Komplex vizsga témakörei

Nemzetközi tanulmányok BA 

(a szakirodalom megadásával)
1. A nemzetközi rendszer alapvető változatai – a westfáliai modell, Szent Szövetség, az I. világháborús békerendezés utáni szisztéma, a hidegháborús paradigma, a nemzetközi politika elméletei a posztbipoláris világra; a gazdasági és monetáris unió kialakulása és működése az EU-ban; a kommunikáció etikája. 

· Kissinger 3.4., 20. századi egyetemes történet I. 219-223, 242-260.o. 
· Losoncz 6. fejezet, Fischer 2. fejezet, Győri 2010 2. fejezet

· Borgulya-Somogyvári 271-291.
2. Anglia – brit érdekszféra és hatalmi egyensúlypolitika a 19-20. században, a brit ipari forradalom gazdasági, társadalmi következményei, a klasszikus gazdasági-politikai liberalizmus, a nemzetközi gazdaságtan klasszikus elmélete, a westminsteri demokráciamodell, brit pártrendszer, választási szisztéma és devolúció, Anglia belépése az EK-ba, a brit Európa-kép. 

· Csáki I.3.2. fejezet, Győri 2007 4. és 5. fejezet, Győri 2006b 3., 5., 8. 10. fejezet

· Kissinger 4. fejezet, Sey 8. fejezet, Győri 2006a 154-185.o., Kiss J. Anglia fejezet
3. Franciaország – a parlamentáris és félelnöki rendszer, a polarizált többpártrendszer, a francia választási rendszer, De Gaulle Európa-politikája, integrációelméletek; integráció-változatok: a szabadkereskedelmi övezettől a monetáris unióig. 

· Sey 8. fejezet, Losoncz 1. fejezet; Győri 2006b 6, 8. 10. fejezet; Kiss J. francia fejezet
4. Németország – Németország háborúi és szövetségi rendszerei a 19-20. században, a totalitárius diktatúra ismérvei, a német kérdés a II. világháború után, a német állam kettéválása és újraegyesülése, kancellári kormányzati forma, a nyugatnémet gazdasági csoda és Ostpolitik. 

· Fischer 1-2. fejezet; Kissinger 5-7. 11-12, 17-18. fejezet; Győri 2006b 2. és 6. fejezet
· 20. századi egyetemes történet. I. kötet 34-43., 260-280.o. és II. kötet 130-181.o.
5. Jugoszlávia felbomlása I. – horvát-szerb és a boszniai háború története, a nemzetközi szervezetek szerepe (ENSZ, EU, NATO, Nemzetközi Bíróság), a nemzetközi békefenntartás története, generációi és főbb missziói. 

· Bruhács III. 161-195.o Blahó-Prandler IX.3. fejezet 
· Győri 2006a 293-304.o.336-339.o.;
6. Jugoszlávia felbomlása II. Koszovó: a titói autonómiától a kiválásig, a NATO beavatkozás története és nemzetközi jogi aspektusai, önrendelkezés vs állami szuverenitás; államok elismerése

· Bokorné V. fejezet; Győri 2006a 54-57., 304-314.o.; 
· Blahó-Prandler XII. fejezet, Bruhács II. 53-67.o.

7. Skandinávia – a jóléti állam modellje és változatai, semlegesség a hidegháborúban (a finlandizáció és az osztrák példa összevetése) a személyi és területi autonómia jellemzői, előnyei-hátrányai (a lapp és az Ǻland-i példák), a helsinki folyamat, az EBEÉ-EBESZ bemutatása.
· Győri 2006a 58-78.o. 146-150., 267-272.o., Győri 2007 296-299.o.
· Fischer 6 és 7. fejezet; 20. századi egyetemes történet. II. 233-268.o. 
· Blahó-Prandler XVI. fejezet
8. Egyesült Államok - az amerikai alkotmány és politikai rendszer legfőbb jellegzetességei, az elnöki rendszer, Amerika helye a nemzetközi rendszerben az I. világháború óta napjainkig, a NAFTA. A politikai kommunikáció területe, szereplők és áramlatok.
· Fischer 21-33.o., Győri 2006b 6. fejezet
· 20. századi egyetemes történet. I. 391-405.o.és II. kötet Blahó-Prandler XIV.6. fejezet
· Mazzoleni 13-17. 
9. Oroszország – az orosz ortodox civilizáció történeti, társadalmi, vallási jellemzői, a szovjet örökség: a Szovjetunió története, a szocializmus-kommunizmus ideológiája, az energiahordozók exportjának szerepe az orosz gazdaságban, a csecsen és grúz konfliktus.

· Győri 2010 4. fejezet; Győri 2006b 5. fejezet, Győri 2007 19., 25. fejezet
· 20. századi egyetemes történet. I. 374-391.o.; II. kötet 503-537.o.
· Blahó 2004 XII.5.fejezet
10. Kína civilizációs hagyományai, 20. századi politikatörténete, gazdasági felemelkedése, mai világgazdasági szerepe, a tajvani és tibeti kérdés. A kultúra és a kultúraközi kommunikáció. 

· Lukács 5.3. fejezet, Győri 2010 7. fejezet; 
· 20. századi egyetemes történet III. kötet 105-138.o., Borgulya-Somogyvári 132-149.
11. Japán fejlődésének legfőbb jellegzetességei, civilizációs jegyek, politika- és gazdaságtörténete a Meidzsi-fordulattól napjainkig; szabadkereskedelem versus protekcionizmus a nemzetközi kereskedelemben; a japán kommunikáció sajátosságai. 

· Csáki 6.1. fejezet, Győri 2010 8. fejezet; Győri 2007 4. fejezet
· Lukács 5.1. fejezet, 20. századi egyetemes történet III. kötet 161-184.o.
· Hidasi 2007 86-103
12. India-Pakisztán: a hindu civilizáció sajátosságai, gandhizmus, India és Pakisztán függetlenné válása, az indo-pakisztáni háborúk, az ENSZ BT tagságának változásai – reformtörekvések; a nemzetközi viták békés elintézésének módja, eszközei.

· Győri 2010 6. fejezet, Blahó-Prandler VII., IX.2.5 fejezet, 
· Lukács 5.2. fejezet, 20. századi egyetemes történet III. kötet 79-105.o.
· Bokorné XI. fejezet, Bruhács I. 221-245.o.
13. Az arab-izraeli konfliktus. Háborúk, intifádák, az oslói békefolyamat. Izrael zsidó állam? Arab államok, az arab alcivilizáció. Az arab kultúra dimenziói Hofstede modelljében. 

· Kissinger 21. fejezet, Győri 2010 5. és 11. fejezet
· 20. századi egyetemes történet III. kötet V.fejezet
· Falkné 28-48. Hidasi 2007 34-45. www.geert-hofstede.com

14. Hidegháborús konfliktusok Ázsiában: a koreai, vietnami háborúk, Afganisztán szovjet megszállása, Korea, Vietnam, Afganisztán helyzete azóta. A nemzetközi jog alapelvei. 

· Fischer 2., 5., 8. fejezet, Kissinger 19., 25-27. fejezet, Blahó-Prandler VI. fejezet
· 20. századi egyetemes történet III. kötet, 138-153.o., 184-210.o. Bruhács I. 139-157.o.
15. Irak-Irán: az iszlám szunnita és síita ága, az iraki-iráni háború, az iráni iszlám államiság; az első és második öbölháború, az OPEC és arab olajállamok; az ENSZ BT jogköre, szerepe a nemzetközi béke és biztonság megteremtésében.

· Győri 2010 5. fejezet, Blahó-Prandler IX.2. fejezet, 
· 20. századi egyetemes történet. III. kötet, V. fejezet
16. Dél-Afrika – a szubszaharai civilizáció jellemvonásai, az apartheid rendszere, a diszkrimináció tilalma és az emberi jogok fogalma, védelme a nemzetközi jogban, az EU kapcsolatai az afrikai államokkal (Lomé); nemzetközi segélyszervezetek és működésük
· Győri 2010 10. fejezet, Blahó-Prandler X.2. és XVIII.4.fejezet,
· Bokorné VIII. fejezet, Bruhács II. 191-224.o.
· 20. századi egyetemes történet. III. kötet IV. fejezet, 
17. Latin-Amerika: civilizációs karakterisztika, a „népek kohója”, autoriter rendszerek és féldemokráciák típusai, a peronizmus, a kubai szocializmus, a hidegháború egyik fő konfliktusa: a kubai válság, latin-amerikai integrációs törekvések (Pl. Mercosur) a feltörekvő BRIC–állam: Brazília gazdasága.

· Fischer 4. fejezet, Győri 2010 9. fejezet; Győri 2006a 2. fejezet, Lukács 3.2.4.fejezet
· 20. századi egyetemes történet. III. kötet 40-62.o., Blahó 2004 IX.5.2.fejezet, 
18. Integráció egykor és ma. A dualista Osztrák-Magyar Monarchia felépítése, ötven éve alatt Magyarország modernizációja és belső konfliktusai, a birodalom felbomlásának okai; az Európai Unió intézményrendszere; a kommunikáció pszichológiai vetületei. 
· Romsics I. és II. fejezet; Győri 2009 I/3. és 4. fejezet, Janos 3. fejezet
· Losoncz 3. fejezet; Blahó-Prandler, XIII. fejezet, Honvári
19. Köztes-Európa szovjet uralom alatt Sztálin halálától Gorbacsov hatalomra kerüléséig: válságok (1956, 1968, 1980-81) és változatok (nacionalista Románia, gulyáskommunista Magyarország); a tervutasításos gazdaságirányítás és az ÚGM reformjai, a pártállami berendezkedés politikai intézményei.

· Romsics VI. fejezet; 20. századi egyetemes történet II. 343-372.o., Janos 6. fejezet
· Győri 2009 VI. fejezet, VII/5. és 9. alfejezet; Győri 2006a 14. fejezet, Honvári
20. Milyen tényezők okozták a szocialista blokk összeomlását? A rendszerváltás elméleti modelljei, politikatörténete Gorbacsov hatalomra jutásától a Szovjetunió felbomlásáig. A Magyar Köztársaság jogrendszere, legfontosabb politikai intézményei 1990 óta. 
· Győri 2006a 13. és 15. fejezet; Győri 2006b 16. fejezet, Janos 7. fejezet
· Kissinger 30. fejezet; Romsics VII/7. és VIII/1. fejezet, Fischer 9. fejezet
21. Magyarország szomszédság-, magyarság- és kisebbségpolitikája 1920-tól napjainkig. A Visegrádi Együttműködés és CEFTA: célok, eredmények, távlatok. A nemzetközi szerződések joga. Sztereotípiák és előítéletek a kommunikációban.
· Romsics III/6 és VII/6 fejezet, Győri 2009 III, fejezettől; 
· Bokorné IV. fejezet, Bruhács I. 85-137.o., Falkné 79-83. Hidasi 2004 129-133. 
22. Nyugati nemzetközi szervezetek: megalakulásuk körülményei, megváltozott szerepük, tagsági körük 1945-től máig, tagfelvétel-bővítés (EU, NATO, ET, OEEC-OECD). Diplomáciai kiváltságok és mentességek – külképviseletek, nemzetközi szervezetek, és személyzetük; a nem-verbális kommunikáció jellemzői. 
· Blahó-Prandler III. rész; Bokorné IX. fejezet, Bruhács II. 259-289.o.
· Borgulya-Somogyvári 47-51. Hidasi 2004 95-119.
23. Nemzetközi szervezetek fogalma, jogalanyisága. Magyarország a nemzetközi rendszerben – részvétele nemzetközi szervezetekben, szövetségekben 1920-tól. Magyarország külgazdasági környezete az EU-csatlakozás óta; etikett és protokoll az üzleti életben.
· Bokorné 9-28.o., Bruhács III. 16-31.o.
· Losoncz 9-10. fejezet, Blahó-Prandler XII.7., XVII.6. fejezet, Blahó 2007 XII. fejezet
· Borgulya-Somogyvári 248-270.
24. Az európai integráció mélyülése a Montánuniótól a Lisszaboni Szerződésig, az EU alapszerződési rendszerének kialakulása és fejlődése, a közösségi jog forrásai. A kommunikáció kódrendszerei, funkciói és célkonfliktusai.
· Losoncz 2. és 4. fejezet; Sey 7. fejezettől végig

· Borgulya-Somogyvári 46-57.
25. A konszenzuális demokráciamodell; nacionalizmus, nemzetállam versus konszocionális, multietnikus állam. A nemzetközi szervezetek kisebbségvédelmi tevékenysége a 20. században; a nemzeti kultúrák dimenziói.
· Győri 2006b: 3. fejezet; Győri 2006a 19-110.o., 
· Bokorné 222-230.o., Falkné 28-58.
26. Gazdasági világválságok, és az azokra adott elméleti és gyakorlati válaszok 1914-től napjainkig (1929-33, 1973, 2008), az állam gazdasági szerepének változása a 19-20. században. Univerzális nemzetközi pénzügyi szervezetek (IMF, Világbank) szerepe a pénzügyi válságok kezelésében.

· Csáki V.6. fejezet, Győri 2007, 13. 16., 24. fejezet; Blahó-Prandler X.3.2. fejezet
· Blahó 2004 III.fejezet

27. A globalizáció fogalma, jelensége, a világgazdaság fő részpiacai és szereplői, a 21. századi világ-gazdaság centrumai, a WTO szerepe, a vállalati nemzetköziesedés fő jellegzetességei, az európai uniós polgárság intézménye, az uniós polgár jogosultságai. A vállalati és üzleti kommunikáció befolyásoló tényezői és zavarai.
· Blahó-Prandler XIV.2. fejezet, Csáki II.6., III., IV. fejezet, Szentes VI.A. fejezet
· Blahó 2007 II. és IV. fejezet, Blahó 2004 I., IV.1.4.,XIII. fejezet
· Borgulya-Somogyvári 85-130.
28. A nemzetközi munkamegosztás és szakosodás alapelvei és előnyei; funkcionális és ágazati politikák az Európai Unióban; állami szuverenitás, államterület a nemzetközi jogban 

· Losoncz 7-8. fejezet, Csáki II.4. fejezet, Szentes IV.A. fejezet, 
· Bokorné VI. fejezet, Bruhács II. 14-36.o.
Irodalmak – a szak kurzusainak kötelező irodalmai alapján
19. századi egyetemes történet. 1789-1890. Korona, Bp.1998

20. századi egyetemes történet. I., II. és III. kötet. Korona, Bp, 1997
Arató Krisztina – Koller Boglárka: Európa utazása. Integrációtörténet. Gondolat, Bp., 2010
Blahó András - Prandler Árpád: Nemzetközi szervezetek. Aula, Bp., 2005
Blahó András és munkaközössége: Világgazdaságtan. Akadémiai, Budapest, 2007
Blahó András (szerk.): Világgazdaságtan II. Aula, Bp., 2004

Bokorné Szegő Hanna: Nemzetközi jog. Aula, Bp., 1999
Borgulya Ágnes – Somogyvári Márta: Kommunikáció az üzleti világban. Akadémiai, Bp. 2007
Bruhács János: Nemzetközi jog I-II-III. Dialóg-Campus, Pécs-Budapest, 2008
Csáki György: A nemzetközi gazdaságtan alapjai. Napvilág, Bp, 2002

Fischer Ferenc: A megosztott világ. Dialóg-Campus, Bp.-Pécs, 2001

Falkné Bánó Klára: Kultúraközi kommunikáció. Perfekt Kiadó. Budapest. 2008

Győri Szabó Róbert (2006a): Kisebbség, autonómia, regionalizmus. Osiris, Bp. 2006
Győri Szabó Róbert (2006b): Bevezetés a politológiába. Mirabal, Bp., 2006
Győri Szabó Róbert: A modern Európa gazdaságtörténete, Mirabal, Bp., 2007
Győri Szabó Róbert: Magyarország 20. századi külpolitikája. Mirabal, Bp., 2009
Győri Szabó Róbert: Civilizációs tanulmányok. Mirabal, Bp., 2010

Hidasi Judit (szerk.) Kultúrák @ kontextusok.kommunikáció. Perfekt Kiadó, Budapest, 2007
Honvári János: XX. századi magyar gazdaságtörténet. Aula, Bp., 2006
Horváth Zoltán: Kézikönyv az Európai Unióról. HVG-ORAC, Bp., 2007.

Janos, Andrew. C.: Haladás, hanyatlás, hegemónia Közép-Kelet-Európában. Helikon, Bp., 2003

Kiss J. László (szerk.): A Huszonötök Európái. Osiris, Budapest, 2005
Kissinger, Henry: Diplomácia. Panem-Grafo, Bp., 1998
Losoncz Miklós: Az Európai Unió Rómától Budapestig. Tri-Mester, Tatabánya, 2009
Lukács Eszter – Mayer Ádám – Völgyi Katalin: Ázsia tanulmányok. Universitas, Győr, 2010

Mazzoleni Gianpietro: A politikai kommunikáció. Osiris, Budapest, 2002
Romsics Ignác: Magyarország története a XX. században. Osiris, Bp, 1999

Sey István: Fejezetek az európai integráció 20. századi történetéből. Universitas, Győr, 2006
Szentes Tamás: Világgazdaságtan I. Aula, Budapest, 2005

A közelmúlt és a jelen eseményeire, folyamataira vonatkozó aktuális kérdésekhez a világhálón és a folyóiratokban lehet anyagot találni.

