CENTRAL 		Department of Gender Studies
EUROPEAN
UNIVERSITY

MA Curriculum for the Academic Year 2014-15

A. MA Program

Fall Term

Mandatory courses:

Academic Writing Part I – 2 credits for Part I and Part II for the whole academic year gained in the Winter Term (David Ridout, Andrea Kirchknopf, Sanjay Kumar) (4 ECTS). (Mandatory for 1 year program, the first year students in 2 year MA in Critical Gender Studies program; elective for Matilda students (4ECTS), compulsory for GEMMA students in the first year, and for those GEMMA students in the second year who intend to defend their thesis at CEU. Exceptions may be made for 2-year mobility students who have completed their first year of courses in English.)

Foundations in Gender Studies I: Histories, Theories, Futures− 4 CEU credits (8 ECTS). Group A, C. (Francisca de Haan) (Mandatory for students in the 1 year program and for the first year students in the 2 year programs Critical Gender Studies, MATILDA (5 ECTS) and GEMMA (8 ECTS). Core course in feminist history for the 1st year GEMMA students. First year MATILDA and GEMMA must take de Haan’s section; other students may choose.

Foundations in Gender Studies I − 4 CEU credits (8 ECTS). Group A, C.
(Éva Fodor) (Mandatory for students in the 1 year program and for the first year students in the 2 year program in Critical Gender Studies if they are not enrolled in the other Foundations I. course)

Methods Elective (methods courses are designated with an “M”) – 2 credits to be fulfilled in either the fall or winter term for 1 year students. 4 credits to be taken by students in 1 year program. 10 ECTS to be taken by first year GEMMA students including compulsory spring course in Masterpieces.

1st year students in Critical Gender Studies and 1st year GEMMA students have to take at least 4 credits in methods courses.

Public lecture series - 1 CEU credit (2 ECTS) for 2 terms. Continued in the winter term. Core course in feminist theory for the 1st year GEMMA students.

Elective courses:

[bookmark: _GoBack]Feminist Literary Studies – 4 CEU credits (8 ETCS). Group A, C (Vera Eliasova)

Gender, Nationalism, and War – 4 CEU credits (8 ETCS). Group A (Elissa Helms)

Gendered Memories of Holocaust — 4 CEU credits (8 ECTS) Group A (Andrea Pető) (cross-listed with the History Department, the Nationalism Jewish Studies and the Political Science Department)

Re-imagining Social Movements: Activism, Resistance, and Cultural Change −4 CEU credits (8 ECTS). Group A (Hadley Z. Renkin)

Nature and Performativity —4 CEU credits (8 ECTS). Group B, C (Eszter Timár)

Introduction to the Studies on Men and Masculinities - 2 CEU credits (4 ECTS). Group A, C (Miklós Hadas)

Introduction to Queer Theory — 2 CEU credits (4 ECTS). Group B, C (Eszter Timár) Core course in feminist theory for GEMMA students.

Discourse Analysis (“M”) − 2 CEU credits (4 ECTS). Group B, C Mandatory for MATILDA students. Core course in feminist methodology for the first year GEMMA students. (Erzsébet Barát)

The Gender / Sexuality Intersection − 2 CEU credits (4 ECTS). Core Course in feminist theory for the 1st year GEMMA students Group B. (Erzsébet Barát)

Gender and Religion – 2 CEU credits (4 ECTS). Group A, C (Dominika Gruziel)

Intersectionality: connecting race, ethnicity and gender in theory, research and everyday practices (M) — 2 CEU credits (4 ECTS) Core Course in feminist theory for the 1st year GEMMA students Group A (Andrea Pető)

Introduction to the History and Sociology of Science (“M”) — 2 CEU credits (4 ECTS). Group A, C. (Anna Loutfi) Core course in feminist methodology for the 1st year GEMMA students.

The Human and Post-Human — 2 CEU credits (4 ECTS) Group A, B, C. (Anna Loutfi)

Women's and Gender History: An Introduction to Theory, Methodology and Archives (M) − 2 CEU credits (4 ECTS). Group A, C. Core course in feminist history for the 1st year GEMMA students. (4 ECTS for MATILDA students) (Francisca de Haan) (Cross-listed with the History Department)

Cross-listed courses from other departments/programs:

Human Rights and Biopolitics — 4 CEU credits (8 ECTS) Group A, C (Judit Sándor) (Cross-listed with the Political Sciences Department)

Gender and Politics — 4 CEU credits (8 ECTS) (Lea Sgier) (Cross-listed from the Political Sciences Department)

 Race and Science — 4 CEU credits (8 ECTS) (Emese Lafferton) (Cross-listed from the History Department)

Winter Term

Mandatory courses for the 1st year students in 1 year and 2 year MA Program in Critical Gender Studies:

Methods Elective – 2 credits to be fulfilled in either the fall or winter term.

Foundations of Gender Studies II- 2 CEU credits (4 ECTS). Group C Core course in feminist theory for the first year GEMMA students. (Julia Holzl) (students register with one of the two groups)

Foundations of Gender Studies II - 2 CEU credits (4 ECTS).
Group C. Core course in feminist theory for the 1st year GEMMA students (Vera Eliasova) (students register with one of the two groups)

Academic Writing Part II – Thesis Developments - 2 credits for Part I and Part II in the winter term (Andrea Kirchknopf)

Master Class – 1 CEU credit (2 ECTS). Mandatory for 1 year MA students and 2 year MA students in their 1st year, Matilda students. Core course in feminist theory for the first year GEMMA students and MATILDA students. (Susan Friedman)

Elective courses:

Feminist Research of Popular Culture and the Media− 4 CEU credits (8 ECTS).Group B. (Erzsébet Barát)

Communism and Gender: Historical and Global Perspectives – 4 CEU credits (8 ECTS). Group A (Francisca de Haan) (Cross-listed to the History Department)

Forms of Female Mobility in Literature– 4 CEU credits (8 ECTS). Group B, C (Vera Eliasova)

Qualitative Methods in Social Science Research: Oral History (“M”) − 2 CEU credits (4 ECTS). (4 ECTS for GEMMA students) Core Course in feminist methodology for the 1st year GEMMA students (Andrea Pető)

Memory Bandits− 2 CEU credits (4 ECTS). (Andrea Pető)

Human Body and its Components — 4 CEU credits (8 ECTS) Group A, C (Judit Sándor)

Qualitative Research Methods (M) – 2 CEU credits (4 ETCS). Group A, D Core course in feminist methodology for the 1st year GEMMA students. (Margit Feischmidt)

Women, Medicine, and Science - 2 CEU credits (4 ETCS) (Lafferton Emese)

Activism, NGOs and Transnational Sexual Politics – 2 CEU credits (4 ECTS) Group A (Nicole Butterfield)

Capitalism and the Production of Gender - 4 CEU credits (8 ECTS) (Andrew Ryder)

Cross-listed courses from other departments/programs:

Social Movements and Social Change - 2 CEU credits (4 ECTS) (Austin Choi-Fitzpatrick) (cross-listed from the School of Public Policy)

Making of the Modern Body - 2 CEU credits (4 ECTS) (Emese Lafferton) (cross-listed from the History Department)

Colonialism and Postcolonialism – 2 CEU credits (4 ECTS (Prem Kumar Rajaram) (cross-listed from the Department of Sociology)

Spring Term

Masterpieces in Gender Studies (“M”)- 2 CEU credits (4 ECTS). Compulsory for the 1st year students in the Research Track of Critical Gender Studies, who have to take 4 credits in methods courses; for the 1st year GEMMA students as a core course in feminist methodology; optional for Matilda students. Spring term. (Andrea Pető)

Thesis Writing Workshop – 4 CEU credits (8 ECTS). Mandatory for all graduating MA students. (NB: the workshop will meet in mid-March for second year students in 2-year programs. Details TBA)
Instructors:
Group 1: Vera Eliasova
Group 2: Vera Eliasova
Group 3: Elissa Helms
Group 4: Elissa Helms

2
O:\GENDER\COURSES\2014-15\curriculum\MA curriculum short 2014-15 07-14.docx
