 20896
	POLS 206: Diplomatic History Post-1945

	Dr. Richard Lock Pullan
	TBC

	08 20897
	POLS 207: Institutions and Policies of the EU

	TBC
	TBC

	08 20898
	POLS 209: British Politics

	Professor Colin Thain

	TBC

	08 20900
	POLS 214: International Relations Theory

	Dr. Jill Steans and Dr. M. Vieira
	TBC

	08 20901
	POLS 216: The International Politics of East Asia I & II

	Dr. Julie Gilson

	TBC

	08 23898
	POLS 217: Introduction to American Politics

	Dr. Robert Watt
	TBC

	08 20903
	POLS 218: International Security

	Dr. Adam Quinn

	TBC

	07 20792
	POLS 220: Politics and Policy

	Dr. P. Whiteman
	TBC

	07 02684
	POLS 221: Public Choice Theory
	Dr. Peter Watt
	TBC

	08 25004
	POLS 222: Europeanization
	Dr. Isabelle Hertner and TBC
	TBC

	08 23568
	Data Analysis and Research Design

	Dr. Andrew Knops
	TBC

	
	
	
	

	Course Code
	Module
	Lecturer
	Method of Assessment
(In all written examinations all questions are weighted equally)

	Second Year Sociology

	08 16779/80
	SOC 201: Modern Sociological Theory

	Dr. Will Leggett
	TBC

	08 22860
	SOC 202: Global Societies
	Dr. Will Leggett
	TBC

	08 26046
	SOC 203: Sociology of ‘Race’ and Ethnicity – A Global Perspective’
	Dr. Gëzim Alpion
	TBC

	08 19221
	SOC 204: Gender and Sexuality
	Dr. Shelley Budgeon
	TBC

	Course Code
	Module
	Lecturer
	Method of Assessment
(In all written examinations all questions are weighted equally)

	08 08434/5
	REES 201
The Cultural Politics of Russia and Eastern Europe

	Dr. K. Wolczuk
	TBC

	08 12050/1
	REES 202
Contemporary Russian and East European Politics

	Dr. D. White
	TBC

	08 22070
	REES 204
Russian Political and Intellectual Thought from 1850 to 1989
	Dr. A. Rees
Lecturer now in History
	TBC

	08 21809
	REES 205
European Societies: A Cross-Cultural Perspective

	Dr. Deema Kaneff
	TBC

	08 23432
	REES 206
International Politics and Security in Russia and Eurasia

	Dr. Derek Averre
	TBC

Level I

	Module Title
	Data Analysis and Research Design POLS SD2D

	Module Code
	08 23568

	Member of Staff
	Andrew Knops

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	40

	Description
	This module provides an introduction to the main methods for analysing data used in the Social Sciences. It builds on the introduction to research literacy and methodology that students received in the first year of study. In the course of this module, you will develop a sophisticated understanding of various quantitative and qualitative research methods and the ability to use associated software packages, including SPSS. You will also engage with broader questions of research and research design such as setting the parameters of data collection and research ethics. Finally, this module will enhance the development of a range of abilities that are highly valued in academia and by other employers. These include higher-level IT skills, manipulation and presentation of quantitative data and its practical application, respect for others, readiness to accept responsibility and effective time management.

	Learning Outcomes
	By the end of this module, you will be able to:
· demonstrate a critical understanding of the relationship between different philosophical approaches to Social Science and the use of particular research methods and techniques.
· use different research methods and techniques to generate new empirical data.
· analyse the data you have produced for its significance to knowledge in your discipline.
· apply your understanding of different research methods and techniques to effective research design

	Assessment
	TBC

	Texts
	
	
	
	
	
Bryman (2008) Social Research Methods (OUP)
Burnham (2008) Research Methods in Politics (Palgrave)

	Module Title
	Analysing Political Worlds POLS 201

	Module Code
	[bookmark: _GoBack]08 26957

	Member of Staff
	Dr. Stephen Bates and Dr Laura Jenkins

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	

	Description
	This module provides an introduction to the core philosophical disputes within the social sciences and considers the key concepts in the analysis of political change. It also considers a range of approaches to political analysis, to the nature and distribution of power, and to the relationship of state to society in contemporary systems.

	Learning Outcomes
	At the end of the module the student should be able to:
· Locate the discipline of political science, and the analysis of political processes more generally, within the social sciences.
· Show familiarity with the concepts of epistemology, ontology and methodology, plus an ability to relate them to the practice of contemporary political analysis.
· Display a familiarity with a range of contemporary approaches to political analysis and the study of the state.

	Assessment
	TBC

	Texts
	Hay C, Lister, M and Marsh, D,. The State: Theories and Issues
March D and Stoker G, Theory and Methods in Political Science
Blaikie, N Approaches to Social Enquiry (2nd Edition)
Hay C, Political Analysis

	Module Title
	Modern Political Thought POLS 202

	Module Code
	08 26067

	Member of Staff
	Richard Shorten

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	

	Delivery
	

	Description
	This module examines modern political thought, as expressed both in political philosophies and in political ideologies, in the period between the French Revolution and the Second World War. In this way it allows students to closely consider the development of three distinctive traditions: liberalism, socialism, and conservatism.

	Learning Outcomes

At the end of this module the student should be able to:

	1. Understand where and why there is disagreement between competing political traditions

2. Display a familiarity with the arguments and ideas of significant figures in the development of each of these traditions

3. Utilise these arguments and ideas in thinking about contemporary political issues

	Assessment
	TBC

	Texts
	

Alan Ryan, The Making of Modern Liberalism
Eric Hobsbawm, How to Change the World: Tales of Marx and Marxism
Corey Robin, The Reactionary Mind: Conservatism from Edmund Burke to Sarah Palin

	Module Title
	Comparative European Politics POLS 203

	Module Code
	08 26059

	Member of Staff
	Dr. Isabelle Hertner and Dr Tim Haughton

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	

	Description
	This module will examine political parties, and party systems, governmental institutions, and cleavage structures in Western European democracies. The primary focus will be on the four large states, i.e. Britain, France, Germany and Italy, but a significant part of the module will also concentrate on the experience of small(er) states such as Spain, Austria, the Netherlands or the Scandinavian countries.

	Learning Outcomes
	At the end of this module the student should be able to:
· Demonstrate knowledge of political institutions and political parties in Western European democracies.
· Analyse the differences between Western European political institutions, parties and party systems.
· Display a familiarity with and some of the most widely used theoretical perspectives in the field of comparative politics and an ability to relate them to the practice of political phenomena in contemporary Western Europe.

	Assessment
	TBC

	Texts
	Gallagher M et al (2001) Representative Government in Modern Europe (3rd ed)
Bale, T. (2005) European Politic
Lane JE and S Ersson (1999) Politics and Society in Western Europe (4th ed)
Mair P (ed) (1990) The Western European Party System
Mair, P. (ed) (1997) Party System Change: Approaches and Interpretations

	Module Title
	International Political Economy POLS 205

	Module Code
	08 20895

	Member of Staff
	To be confirmed

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	

	Description
	This module provides an introduction to the study of international political economy. We will examine the emergence and evolution of the international economy, major structural features of the contemporary international economy, the function and role of international economic organisations, and issues of finance, trade and development.

The course draws upon a range of theoretical perspectives to understand the contemporary international economic order and to explore the drivers of international economic change. Issues and problems covered across the two modules include: the establishment and demise of the Bretton Woods system; the origins and the legacy of the debt crisis; the contest of ideas over economic reform; the causes and consequences of economic globalization; and how the globalized international political economy should be governed.

	Learning Outcomes
	At the end of the module the student should be able to:
· Demonstrate a basic knowledge and understanding of the major theoretical perspectives on international political economy.
· Develop critical skills in analysing debates surrounding the emergence of an international economy.
· Gain a basic understanding of trade and development issues.
· Have a critical awareness of how power operates in international political economy and in development processes.

	Assessment
	TBC

	Texts
	O'Brien, Robert and Marc Williams. 2007. Global Political Economy: Evolution and Dynamics, Second Edition. Basingstoke: Palgrave
Ravenhill, John (ed) 2007. Global Political Economy. Second Edition. Oxford: Oxford University Press

	Module Title
	Diplomatic History post 1945 POLS 206

	Module Code
	08 20896

	Member of Staff
	Richard Lock-Pullan

	Credits
	20
	
	
	
	

	Semester
	1 + 2
	
	
	
	

	Pre-requisites
	Introduction to IR and/or Problems of World History and End of Empire

	Restrictions
	None

	Contact hours
	

	Description
	This module will focus on the diplomacy of the grand alliance, the origins of the cold war in Europe and its extension to Asia and the decolonisation and its legacy. The second semester will concentrate on decolonisation and its legacy, superpower involvement in the third world, and the détente and the end of the Cold War.

	Learning Outcomes
	At the end of the module students are expected to demonstrate a detailed knowledge of the diplomatic history of 1939 to 1989 and skills in historical analysis.

	Assessment
	TBC

	Texts
	Best, Anthony, Jussia M. Hanhimaki, Joseph A. Maiolo and Kristen E. Schulze. International History of the Twentieth Century and Beyond. 2nd Ed. (Abingdon: Routledge, 2008)
Dunbabin, J.P.D. The Cold War: The Great Powers & Their Allies 2nd Ed. (Harlow: Pearson, 2008)
Dunbabin, J.P.D.The Post-Imperial Age: The Great Powers and the Wider World (Longman, 2002)
Reynolds, David. One World Divisible: A Global History Since 1945. New Ed. (London: Penguin, 2001)
Vadney, T. E. The World Since 1945. 3rd Ed (London: Penguin, 1998)
Young, John W. and John Kent, International Relations Since 1945: A Global History. (Oxford: Oxford University Press, 2004)

	Module Title
	Institutions and Policies of the European Union POLS 207

	Module Code
	08 20897

	Member of Staff
	TBC

	Credits
	20
	
	
	
	

	Semester
	1 + 2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	

	Description
	The module focuses on the process of European integration, and the EU political system. Initially it introduces the EU institutions and then analyses some key policy areas such as the internal market and social policy. Finally it analyses European integration from the perspective of citizenship and democracy.

	Learning Outcomes
	At the end of the module students are expected to demonstrate a detailed familiarity with the institutions, policy making, political processes and major policies of the European Union.

	Assessment
	TBC

	Text
	Hix, S. (2005) The Political System of the European Union 2nd Edition.

Bache, I. and George, S. (2006), Politics in the European Union. 2nd ed. Oxford: Oxford University Press.

	Module Title
	British Politics POLS 209

	Module Code
	08 20898

	Member of Staff
	Colin Thain

	Credits
	20
	
	
	
	

	Semester
	1 + 2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	 Weekly lectures - Tuesday 15:00 – 16:00, plus 1 x weekly 50 minute seminar

	Description
	The first term introduces major theoretical approaches to the understanding of British politics and unpacks the core components of the British political system, such as the Constitution, Parliament, the Executive, Civil Service, Whitehall,
voting and devolution.

The second term applies these fundamental understandings to issues and periods in British politics from the turn of the twentieth century onwards. In 2014-15 there will be special sessions on the 800th anniversary of Magna Carta and the 2015 General Election.

Students will be given the opportunity to act in The Audience, a play about the role of the Monarch and her Prime Ministers. Attached to the module is a British Politics Forum, in which the students are given the opportunity to invite guest speakers to speak on topics relevant to the module.

	Learning Outcomes
	By the end of the module the student should be able to understand and debate key theoretical and analytical approaches to British politics and apply these to empirical case studies. They should have a solid grounding in and understanding of the key institutions within the British state.

	Assessment
	TBC

	Texts
	Key Text:
Moran, M. (2010) Politics and Governance in the UK

Additional Texts:
Flinders, M. et al (2009) The Oxford Handbook of British Politics
Rhodes, R. A. W. (2011) Everyday Life in British Politics
Bogdanor, V. (2009) The New British Constitution
Dearlove, J. and Saunders, P. (2000) Introduction to British Politics
Kingdom, J. (2000) Government and Politics in Britain

	Module Title
	International Relations Theory POLS 214

	Module Code
	08 20900

	Member of Staff
	Dr. Jill Steans and Dr. M. Vieira

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	See below

	Restrictions
	None

	Contact hours
	

	Description
	This module deepens students' understanding of International Relations Theory, and introduces them to the discipline's current theoretical debates. It includes a critical appraisal of traditional International Relations theories, an overview of the current theoretical debate in the discipline, an in-depth discussion of some of central problems and themes in this debate, and a reflection on the consequences of this debate for specific study areas, such as Foreign Policy Analysis or Security Studies.

	Learning Outcomes
	At the end of the module the student should be able to:
· Discuss and appraise the main theories of International Relations, and select a theoretical position to do so.
· Differentiate between various critical and constructivist approaches to the analysis of international politics, and asses their relevance.
· Analyse a particular problem of internal politics in a theoretically consistent manner.

	Assessment
	TBC

	Texts
	Baylis, J. and S. Smith (eds.) (2004) The Globalization of World Politics: An Introduction to International Relations. (3rd ed.).
Booth, K. and S. Smith (eds) (1995) International Relations Theory Today.
Steans, J. and L. Pettiford with T. Diez (2005) Introduction to International Relations: Perspectives and Themes (2nd ed.)
Smith, S., K. Booth and M. Zalewski (eds) (1996) International Theory: Positivism and Beyond.

If you wish to take POLS 330 Critical Approaches to Security in your final year there is a pre-requisite of either POLS 218 International Security or POLS 214 International Relations Theory.

	Module Title
	The International Politics of East Asia POLS 216

	Module Code
	08 20901

	Member of Staff
	Julie Gilson

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	

	Description
	In this module, students will learn about key states involved in contemporary East Asian politics. Specifically, they will examine the role of the United States, Japan, China, South Korea and key regional institutions.

The semester two module will explore core themes and issues in the international politics of East Asia: relevance of sovereignty forms of governance, role of regional NGOs, implications of political change for interstate relations and domestic and regional security, ethnic politics, regional hotspots, peacekeeping, fallout of Asian financial and economic crisis, forms of capitalism, and development of regionalism.

	Learning Outcomes
	At the end of the module the student should be able to:
· Identify and analyse the key factors and structures involved in contemporary East Asian politics.
· Demonstrate knowledge of issues affecting the international politics of East Asia.
· Analyse the inter-relationship of inter-state, sub-state, and intra-regional dimensions of the international politics of East Asia.
· Appraise developments in East Asia on the basis of primary and secondary sources, including web-based ones.
· use effectively, as appropriate, concepts drawn from international relations.

	Assessment
	TBC

	Texts
	
Beeson, M. Regionalism and Globalisation in East Asia (Palgrave)
Yahuda M. The International Politics of The Asia Pacific (2nd ed)

	Module Title
	Introduction to American Politics POLS 217

	Module Code
	0823898

	Member of Staff
	Robert Watt

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	None

	Restrictions
	None

	Description
	This module provides students with an introduction to the nature of the U.S. political system. The course examines the political philosophy underpinning the formation of the American Republic. It then examines the key Federal institutions of this system and how they interact with one another. The course also examines the role of political parties, pressure groups, the media and foreign policy. Finally, the role of the individual states is examined through the concept of Federalism.

	Learning Outcomes
	At the end of the module the student should be able to:

· Demonstrate knowledge and understanding of the key institutions of US politics.
· Provide a critical understanding of the dynamic and unique nature of US politics.
· Realise the centrality of the US Constitution in US political processes.
· Understand the key role that Federalism plays in the dynamics of US politics.

	Assessment
	TBC

	Texts
	

	
	

	Module Title
	International Security POLS 218

	Module Code
	08 20903

	Member of Staff
	Adam Quinn

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	None

	Contact hours
	

	Description
	The aim of this module is to provide students with a comprehensive introduction to the concepts and theoretical approaches central to understanding and analysing international security issues in the contemporary world.

The module will examine a variety of theoretical and empirical material that will provide students with the basis for analysing pressing questions relating to issues of war, peace and security in the world today. The first term is devoted to surveying the different theoretical and conceptual approaches to security. The second term involves focus on one major security topic each week, including terrorism, weapons proliferation, intra-state conflict and state failure.

	Learning Outcomes
	At the end of the module the student should be able to: .
· Demonstrate a foundational knowledge of issues related to war, peace and security within contemporary international society.
· Use relevant theoretical frameworks to analyse issues of war, peace and security in different parts of the world.
· Demonstrate understanding of the key concepts in international security.

	Assessment
	TBC

	Texts
	Alan Collins, Contemporary Security Studies, 3rd edition

This is a pre-requisite for the final year module POLS 310 Contemporary US Foreign and Security Policy. If you wish to take POLS 330 Critical Approaches to Security in your final year there is a pre-requisite of either POLS 218 International Security or POLS 214 International Relations Theory.

	Module Title
	Politics and Policy POLS 220

	Module Code
	07 20792

	Member of Staff
	P. Whiteman

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	BSc Business Management with Government

	Contact hours
	

	Description
	This module is interested in studying the ‘how’ in Lasswell’s well-known definition of politics as being ‘who gets what, when, how’. Policy can be understood as the product or output of politics. Contemporary examples of (public) policy-making include the Labour party’s decision to cut spending on Higher Education; their decision to bail out banks; the decision to spend around £100 million per annum on elite sport. From education policy, fiscal policy and environmental policy to sport and health policy – all are the result of politics.The module introduces students to ways of understanding how and why such policy is developed by both the traditional institutions of government and more widely, in the era of governance, the wide range of actors influencing the policy decision making process. Indeed, the shift from ‘big’ government to ‘new’ governance by and through networks and partnerships is a key theme throughout the module.

	Learning Outcomes
	By the end of the module the student should be able to:
· Examine and assess the ways in which public policy is formulated and implemented;
· Understand the contribution and limitations of the literature on policy making;
· Demonstrate how policy is the outcome of politics and political decisions
· Comprehend the policy making and implementation process
· Develop student’s capacity to present and discuss policy ideas both orally and written form.

	Assessment
	TBC

	Texts
	Bovaird, T. and Loeffler, E. (2009) Public Management and Government, London, Routledge.
Hill, M. (2009) The Public Policy Process, Harlow, Pearson.
Howlett.M,, Ramesh,M & Perl, A.(2009) Studying Public Policy. 3rd. Ed. Oxford University Press.
Parsons,W.(1996) Public Policy. Cheltenham: Edward Elgar

	Module Title
	Public Choice Theory POLS 221

	Module Code
	07 02684

	Member of Staff
	Peter Watt

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	none

	Contact hours
	

	Description
	This module is a basic introduction to public choice theory. It provides an economic analysis of the reasons for the existence of the public sector, and uses a few elementary economic concepts to analyse some key questions concerning central and local government action. Why might it be rational to be ignorant of parties’ policies in an election? How instructive is it to regard politicians as being akin to firms, but maximising votes instead of profits? Why does income redistribution often flow from the poor to the rich instead of the other way? What motivates bureaucrats? How can the relationship between collective and individual interests be analysed through game theory?

	Learning Outcomes
	Students successfully completing this module will be expected to:

(a) demonstrate an understanding of the basic elements of Public Choice theory and how to apply economic reasoning and analysis to issues of government intervention;
(b) demonstrate a knowledge of some elementary concepts and examples of game theory, collective action and voting theory as applied to the analysis of government;
(c) understand generally how political issues and actions can be analysed in economic terms.

	Assessment
	TBC

	Texts
	There is no single textbook that covers all the module material, although the following cover about a third of the material
McLean, Iain (1987) Public Choice, Oxford, Blackwell
Watt, P.A. (1996) Local Government Principles and Practice, London, Witherby
	Butler, E (2012) Public Choice: A Primer, London, IEA, free from 	http://www.iea.org.uk/sites/default/files/publications/files/IEA%20Public%20Choice%20web% 20complete%2029.1.12.pdf

	1
	School
	School of Government and Society

	2
	Department
	POLSIS

	3
	Module Convenor
	08 25004 Dr. Isabelle Hertner and TBC

	4
	Module Title
	POLS 222: Europeanization

	5
	Module Level
	2nd year undergraduate

	6
	Module Credits
	20 (2x10)

	7
	Rationale for Introduction
	There are a number of reasons for the introduction of a second year undergraduate module on ‘Europeanization’. First of all, this module would offer the students a fresh perspective on European politics and policy-making. So far, our undergraduate students were able to choose modules dealing with either European integration or comparative politics across the EU. They however learn very little about (a) the effects EU integration has on the member states’ polities, politics and policies; and (b) how member states ‘upload’ their policies to the EU level. The module we propose aims to fill this gap. The current Eurocrisis reveals how crucial it is for European citizens to understand the implications of EU membership for their countries. Our undergraduate students show great interest in the Eurocrisis and how politicians, parties, and citizens deal with it. This module will help them to make more sense of day-to-day European politics. Secondly, this module fits very well with the different undergraduate degrees offered by POLSIS, such as International Relations (with Economics, French, German, Politics etc.) and Political Science.

	8
	Contacts
	Module Leaders: Isabelle Hertner

	
	Module Description
	This module seeks to provide students with a broad understanding of the effects of European integration on the member states of the European Union. Throughout the module, students will be able to explore the nature of Europeanization, how it impacts upon the government and governance of the EU as well as its member states. In term I we will discuss and analyse the theoretical concept and then apply it to the polities (central government) and politics (parliament, parties, election campaigns, media and citizens) of different member states (most notably: Germany, Britain, France). In term II we will apply Europeanization to a number of policy areas and thereby assess the EU’s impact on the member states’ foreign- security and defence-, counter-terrorism-, migration and other policies.

	9
	Module Outcomes
By the end of the module students should be able to:
Understand and analyse the concept of Europeanization: compare different definitions and assess the concept’s strengths and weaknesses;

	10
	Methods of Summative Assessment
	TBC

	Module Title
	Modern Sociological Theory A and B (SOC 201)

	Module Code
	08 16779/80

	Member of Staff
	Dr Will Leggett

	Level
	Intermediate Level
	
	
	
	

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Restrictions
	Sociology (compulsory) and relevant JH Sociology

	Contact hours
	40

	Description
	This module introduces the central ideas of key thinkers in the sociological tradition, as they sought to understand the development of modern industrial societies from the nineteenth century to the 1970s. The module opens with a detailed survey of the three 'founding' thinkers of modern sociology - Marx, Durkheim and Weber, as well as an introduction to those who introduced micro-sociological approaches to the study of everyday life. Later, competing interpretations of the character of modern societies are then examined, ranging from the functionalist society of Talcott Parsons to the more pessimistic analysis of the Frankfurt School of critical theorists. The subsequent turning of modern sociological theory against itself, and the emergence of postmodernism, are the starting point for the Level H core module, Contemporary Social Theory.

	Learning Outcomes
	By the end of the module the student should be able to identify, compare and critically assess the theoretical approach, substantive analyses and implications of the work of key sociological theorists in this period.

	Assessment
	TBC

	Texts
	
Callinicos A. Social Theory: A Historical Introduction.
Craib A. Classical Social Theory
Giddens A. Capitalism and Modern Social Theory.
Morrison K. Marx, Durkheim, Weber.

	Module Title
	LI Global Societies SOC 202

	Module Code
	08 22860

	Member of Staff
	Dr. Will Leggett

	Credits
	20

	Semester
	1+2

	Pre-requisites
	None

	Restrictions
	SH Sociology and relevant JH Sociology

	Contact hours
	1x1 hr lecture and 1x1hr seminar per week

	Description
	This module explores established and emerging global issues from a sociological perspective, asking if it is ultimately justified to talk of ‘global societies’ and a ‘global sociology’. The module begins by introducing key conceptual and analytical issues in the study of globalization. It then examines a series of substantive sociological topics which have a global character, examples include: global culture and identities; global inequalities; migration; global elites and power; global politics and social movements. The substantive topics are explored in their own right, and in terms of what they tell us about the wider conceptual issues of global societies and a global sociology.

	Learning Outcomes
	On completion of the module, students should be able to 1) identify and critically evaluate competing theories and debates in the study of globalization 2) identify and critically evaluate empirical and theoretical issues in substantive areas such as global stratification, identities and power and citizenship.

	Assessment
	TBC

	Texts
	
Cohen, R. and Kennedy, P. (2007) Global Sociology (2nd edn.), Basingstoke: Palgrave Macmillan.

	Module Title
	Sociology of Race and Ethnicity – A Global Perspective Soc 203

	Module Code
	08 20202

	Member of Staff
	Dr. Gëzim Alpion

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	

	Contact hours
	40

	Description
	The module provides an introduction to some of the main theoretical debates on ‘race’ and ethnicity in Sociology.

In the first term the focus is on the attention the founders of the discipline of Sociology paid to ‘race’, ethnicity.

In the second term the module covers the main stages of the ‘race’ and ethnicity discourse in the twentieth and twenty-first centuries in a British, European and global context.

	Learning Outcomes
	By the end of the module the student should be able to:
· demonstrate an understanding of key themes, issues and debates relating to the study of ‘race’ and ethnicity within the discipline of Sociology
· analyse and discuss key writings of the founders of Sociology on ‘race’ and ethnicity
· think critically about ‘race’ and ethnicity as perennial social divisions and as contemporary forms, categories and sources of inequalities

	Assessment
	TBC

	Texts

	
	
	
	
	

	Module Title
	LI Gender and Sexuality SOC 204

	Module Code
	08 19221

	Member of Staff
	Shelley Budgeon

	Credits
	20
	
	
	
	

	Semester
	1+2
	
	
	
	

	Pre-requisites
	

	Restrictions
	Optional for SH Sociology, JH Sociology

	Contact hours
	40

	Description
	In this module students will be exposed to theories of gender and the tenets of feminist theory in the first half of the module. Gender differences and the translation of difference into inequality will be addressed. Theory will be applied to a range of substantive areas including the private/public spheres, the body, media, post feminism, gender identity, masculinity and class. In the second half of the module, theories of sexuality will be examined and explored in relation to a range of substantive topics including heterosexuality, same sex sexualities, prostitution and pornography, the role of the state and the family in policing sexuality; race and desire; HIV/AIDS. While its disciplinary focus is sociology, the module will draw substantially from gender studies, lesbian and gay studies, Queer theory and cultural studies.

	Learning Outcomes
	By the end of the module the student should be able to:
· Critically evaluate the main theories of gender and sexuality;
· Demonstrate a broad understanding and explain the relationship between the gender and sexuality;
· Research a specific topic, undertake an in-depth analysis and write this up in a scholarly fashion;
· Apply theoretical concepts to substantive areas.

	Assessment
	TBC

	Texts
	Kimmel, M. 2004. The Gendered Society. 2nd ed. New York: Oxford University Press.
Hawkes, G. 1996. A Sociology of Sex and Sexuality. Buckingham: Open University Press.
Weeks, J. 2003. Sexualities and Society: A Reader. Cambridge: Polity.
Alsop et al. 2002. Theorising Gender. Cambridge: Polity.
Weedon, C. 1997. Feminist Practice and Poststructuralist Theory. Oxford: Blackwell

REES 201: THE CULTURAL POLITICS OF RUSSIA AND EASTERN EUROPE

08 08434 (A)
08 08435 (B)

Level I (also offered at Level H)

	Lecturer:
	Dr Kataryna Wolczuk

	Contact:
	[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Dr Kataryna Wolczuk, Room 618, Sixth Floor, Muirhead Tower
Tel: 0121 414 6356; Email: K.Wolczuk@bham.ac.uk

	Modular value:
	20 credits

	Duration:	
	All year

	Availability:

	No pre-requisites, no co-requisites, no prohibited combinations

	Time:
	To be confirmed

	Course Outline:
	These linked modules are structured thematically and draw on comparative materials from a range of experiences across Russia, the Soviet successor states and Eastern Europe. The themes covered include: ethnicity, national identity, diaspora and the politics of inclusion/exclusion; popular culture and the media; representation of the East in western Europe, geopolitical identities and the impact of 'westernisation' on post-communist countries. These themes will be prefaced with historical background and discussed in their empirical, discursive and theoretical dimensions.

	Course Objectives:	
	On completion of these linked modules the student will be able to:
1) employ critically key concepts of western social science to understand empirical realities of Russia and Eastern Europe;
2) have a through understanding of the social and cultural dimensions of current political change in Russia and Eastern Europe;
3) be aware of the cuultural and social differences between Russia and countries of Eastern Europe; 4) have developed generic discussion, presentation and writing skills.

	Assessment:
	TBC

	Key texts:
	G Smith, The Post Soviet States, Arnold, 1999
M Burawoy and K Verder (eds) Ethnographies of Change in the Post-Socialist World, 1999
A M Barker (ed) Consuming Russia, Duke University Press, 1999

REES 202: CONTEMPORARY RUSSIAN AND EAST EUROPEAN POLITICS

08 12050 (A)
08 12051 (B)
Level I (also offered at Level H)

	Lecturer:
	Dr David White

	Contact:
	Rooms 618 (KW) and 614 (DJW) respectively, Sixth Floor, Muirhead Tower.
Emails: K.Wolczuk@bham.ac.uk, D.J.White.1@bham.ac.uk.

	Modular Value:
	20 credits

	Duration:
	All year

	Teaching:
	One weekly two-hour seminar

	Time:
	To be confirmed

	Availability:
	The course is available to all second and third year students

	Course Aims:
	1. To contextualise the key features of contemporary Russia’s polity in terms of both Russia’s past and comparative international experience;
2. to critically apply theories of transition, democratisation and party formation to the specifics of contemporary Russia and Ukraine;
3. to identify the key socio-political processes in independent Ukraine, and assess their importance within Ukraine and the wider world;
4. to write analytical essays demonstrating outcomes 1 to 3.

	Course Outline:
	The module focuses on contemporary Russia and Ukraine as the two biggest Soviet successor states. Consideration is given to the progress or otherwise of democracy, institutional design, notions of nationhood and ‘national ideas’, spatial politics in Russia and Ukraine as well as tensions between state-building and democratisation in Ukraine. The course also analyses the international dimension: both relations between Ukraine and Russia within the CIS and their respective relations with the West in general, and NATO and EU in particular. The aim is also to develop an in-depth understanding of the contemporary developments in the two key countries of the former Soviet Union.

	Assessment
	TBC

	
Key Texts:
	
White S, Understanding Russian Politics (Cambridge: Cambridge University Press, 2011)
Shiraev E. Russian Government and Politics (London: Palgrave Macmillan, 2013)
 D’Anieri, P, Understanding Ukrainian Politics: Power, Politics, and Institutional Design (Armonk, NY: M.E. Sharpe, 2006)
Wolczuk, K (with others) (2010) Beyond Colours: Assets and Liabilities of ‘Post-Orange’ Ukraine (Stefan Batory Foundation, Warsaw) available for free at: http://www.irf.ua/files/ukr/beyond%20colours.pdf

REES 204: RUSSIAN POLITICAL AND INTELLECTUAL THOUGHT FROM 1850 TO 1989

Banner Code: 08 22070

Level I (also offered at Level H)

Check whether this is running in 2014-15

	Lecturer:
	Dr E A Rees

	Contact:
	
Tel: 414-46354; Email: E.A.Rees@bham.ac.uk

	Modular value:
	20 credits

	Duration:
	All year

	Teaching:
	Thursday 11 am (lecture) and Wednesday 12 pm (class)

	Availability:
	The course is available for second year undergraduate students

	Prerequisites:
	None

	Course aims:
	By the end of the module the student should be able to understand the main trend in Russian political and intellectual history through the nineteenth and twentieth centuries, and be able to relate these trends to broader social and cultural developments, and to be able to compare the main direction of developments in the tsarist and Soviet eras, and to identify elements of continuity and change between the two periods.

	Course Outline:
	The first semester examines the political and intellectual history of the tsarist era from 1850 to 1917. It examines the official ideology of the regime and the challenge posed by various political and intellectual – Nihilism, Populism, Anarchism, and Marxism. It examines the roots of these different movements both domestically and internationally. It looks at the debates between these various currents regarding the future development of Russia.

The second semester examines the political and intellectual history of the Soviet era from 1917 to 1989, and the elaboration of the official state ideology. It analyses the role of ideas in shaping the development of the regime, and the way ideas were adapted to changing circumstances Attention will be paid to the reception of official ideas, from their internalisation to their rejection.

In both semesters students will study political programmes and declarations, as well as selected novels and short stories and their reception.

	Assessment:
	TBC

	Key texts:
	Andrzej Walicki, A History of Russian Thought: From the Enlightenment to Marxism (Oxford, 1980); Erik van Ree, The Political Thought of Joseph Stalin (London, 2002): E.A. Rees, Political Thought from Machiavelli to Stalin: Revolutionary Machiavellism (Basingstoke, 2004).

REES 205 : EUROPEAN SOCIETIES: A CROSS-CULTURAL PERSPECTIVE

08 21809

Level I

	Lecturer:
	Dr Deema Kaneff

	Contact:
	Room 622, Sixth Floor, Muirhead Tower
Tel: 414-7339; email: D.Kaneff@bham.ac.uk

	Modular Value:
	20 credits

	Duration:
	All year

	Teaching:
	

	
Prerequisites:
	
None

	Course Aims:
	By the end of the course students will have: developed an appreciation and understanding of human diversity through an examination of contemporary ethnographies; understood the core concepts and methods in anthropology; gained an understanding of European societies through comparative study; developed an ability to think critically and comparatively about European practices as socially constructed phenomena; gained an appreciation of the importance of local perspectives in understanding wider – global – processes.

	Course Outline:
	This module introduces students to anthropology through case studies that focus primarily, although not exclusively, on Europe. The module begins with lectures that familiarise students with the origins of the discipline, its specific methodology (ethnographic approach) and central concepts in the discipline (‘culture’, ‘society’, ‘ethnocentrism’ etc). The remaining lectures will use case studies in order to look in detail and comparatively at central domains of social life; producing and consuming (economic activities); controlling and resisting (political relations); believing and celebrating (religion and ritual); and relating and belonging (the anthropology of kinship). Systems of inequality (including globalisation, a topic examined from the local perspective) are also covered. Through these domains of social life, and the case studies which are used as examples, students will also be introduced to different social science theories and the particular ways in which they are used in the anthropological discipline.

	Assessment:
	TBC

	Reading Material:
	T.H. Eriksen, 2001, Small Places, Large Issues. An Introduction to social and cultural anthropology (2nd ed.), London: Pluto Press.

REES 206 : INTERNATIONAL POLITICS AND SECURITY IN RUSSIA AND EURASIA

Banner Code 08 23432

Level I (also available at Level H)

	Lecturer:
	Dr Derek Averre

	Contact:
	Room 625, Sixth Floor, Muirhead Tower
Tel: 414-6364; email: D.L.Averre@bham.ac.uk

	Modular Value:
	20 credits

	Duration:
	All year

	Teaching:
	

	
Prerequisites:
	
None

	
	

	Course Outline:
	This module will examine a range of key issues in the international politics and security of Russia and Eurasia. The course comprises of six thematic blocks, beginning with a survey of the region since the collapse of the Soviet bloc and Cold War and post-Cold War theoretical approaches and current themes in international politics. Other topics covered include: regional security organisations; Russia’s relations with Europe, US and China; US and EU policy in Central Asia and the Caucasus; energy politics; state-building and political regimes; conflicts, new wars and non-traditional security issues. Each theme will be explored in relation to specific cases and events in Russia and Eurasia. The course concludes by returning to the theoretical approaches discussed at the start of the course to examine their utility in understanding and explaining political and security dynamics in the region.

	Course Aims:
	By the end of this module, you (the student) are expected to be able to:
1. Demonstrate a basic knowledge of key issues in the international politics and security in Russia and Eurasia
2. Discuss and compare theoretical approaches to the analysis of international politics and security in Russia and Eurasia
3. Analyse specific issues in a theoretically consistent manner while accounting for local contexts and realities.

	Assessment:
	TBC

	Reading Material:
	Buzan, B. & Hansen, L. (eds.) (2009) The Evolution of International Security Studies
Allison, R. & Bluth, C. (eds.) (1998) Security Dilemmas in Russia and Eurasia
Brill Olcott, M. (2005) Central Asia’s Second Chance

