Yalova University Faculty of Economics and Administrative Sciences Department of International Relations Bachelor's Programme

Course Catalogue 2019-2020 Academic Year

I. SEMESTER

Course Code CIR 111					
Course Name Introduction to Economics I					
	T	U	L	Kr	ECTS
	3	0		3	5
The goal of this course is to provide students with the basic understanding of econom and processes in microeconomics. The students learn the behavior of individual hous and how these entities interact. The course covers topics on basic principles of econ markets and welfare, the economics of the public sector, firm behavior and organization market and consumer choice.	ehol 10mi	ds, fi cs, h	rms low	and in marke	ndustries ets work,
Course Code IBF 103					
Course Name Philosophy of Science					
	Т	U	L	Kr	ECTS
	3	0		3	5
methodology. During this course, the students explore what science is, what it does, and the features of scientific methodology and scientific explanation which distinguish sc how theoretical considerations and experiments interact to shape the scientific picture theories evolve and how theories from different scientific disciplines are related. By students will have a basic understanding of what science is, how it can be disting knowledge, and how scientific explanation works. Course Code IBF 105 Course Name Introduction to Political Science	vienc of th the	e fro ie wo end	m p orld; of th	seudo how s nis co	-science; scientific urse, the
Course Name Introduction to Political Science	m	TT	T	17	ECEC
	T 3	U 0	L	Kr 3	ECTS 5
The first aim of this course is to introduce students to some of the key concepts in Science: power, influence, authority, legitimacy, coercion, conflict, and democracy. The the concepts and institutions of the political process. Upon successful completion of the the knowledge and skills to: 1) Demonstrate knowledge and understanding of the nature and governance 2) Critically analyze some of the key concepts in political science 3) used in the study of political science to the analysis of interests, institutions and be capacity to use different research methods used to investigate political phenomeneres research, writing, and verbal presentation skills.	e sec is co e and Appl havio	cond urse, sign y con our 4	aim stuc ifica ncep) De	is to i lents v ince o ts and emons	ntroduce will have f politics theories strate the
Course Name History of Civilizations					
	Т	U	L	Kr	ECTS
	3	0		3	5
The main objective of this introductory course is to present a different reading of w focus on the roots of the modern international society as we know today. The students a stance towards history, and to understand that the history we know may well be one o During the semester, the instructor will ask rhetorical questions to students to help t heavily Western-oriented interpretation of world political history. Additionally, the historical framework from ancient civilizations to 1648 Westphalian Accords.	re ex f ma hem	apect ny al reali	ed to terna ze th	take ative i ne ma	a critical readings. ke-up of

ing nts v	syste will ł	ems, o be ab	office le to e and u	ECTS 3 s at a basic lev programs, inter- explain the gene se the internet ECTS
and ing nts v orese	offic syste will t entati	ems, co pe ab cons;	ogram office le to e and u	s at a basic lev programs, inter explain the gene se the internet
ing nts v orese	syste will t entati	ems, co pe ab cons;	office le to e and u	programs, inter explain the gene se the internet
	-	L		ECTS
	-	L		ECTS
	-	L		ECTS
3	0			
		1	3	4
age arize	skills e wit	s. Stu h IR	dents termir	ther with listen who complete t hology and also ECTS
	-		-	3
2	U		U	3
	T 2	2 0	2 0	

II. SEMESTER

ourse Code	IBF 104					
ourse Name	Introduction to Sociology					
		Т	U	L	Kr	ECTS
		3	0		3	4
			•			everyday life.
ourse Code	IBF 106		•			
	IBF 106 Introduction to Law					
		T	- 	L	Kr	ECTS
		T				

contemporary societies?'. In this course, basic concepts of law, meaning and importance of law, legal institutions, rules governing social life, social relations and law, sources of law, definition of legal concepts, legal branches and their contents, basic areas of law, application of laws, interpretation and courts, society and state, sovereignty, government, legislative, executive and judicial organs, rights, different legal systems, mechanisms of Turkish legal system will be examined.

Course Name		Т	U	L	Kr	ECTS
		3	0		3	4
access nationa concepts on r	roduces basic understanding of macroeconomics on national output l objectives such as high employment, low inflation, rise in nationa neasuring a nation's income, measuring the cost of living, real e em and inflation, open economy and short-run trade-offs.	al we	lfare	. The	cours	se covers the basi
Course Code	CIR 102					
Course Name	Modern World History				T	
		Т	U	L	Kr	ECTS
		3	0		3	4
revolutions, the led to independent introduced in multiple persp	a kamines world events from 1600 to the present. It explores the in the forces that led to world domination by European powers, the war and the effects of global interdependence. earlier grades continue to build with students locating and analyzin ectives to draw conclusions.	rs tha The	at cha	angeo cepts	l empi	ires, the ideas that istorical thinkin
Course Code	CIR 104					
Course Name	Introduction to International Relations	T	TT	Ŧ	17	ECES
		T 3	U 0	L	Kr 3	ECTS 4
	understandings within the global system which give birth to the en plitical regimes. The student who successfully completes this cour- ind theories of international politics; analyze the history and future	se is	expe	ected	to be	able to recogniz
approaches ar interpret main Course Code		se is	expe	ected	to be	able to recogniz
approaches ar interpret main Course Code	olitical regimes. The student who successfully completes this court ind theories of international politics; analyze the history and future international problems from the mentioned IR perspectives.	rse is e of	expe	ected s a s	to be	able to recogniz fic discipline; an
approaches ar interpret main Course Code	bilitical regimes. The student who successfully completes this cours ad theories of international politics; analyze the history and future international problems from the mentioned IR perspectives. ENF 102	se is	expe	ected	to be	able to recogniz
approaches ar interpret main Course Code Course Name This course a Students will and its usage,	 bilitical regimes. The student who successfully completes this court d theories of international politics; analyze the history and future international problems from the mentioned IR perspectives. ENF 102 Basic Computer Science ims to familiarize students with the main concepts of informational be informed about the characteristics and operating principles of and the logic of computer programming. Upon successful complete general principles of information technology, use the databases, 	T T Z ion a comp ion o	expe IR a U 0 and c outer f the	L comm hard cour	to be cientif Kr 0 nunica ware, se, stu	able to recogniz fic discipline; and ECTS 3 tion technologies database softwar idents will be abl
approaches ar interpret main Course Code Course Name This course a Students will and its usage, to explain the computer prog Course Code	 bilitical regimes. The student who successfully completes this court d theories of international politics; analyze the history and future international problems from the mentioned IR perspectives. ENF 102 Basic Computer Science ims to familiarize students with the main concepts of informational be informed about the characteristics and operating principles of and the logic of computer programming. Upon successful completing general principles of information technology, use the databases, grams. CIR 108 	T T Z ion a comp ion o	expe IR a U 0 and c outer f the	L comm hard cour	to be cientif Kr 0 nunica ware, se, stu	able to recogniz fic discipline; an ECTS 3 tion technologies database softwar idents will be abl
approaches ar interpret main Course Code Course Name This course a Students will and its usage, to explain the computer prog Course Code	bilitical regimes. The student who successfully completes this cours and theories of international politics; analyze the history and future international problems from the mentioned IR perspectives. ENF 102 Basic Computer Science ims to familiarize students with the main concepts of information be informed about the characteristics and operating principles of a and the logic of computer programming. Upon successful completing general principles of information technology, use the databases, grams.	T 2 ion a compion of and	experimentary experimentary experimentary and the second s	ccted s a s L comm hard cour erstar	to be cientif	able to recogniz fic discipline; an ECTS 3 tion technologies database softwar idents will be abl heral properties of
approaches ar interpret main Course Code Course Name This course a Students will and its usage, to explain the	 bilitical regimes. The student who successfully completes this court d theories of international politics; analyze the history and future international problems from the mentioned IR perspectives. ENF 102 Basic Computer Science ims to familiarize students with the main concepts of informational be informed about the characteristics and operating principles of and the logic of computer programming. Upon successful completing general principles of information technology, use the databases, grams. CIR 108 	T T Z ion a comp ion o	expe IR a U 0 and c outer f the	L comm hard cour	to be cientif Kr 0 nunica ware, se, stu	able to recogniz fic discipline; and ECTS 3 tion technologies database softwar idents will be abl
approaches ar interpret main Course Code Course Name This course a Students will and its usage, to explain the computer prog Course Code Course Name This course is academic wri developing th introductory le ability and als question and h	 a follow-up of English for Academic Purposes course and specting skills. This course aims to develop IR students 'research paper. By following these steps, students will be above the basic concepts of and specific paper. By following the general principles of a follow-up of the student of the student of the students' research and writing syntheses, conducting data collection, following the general rules of the students of the students of the students with the students of the stude	T 2 ion a comp ion o and T 3 cifica writ stude ble to g in I	experimentary ex	L comm hard cour erstar L ims t kills how deve ch as	to be cientif	able to recogniz fic discipline; and ECTS 3 tion technologies database softwar idents will be abl heral properties of ECTS 4 prove IR students yo steps: First by sign and write a n effective writing ulating a research
approaches ar interpret main Course Code Course Name This course a Students will and its usage, to explain the computer prog Course Code Course Name This course is academic wri developing th introductory la ability and als question and h Course Code	clitical regimes. The student who successfully completes this course ad theories of international politics; analyze the history and future international problems from the mentioned IR perspectives. ENF 102 Basic Computer Science ims to familiarize students with the main concepts of informational be informed about the characteristics and operating principles of and the logic of computer programming. Upon successful completing general principles of information technology, use the databases, grams. CIR 108 Academic Writing Skills a follow-up of English for Academic Purposes course and specting skills. This course aims to develop IR students' research eir essay writing skills in English and secondly by introducing evel IR research paper. By following these steps, students will be about the basic concepts of research and writing typotheses, conducting data collection, following the general rules or IDB 102	T 2 ion a comp ion o and T 3 cifica writ stude ble to g in I	experimentary ex	L comm hard cour erstar L ims t kills how deve ch as	to be cientif	able to recogniz fic discipline; an ECTS 3 tion technologies database softwar idents will be abl heral properties of ECTS 4 prove IR students to steps: First b sign and write a n effective writin ulating a researc
approaches ar interpret main Course Code Course Name This course a Students will and its usage, to explain the computer prog Course Code Course Name This course is academic wri developing th introductory le ability and als	 a follow-up of English for Academic Purposes course and specting skills. This course aims to develop IR students 'research paper. By following these steps, students will be above the basic concepts of and specific paper. By following the general principles of a follow-up of the student of the student of the students' research and writing syntheses, conducting data collection, following the general rules of the students of the students of the students with the students of the stude	T 2 ion a comp ion o and T 3 cifica writ stude ble to g in I	experimentary ex	L comm hard cour erstar L ims t kills how deve ch as	to be cientif	able to recogniz fic discipline; an ECTS 3 tion technologie database softwar idents will be able neral properties of ECTS 4 prove IR students vo steps: First b sign and write a n effective writin ulating a researc

III. SEMESTER

Course Code	CIR 211					
Course Name	Turkish Politics					
	T	_		L	Kr	ECTS
	3		0		3	5
	ary objectives of this course is demonstrating the historical evolution					
	focus on key institutions that have been playing a role in political even course also aims to enable students to understand the political life, in					
	touch upon the issues like democracy, civil society, secularism, the					
	conomic changes, and modernity.	11.	50 01	151	uiii, iit	dionanismi, raentry
	CIR 203					
	Theories of International Relations					
	T		U	L	Kr	ECTS
	3		0		3	6
This course ain	as to provide students with an introduction to essential concepts and t	ter	ms o	f aı	t (incl	uding sovereignty,
	ate, politics, power, war and order) for the study of International I					
	ding-blocks, the course explores the role of theory in the study of Inte					
	g theoretical approaches (such as Realism, Liberalism, Constructivism					
	sm), and developing awareness of the areas of ongoing debate and r communicate the character of world politics from diverse perspect					
	paches), with an emphasis on relating theory to questions of public co					
	v on core texts in modern political philosophy and international relati					
	g from which to think about a range of critical issues in global affairs.			5	I I	
Course Code	CIR 205					
Course Name	Diplomatic History of the 20 th Century					
	<u></u>		U	L	Kr	ECTS
	3		0		3	5
The course aim	s to understand changes in the international system from the Vienn	a (Cong	res	s to th	ne end of the Cold
	st term changes in the European balance of power, the rise of new					
examined. The	course targets to explain the evolution of international relations to und	ler	stand	l th	e curre	ent structure better.
Course Code	CIR 217					
Course Name	Statistics			_		
	T 3	_	U 0	L	Kr 3	ECTS
						5
	field that aims to bridge this gap between information and knowled					
	vide a basic introduction to the statistical concepts such as: (i) summ					
	cepts, (iii) discrete and continuous distributions, (iv) probabilistic stimation, and (vi) tests of statistical hypotheses. This course is an a					
	cal modeling and inference in the social sciences. By the end of the					
	at indefining and inference in the social sciences. By the end of the atistical analysis by themselves.	u	Juise	, si	uuema	silouru be able to
	CIR 209					
Course Code Course Name	History of Political Thought					
	T		U	L	Kr	ECTS
	3	_	0		3	6
This course for	uses on major texts in the history of political thought. It considers t	he	way	's ii	n whic	ch thinkers such as
Plato, Aristotle	, Augustine, Thomas Aquinas, Machiavelli, Hobbes, Locke have re	esp	onde	ed t	o the	particular political
	this course, students will be able to examine central concepts in po					
	ial contract, authority, legitimacy, obligation, consent, rights, the	pı	ublic	/pri	vate c	listinction, justice,
liberty, and equ						
Course Code	AIB 101					
Course Name	Ataturk's Principles and History of Turkish Revolution I	Т	U	L	K	ECTS
		2	0			3
This course air	s to inform students about the political, economic, social and cultural					-
	ide them with a sophisticated view of historical events and a critical a					
	course, the historical process from the reform movements in the Ottom					
	will be examined.					

IV. SEMESTER

Course Code	CIR 222					
Course Name	Constitutional Law					
		Т	U	L	Kr	ECTS
		3	0		3	5

This course aims to provide the students with a general understanding of the current developments in this field, as well as providing information about Turkish Constitutional Law. With this aim, both national and international contexts of constitutional politics will be subjected to a close examination. From this perspective, student participation is particularly encouraged as a general and efficient method of joint learning experience. Some of the topics covered during the course include: the "Constitution" and "constitutionalism" are concepts and discussions; legal and political approaches to constitutions; "State" and the structural components of the state as a socio-political phenomenon; democracy and its legal consequences, comparison of government systems; basic features of the Turkish Constitutional System; the formation and duties of legislative, executive and judicial bodies; fundamental rights and freedoms and judicial protection; constitutional courts and comparative constitutional review.

Course Code CIR 204

Course Name	New Approaches in International Relations	Theories
Course runne	i ten rippi ouches in international iterations	I HCOI ICS

Т	U	L	Kr	ECTS
3	0		3	6

This course serves as an advanced introduction into theories and approaches of international relations (IR). The first part of the course examines broad range of IR theories, including realism, liberalism, constructivism, the English School, and critical approaches to IR, and debates on important concepts such as power, anarchy, norms, and institutions. In the second part, we apply theories to several substantive issues central to international politics, such as the causes of war and peace, norms and international cooperation, nuclear proliferation, and international environmental politics, among others. Assignments will provide students with the opportunity to think critically about existing approaches, apply them to explain processes and events in international politics and build on them to develop their own stance with respect to a pressing policy concern in contemporary global politics.

Course Code CIR 206

Course Name	Contemporary Diplomatic History	

Т	U	L	Kr	ECTS
3	0		3	5

The course aims to understand changes in the international system from the Vienna Congress to the end of the Cold War. In the second term, changes from 1945 to end of the Cold war will be examined. The course targets to explain the evolution of international relations to understand the current structure better.

Course Code	CIR 224					
Course Name	Research Methods in Social Sciences					
		Т	U	L	Kr	ECTS
		3	0		3	5

The course aims to prepare the students to carry out the various steps of a traditional research design in IR field. In that respect, the course begins with how to choose a general topic, how to develop an initial question, what dependent and independent variables are, and how to refine the question. Among other important parts of research, this course also covers the literature review in international relations, describing what scholarly sources are, why students should use them, how to find them, and how to organize them. The instructor discusses methodology that covers how students can operationalize and measure variables via introducing mostly the qualitative research methods. Finally, regarding the analysis and writing of the data gathered in the research, the students are guided to practice endnote, footnote and citation techniques.

Course Code	CIR 210					
Course Name	Foreign Policy Analysis					
		Т	U	L	Kr	ECTS
		3	0	3		6

This course aims to teach the foreign policy decision-making process and analyze all impacts on this process. Also system level and domestic level analyses are aimed to show how these external and internal developments are important on designing foreign policy. One of the important outcomes of this course is to grasp the current foreign policy choices of states by teaching theoretical framework and using specific cases. Psychological and sociological approaches are thought to show the importance of individuals and institutions in this process.

Course Code	AIB 102					
Course Name	Ataturk's Principles and History of Turkish Revolution II					
		Т	U	L	Kr	ECTS
		2	0		0	3
This course air	ns to inform students about the political, economic, social and cultu	ıral l	nisto	ry of	the	Republic of Turkey,
in order to pro	vide them with a sophisticated view of historical events and a critic	al as	ssess	men	t of t	he current issues. In
this second pa	rt of the course, the political, economic and social transformation	s tha	ıt Tu	rkey	has	undergone since its

V. SEMESTER

foundation will be analyzed.

	T	U	L	Kr	ECTS
	3	0		3	5
origin of the idevolution and	designed to address the foundations, nature, role and behaviour of interna- lea of international organizations will be examined through philosophica functioning of contemporary international organizations will be examin- ular emphasis will be put on the United Nations.	ıl an	ıd hi	istoric	al dimensions, t
ourse Code	CIR 313				
ourse Name	International Economics				
	T	U	L	Kr	ECTS
	3	0		3	5
-	s, and export subsidies.				
	CIR 327				
ourse Code	-				
ourse Code	CIR 327	U	L	Kr	ECTS
Course Code Course Name The main object	CIR 327 International Legal Order T 3 ctive of the course is to present basic concepts of the international legal or	0 order	to 1	3 the stu	5 idents; and to he
ourse Code ourse Name The main object hem develop a ntends to creat of the world so ourse Code	CIR 327 International Legal Order T 3 ctive of the course is to present basic concepts of the international legal o skills necessary for an analysis of relationship between legal tools and in te a link with the modern society and the quest for justice by meshing the ciety. CIR 307	0 order	to to to	3 the stu onal so	5 idents; and to he ociety. The cour
ourse Code ourse Name The main object them develop st intends to creat of the world so ourse Code	CIR 327 International Legal Order T 3 ctive of the course is to present basic concepts of the international legal o skills necessary for an analysis of relationship between legal tools and in te a link with the modern society and the quest for justice by meshing the city. CIR 307 Central Asia & Caucasus	0 orden ntern e his	to to to tory	3 the stu onal set and t	5 idents; and to he ociety. The cour he legal adventu
ourse Code ourse Name The main object hem develop a ntends to creat of the world so ourse Code	CIR 327 International Legal Order T 3 ctive of the course is to present basic concepts of the international legal o skills necessary for an analysis of relationship between legal tools and in te a link with the modern society and the quest for justice by meshing the ciety. CIR 307	0 order	to to to	3 the stu onal so	5 idents; and to he ociety. The cour
ourse Code ourse Name The main object them develop is intends to creat of the world so ourse Code ourse Name	CIR 327 International Legal Order T 3 ctive of the course is to present basic concepts of the international legal o skills necessary for an analysis of relationship between legal tools and in te a link with the modern society and the quest for justice by meshing the ciety. CIR 307 Central Asia & Caucasus T	0 order ntern e his U 0	to natio tory	3 the stu- onal so and t Kr 3 theme	5 Idents; and to he ociety. The cour he legal adventu ECTS 5 of the national
ourse Code ourse Name The main object hem develop is ntends to creat of the world so ourse Code ourse Code ourse Name	CIR 327 International Legal Order T 3 ctive of the course is to present basic concepts of the international legal or skills necessary for an analysis of relationship between legal tools and in the a link with the modern society and the quest for justice by meshing the ciety. CIR 307 Central Asia & Caucasus T 3 tions with the Central Asian Republics and Caucasus have always been the policies and the phenomenon of nationalism, political parties, cultural links, i ding the end of the Cold-War.	0 order ntern e his U 0	tory L	3 the stu- onal so and t M Kr 3 theme d relat	5 idents; and to he ociety. The cour he legal adventu ECTS 5 of the national ed to Central As
The main object hem develop is ntends to creat of the world so ourse Code ourse Name mproving relat political current and Caucasus elations, inclu	CIR 327 International Legal Order T 3 T 3 ctive of the course is to present basic concepts of the international legal or skills necessary for an analysis of relationship between legal tools and in the a link with the modern society and the quest for justice by meshing the ciety. CIR 307 Central Asia & Caucasus T 3 ations with the Central Asian Republics and Caucasus have always been the sin Turkey. This course examines the relationship between the policies and the phenomenon of nationalism, political parties, cultural links, i ding the end of the Cold-War. CIR 309	0 order ntern e his U 0	tory L	3 the stu- onal so and t M Kr 3 theme d relat	5 idents; and to he ociety. The cour he legal adventu ECTS 5 of the national ed to Central As
Durse Code Durse Name The main object hem develop is ntends to creat of the world so Durse Code Durse Name Durse Name Durse Name	CIR 327 International Legal Order T 3 ctive of the course is to present basic concepts of the international legal o skills necessary for an analysis of relationship between legal tools and ir te a link with the modern society and the quest for justice by meshing the ciety. CIR 307 Central Asia & Caucasus T 3 tions with the Central Asian Republics and Caucasus have always been nts in Turkey. This course examines the relationship between the policies and the phenomenon of nationalism, political parties, cultural links, i ding the end of the Cold-War. CIR 309 Global Security	0 prder ntern e his U 0 n a l adc impo	to natic tory L cey pptec ortar	3 the stupnal so and t and t Kr 3 theme d relat nt turn	5 Idents; and to he ociety. The cour he legal adventu ECTS 5 of the national ed to Central As hing points in t
Durse Code Durse Name The main object hem develop is ntends to creat of the world so Durse Code Durse Name Durse Name Durse Name	CIR 327 International Legal Order T 3 T 3 ctive of the course is to present basic concepts of the international legal or skills necessary for an analysis of relationship between legal tools and in the a link with the modern society and the quest for justice by meshing the ciety. CIR 307 Central Asia & Caucasus T 3 ations with the Central Asian Republics and Caucasus have always been the sin Turkey. This course examines the relationship between the policies and the phenomenon of nationalism, political parties, cultural links, i ding the end of the Cold-War. CIR 309	0 order ntern e his U 0	tory L	3 the stu- onal so and t M Kr 3 theme d relat	5 idents; and to he ociety. The cour he legal adventu ECTS 5 of the national ed to Central As

Course Code	CIR 311					
Course Name	International Human Rights					
		Т	U	L	Kr	ECTS
		3	0		3	5

This course is designed to expose students to understand different aspects of international human rights protection systems. In pursuing this goal, the course will particularly focus on the theory, policy and the legal perspectives of human rights. International and regional human rights protection systems' procedures as well as other quasi-legal techniques will be thought during the course time. It is also crucial to note that the students will have several opportunities to explore the interaction between international and domestic human rights systems.

Course Code CIR 329

Course Name Asia-Pacific in World Politics

world I onties					
	Т	U	L	Kr	ECTS
	3	0		0	5

This course aims to introduce IR students to East Asia and Asia Pacific politics and to the factors shaping the politics in the region while focusing on security and economic issues in the region. The course will start by first providing an overview of East Asia and Asia Pacific starting with the 19th century and during the 20th and early 21st centuries and how bipolarity during the Cold War helped to lay the groundwork for present-day political dynamics in the region while focusing on state formation, regime types, democratization, and political culture in the region. Following this overview, the course will focus on the interplay between external and regional powers in the region, alongside the foreign policies of the main actors in the region including international organizations such as ASEAN. Within this context, topics such as the rise of China and the increasing concerns about China's growing economic and military power, the growing Sino-American competition in the regime, the North Korea and Taiwan and South and East China Sea conflicts, the growing institutionalization of regional politics through the Association of Southeast Asian Nations (ASEAN), and non-traditional security problems such as terrorism and human rights violations will be covered.

Course Code CIR 315

Course Name US Foreign Policy

Τ	U	L	Kr	ECTS
3	0		3	5

USA has been one of the most powerful states since the beginning of the 20th century. She is an important actor to be analyzed that has diplomatic, economic and military relations almost all around the world, especially after the end of the Cold War. In this course analyzing the American Foreign Policy from theoretical perspective and also teaching institutional evolution of this process to students are aimed. One of the most important aims of this course is to try to grasp the dynamics of the USA Foreign Policy decision-making system. Also this course gives a chance to study the current developments all over the world.

Course Code CIR 317

Course Name Elective Foreign Language Basic Level

T	U	L	Kr	ECTS
3	0		3	5

The aim of this beginner level language course is to provide students with basic skills in their selected foreign language. The course offers an introduction to the selected language including pronunciation, vocabulary, grammar, reading, writing, and conversation. Students will, for instance, learn how to greet someone, introduce themselves, ask and understand a direction, interact in a shop or order at a restaurant, and express their likes and dislikes.

Course Code CIR 321					
Course Name Introduction to Turkish Foreign Policy					
	Т	U	L	Kr	ECTS
	3	0		3	5

In this course, understanding the concept of Turkish Foreign Policy dynamics is aimed. The main concept of the course is to teach the historical developments of Turkish Foreign Policy on the basis of Ottoman heritage and also to teach the impacts of international developments. Foreign Policy teaching will be supported by theoretical perspective and institutional developments in order to have better understanding of the current foreign policy structure. In the first term developments until 1980s will be covered.

Course Code	CIR 337					
Course Name	Accounting					
		Т	U	L	Kr	ECTS
		3	0		3	5
economic even statement. Ano	business operations. In addition, it is aimed to familiarize stud ts affecting a business that eventually impact the financial statement ther aim of this course is showing students how to record transaction into the prepare an income statement and balance sheet, reporting re- urse.	nts su is in	uch a dout	as ba ble ei	lance ntry sy	sheet and income stem. In addition,
Course Code	CIR 357					
Course Name	Microeconomics					
		Т	U	L	Kr	ECTS
		3	0		3	5
This is an intro	ductory course that teaches the fundamentals of microeconomics. Th			haa	ino mi	th on introduction

This is an introductory course that teaches the fundamentals of microeconomics. This course begins with an introduction to supply and demand and the basic forces that determine equilibrium in a market economy. Next, it introduces a framework for learning about consumer behavior and analyzing consumer decisions. Finally, we then turn our attention to firms and their decisions about optimal production, and the impact of different market structures on firms' behavior. By the end of the course, students should be able to: (i) understand consumer behavior, (ii) understand firm behavior, (iii) analyze different types of market structures (monopoly, oligopoly and a competitive market), (iv) understand how to apply economic principles to a range of policy questions.

VI. SEMESTER

Course Code	CIR 304					
Course Name	EU Integration					
		Т	U	L	Kr	ECTS
		3	0		3	5
give students t and judiciary to the future of th integration pro explored in th relation to the develop their c	mework of historical and theoretical background of the European integers and discuss the recent challenges the European Union (EU) face the EU. In that respect, in addition to primary focus on economic and cess in historical perspective, the institutions and law of the EU are a is course. More specifically, EU foreign policy, enlargement polici r contents, policy-making procedures and recent developments. apabilities further for analytical thinking in EU studies.	grati s an l po amo cy c	ion in the real litication of the the set of the set of	n eco cent o il evo ne se e EU	onomi develo olution veral J will	c, political, social opments regarding n of the European issues that will be be elaborated in
Course Name	Public International Law	m	TT	T	17	ECTS
	ī	T 3	U 0	L	Kr 3	ECTS 5
		5	U		3	5
course. The management of the sea	the continuation of the International Legal Order, and the topics cover ain objective of the course is to present basic concepts of public inter- eveloping skills in analysis of relationship between law and internation will cover a significant portion of the second semester together with ment of disputes will be another key focal point of the course.	erna onal	tiona socie	ul lav ety. T	v to th Γhe to	ne students and to pics related to the
Course Code	CIR 332					
Course Name	Regional Politics		1			
	-	Τ	U	L	Kr	ECTS
		3	0		3	5
	ms to acquaint students with the regional approach to international e major issues in many regions of the world, including historical as w					

overview of the major issues in many regions of the world, including historical as well as recent developments. Some of the regions to be covered are the Asia-Pacific, Latin America, Middle East, Africa, Europe, and North America.

		Т	U	L	Kr	ECTS
		3	0	<u> </u>	3	5
amiliarize stu llow them to	fers an introduction to the meaning of gender in society and politics. dents with key issues, questions and debates in gender studies, bot analyze and understand the strategic challenges in the field. The fou e (1) Theorizing Gender, (2) The Structure of Gender Relations, (3)	th h 1r m	isto: 10du	rical les t	and c hat C	contemporary, an IR308 Gender an
ourse Code	CIR 310					
ourse Name	Latin America in World Politics				T	
	-	T 3	U 0	L	Kr 3	ECTS 5
nstitutional tra olitical instit ntroduction to	of this course is to analyze the central features of new democratic insformations they have experienced since 1978. The course is divided utions, performance and quality of democracy, and institutional re- to the study of democracy and democratization and the main political . In the second section, we will discuss the different factors that dete	d in efor	to tł m. stitu	ree s We tions	section start of ne	ns: democracy an with a conceptua w democracies i
nd quality of lectoral refor	democratic regimes in the region. The third section analyzes specific a m, presidential powers, judicial reform, decentralization, and mecha oncludes with an evaluation of the impact of institutional reform on th to provide public goods and give adequate representation to citizen in	area inisr ne ca	s of ns (apac	insti of po	tution pular	al change, such a participation. Th
ourse Code	CIR 312					
ourse Name	Geopolitics	-		T		
	1	T 3	U O	L	Kr 3	ECTS 5
geopolitics wi rame of the p	designed to address the key concepts, main issues and competing vision focus will be on the imperialist origins of geopolitical thought, whill be analyzed through its practices and consequences. In the third post Cold-War period will be discussed through the "new world ord roduce anti-geopolitical discourses on the key issues of power gender	ere par ler"	as i t of deb	n the the ates	e seco cours and t	nd part, Cold Wa e, the geopolitica he last part of th
eopolitics wi rame of the p ourse will int of offering mu	e focus will be on the imperialist origins of geopolitical thought, wh Il be analyzed through its practices and consequences. In the third ost Cold-War period will be discussed through the "new world ord roduce anti-geopolitical discourses on the key issues of power, gender ltidimensional "new geopolitics" of the late twentieth century.	ere par ler"	as i t of deb	n the the ates	e seco cours and t	nd part, Cold Wa e, the geopolitica he last part of th
eopolitics wi rame of the p ourse will int of offering mu	a focus will be on the imperialist origins of geopolitical thought, wh Il be analyzed through its practices and consequences. In the third ost Cold-War period will be discussed through the "new world ord roduce anti-geopolitical discourses on the key issues of power, gender	ere par ler"	as i t of deb	n the the ates	e seco cours and t	nd part, Cold Wa e, the geopolitica he last part of th
geopolitics wi frame of the p course will int	c focus will be on the imperialist origins of geopolitical thought, whill be analyzed through its practices and consequences. In the third toost Cold-War period will be discussed through the "new world ord roduce anti-geopolitical discourses on the key issues of power, gender litidimensional "new geopolitics" of the late twentieth century.	ere par ler"	as i t of deb	n the the ates	e seco cours and t	nd part, Cold Wa e, the geopolitica he last part of th
geopolitics wi frame of the p course will int of offering mu ourse Code ourse Name This course pr will enable str strategic challe Why to develo international e piodiversity pr in Turkey, (7)	c focus will be on the imperialist origins of geopolitical thought, whill be analyzed through its practices and consequences. In the third toost Cold-War period will be discussed through the "new world ord roduce anti-geopolitical discourses on the key issues of power, gender litidimensional "new geopolitics" of the late twentieth century.	r and T 3 es. I hem ions cgy er go	as i t of deb d po U U U U U U U U U U U U U U U U U U U	n the the ates litica L uding anal de (1 l acto 'urke nanc	seco cours and t al econ Kr 3 g 8 mo yze a b) Wh ors, (3) e and	nd part, Cold Wa e, the geopolitica he last part of th nomy with the air ECTS 5 odules, this cours nd understand th at is environment 3) Effectiveness o o Fundamentals o water governanc
geopolitics wi rame of the p course will intro- of offering mu ourse Code ourse Name This course pr will enable stu- trategic challe Why to develor nternational e oiodiversity pr n Turkey, (7) climate change Course Code	 focus will be on the imperialist origins of geopolitical thought, whill be analyzed through its practices and consequences. In the third post Cold-War period will be discussed through the "new world ord roduce anti-geopolitical discourses on the key issues of power, gender litidimensional "new geopolitics" of the late twentieth century. CIR 326 International Environmental Policy ovides an overview of the global environmental problems and policion dents to gain an overview of the theoretical concepts and allow the environmental policies?, (2) International environmental negotiatin nvironmental regimes, (4) Fundamentals of global energy and energy and energy and climate change policy in Turkey. CIR 316 	r and T 3 es. I hem ions cgy er go	as i t of deb d po U U U U U U U U U U U U U U U U U U U	n the the ates litica L uding anal de (1 l acto 'urke nanc	seco cours and t al econ Kr 3 g 8 mo yze a b) Wh ors, (3) e and	nd part, Cold Wa e, the geopolitica he last part of th nomy with the air ECTS 5 odules, this cours nd understand th at is environment 3) Effectiveness of b Fundamentals of water governance
geopolitics wi frame of the p course will intro- ourse Code ourse Name This course pr will enable strategic challe Why to develor nternational e piodiversity pr n Turkey, (7) climate change Course Code	 focus will be on the imperialist origins of geopolitical thought, whill be analyzed through its practices and consequences. In the third post Cold-War period will be discussed through the "new world ord roduce anti-geopolitical discourses on the key issues of power, gender litidimensional "new geopolitics" of the late twentieth century. CIR 326 International Environmental Policy ovides an overview of the global environmental problems and policie adents to gain an overview of the theoretical concepts and allow the geopen in managing long-term environmental problems. These 8 modul op environmental policies?, (2) International environmental negotiati nvironmental regimes, (4) Fundamentals of global energy and energotection and biodiversity in Turkey, (6) Fundamentals of global wate Fundamentals of international waste management and waste management and climate change policy in Turkey. 	r and T 3 es. I hem ions cgy er go	as i t of deb d po U U U U U U U U U U U U U U U U U U U	n the the ates litica L uding anal de (1 l acto 'urke nanc	seco cours and t al econ Kr 3 g 8 mo yze a b) Wh ors, (3) e and	nd part, Cold Wa e, the geopolitica he last part of the nomy with the air ECTS 5 odules, this cours nd understand the at is environment B) Effectiveness of o Fundamentals of water governance

Course Nam			Т	U	L	, 1	Kr	ECTS
			3	0	L		3	5
anguage. Stu elected lang	is intermediate level language course is to provide students with the lents will improve their oral and written expression, and strength age. They will learn to express their own opinions through various ng, interviews, creative workshops, readings of texts and articles.	en	the	eir p	ubl	lic :	spe	aking skills in
Course Code								
	Contemporary Turkish Foreign Policy							
		Т	•	U	L	K	r	ECTS
		3		0	-	3		5
nstitutional ntroductory		nt	for	eign	po	olicy	y st	tructure. After
<u>ourse Nam</u>	International Finance							
		Г	U	L	, K	٢r	E	CTS
	· · · · · · · · · · · · · · · · · · ·							
The effects o	Ices students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivat age markets. Global financial markets and operations of multinationa	ive	e m	arke	tio ts a	are	use	vestment positi ed to hedge ris
The effects of foreign exchange Course Code	Ices students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivat ge markets. Global financial markets and operations of multinationa CIR 342	nd ive	int m	arke	tio ts a	nal are	inv use	vestment positi ed to hedge ris
The effects of foreign exchange Course Code	ices students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivating age markets. Global financial markets and operations of multinationa CIR 342 Energy Markets and Diplomacy	nd ive al f	int m	arke is are	tion ts a al	nal are so c	inv use con	vestment positi ed to hedge ris isidered.
The effects of foreign exchange Course Code	ices students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivating age markets. Global financial markets and operations of multinationa CIR 342 Energy Markets and Diplomacy	nd ive	int m	arke	tion ts a e al	nal are	inv use con	vestment positi ed to hedge rist isidered.
The effects of foreign excha Course Code Course Nam In the moder diplomacy is energy secur- this course a explores how	ices students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivating age markets. Global financial markets and operations of multinationa CIR 342 Energy Markets and Diplomacy	Ind ive al f F 3 erg teg teg r erg	int mirm irm U 0 gy ies herg	arke arke supp that gy se ies a	tion ts a a al lies co ecun nd	nal are so $\overline{\zeta r}$ $\overline{\zeta r}$ $\overline{3}$ rity eve	invuse con E 5 nd tries is ents	vestment positied to hedge rist asidered. CCTS the aim of en s adopt to ach an emerging f s. The course
The effects of foreign excha Course Code Course Nam In the mode diplomacy is energy secur this course a explores how and renewabl Course Code	A world, national prosperity and defense depend on access to entry and the dilemmas they confront in the process. Recognizing that plies existing theoretical arguments and concepts to contemporar alternative energy sources, including the development of unconverse, is reshaping the global energy security landscape.	Ind ive al f F 3 erg teg teg r erg	int mirm irm U 0 gy ies herg	arke arke supp that gy se ies a	tion ts a a al lies co ecun nd	nal are so $\overline{\zeta r}$ $\overline{\zeta r}$ $\overline{3}$ rity eve	invuse con E 5 nd tries is ents	vestment positied to hedge rist asidered. CCTS the aim of en s adopt to ach an emerging f s. The course
The effects of foreign excha Course Code Course Nam In the mode diplomacy is energy secur this course a explores how and renewabl Course Code	Acces students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivat age markets. Global financial markets and operations of multinationa CIR 342 Energy Markets and Diplomacy a world, national prosperity and defense depend on access to en- to secure energy supplies and use. This course examines the strat y and the dilemmas they confront in the process. Recognizing that plies existing theoretical arguments and concepts to contemporar alternative energy sources, including the development of unconve s, is reshaping the global energy security landscape. CIR 358 Macroeconomics	and ive al f F 3 erg teg teg r erg y i enti	internet irm U 0 gy ies ies issu iona	arke as are supp that gy se ues a al ga	tion ts a a al lies co co co nd s re	nal are so $\frac{\zeta r}{3}$	invuse con E 5 nd tries is ents urc	vestment positied to hedge rististied to hedge rististiered.
The effects of foreign excha Course Code Course Nam In the mode diplomacy is energy secur this course a explores how and renewabl Course Code	Access students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivat age markets. Global financial markets and operations of multinationa CIR 342 Energy Markets and Diplomacy a world, national prosperity and defense depend on access to en- to secure energy supplies and use. This course examines the strat y and the dilemmas they confront in the process. Recognizing that plies existing theoretical arguments and concepts to contemporar- alternative energy sources, including the development of unconve s, is reshaping the global energy security landscape. CIR 358 Macroeconomics	ind ive al f Γ 3 erg teg rerg y i enti	internet irm U 0 gy i ies ies issuiona	arke arke supp that gy se ies a	tion ts a al lies co cun nd s re	nal are so c xr 3 xr as ar punt rity evo eso	invuse con E 5 nd tries is ents urc	vestment positied to hedge ristisidered.
The effects of foreign excha Course Code Course Nam In the mode diplomacy is energy secur this course a explores how and renewabl Course Code	Access students to foreign exchange markets, balance of payments, a monetary policies on the world markets will be analyzed. Derivat age markets. Global financial markets and operations of multinationa CIR 342 Energy Markets and Diplomacy a world, national prosperity and defense depend on access to en- to secure energy supplies and use. This course examines the strat y and the dilemmas they confront in the process. Recognizing that plies existing theoretical arguments and concepts to contemporar- alternative energy sources, including the development of unconve s, is reshaping the global energy security landscape. CIR 358 Macroeconomics	and ive al f F 3 erg teg teg r erg y i enti	inte m irm U 0 gy : ies ies issu	arke as are supp that gy se ues a al ga	tion ts a al lies co cun nd s re	nal are so $\frac{\zeta r}{3}$	invuse con E 5 nd tries is ents urc	vestment positied to hedge ristisidered.

VII. SEMESTER

-

Course Code	CIR 401				
Course Name	Middle Eastern Politics		1		
	T	Û	L	Kr	ECTS
	3	0		3	5
case studies of region's politic	amines the politics of the modern and contemporary Middle East. It looks f the region, providing an in-depth understanding of the political, ecor s by looking at its political systems, its regional and international relati s of identity' such as nationalism and Islamism. The course assumes no p	nomi ions,	c an conf	d cui flict,	ltural facets of the political economic
	CTD 400				
<u>Course Code</u>	CIR 409 Conflict Analysis and Resolution				
	Т	U	L	Kr	ECTS
	3	0		3	5
	emaking, peace building, and gender in conflict resolution and provide background on the topic.	stud	ents	with	a solid theoretic
	Global Politics				
	T	U	L	Kr	ECTS
				171	
global issues rathe course incl and different rather structures and nationalism, en	3 ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impart processes of world politics –including security, political econom nvironment, gender, and culture– will be the focus of the course. The	s wil ne un act c ny, us, t	sequ l be ders f glo inter he st	3 ence discu tandi obaliz natio	5 s. A wide range ussed. Specificall ng of globalizatio zation on differe onal organization
global issues r the course incl and different r structures and nationalism, en develop a sense Course Code	ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impa- processes of world politics –including security, political economic nvironment, gender, and culture– will be the focus of the course. The e of interdisciplinary understanding of IR discipline, and their analytical s CIR 421	l con s wil ne un act c ny, us, t	sequ l be ders f glo inter he st	3 ence discu tandi obaliz natio	5 s. A wide range ussed. Specificall ng of globalizatio zation on differe onal organization
global issues r the course incl and different r structures and nationalism, en develop a sense Course Code	ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impa- processes of world politics –including security, political econom nvironment, gender, and culture– will be the focus of the course. The e of interdisciplinary understanding of IR discipline, and their analytical s CIR 421 Global Political Economy	l con s wil ne un act c ny, us, t skills	sequ 1 be ders of glo inter he st	3 ence discu tandi obaliz natio tuden	5 s. A wide range ussed. Specificall ng of globalization zation on differe onal organization ats are expected
global issues r the course incl and different r structures and nationalism, er develop a sense Course Code	ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impa- processes of world politics –including security, political economic nvironment, gender, and culture– will be the focus of the course. The e of interdisciplinary understanding of IR discipline, and their analytical s CIR 421	l con s wil ne un act c ny, us, t	sequ l be ders f glo inter he st	3 ence discu tandi obaliz natio	5 s. A wide range ussed. Specificall ng of globalizatio zation on differe onal organization
global issues r the course incl and different r structures and nationalism, en develop a sense Course Code Course Name This course fo (IPE). Particul production, fin investment inc then examines	ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impa- processes of world politics –including security, political econom nvironment, gender, and culture– will be the focus of the course. The e of interdisciplinary understanding of IR discipline, and their analytical s CIR 421 Global Political Economy ture and knowledge. The course overviews the major theoretical appro- larly, it analyzes how power is distributed in the world economy vance, and knowledge. The course overviews the major theoretical appro- luding mercantilism, liberalism and historical structuralism. Building on the effects of international "structures" of trade, production, finance, and chas globalization, global commodity chains, multinational corporations	I con s will ne un act c my, us, t Skills U 0 inte with oach thes ad kr	sequilibrium sequi	3 ence discu tandi bbaliz natio ruden Kr 3 eonal 1 inte eoreti edge.	5 s. A wide range ussed. Specificall ng of globalization zation on differe onal organization atta are expected ECTS 5 political econom reference to track reational trade and ical perspectives, We will also tal
global issues r the course incl and different is structures and nationalism, en develop a sense Course Code Course Name This course fo (IPE). Particul production, fin investment inc then examines up subjects suc and the illegal	ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impa- processes of world politics –including security, political econom avironment, gender, and culture– will be the focus of the course. Thu e of interdisciplinary understanding of IR discipline, and their analytical s CIR 421 Global Political Economy T a cuses on the interaction between institutions and actors in the field of larly, it analyzes how power is distributed in the world economy v ance, and knowledge. The course overviews the major theoretical appro- luding mercantilism, liberalism and historical structuralism. Building on the effects of international "structures" of trade, production, finance, and ch as globalization, global commodity chains, multinational corporations economy.	I con s will ne un act c my, us, t Skills U 0 inte with oach thes ad kr	sequilibrium sequi	3 ence discu tandi bbaliz natio ruden Kr 3 eonal 1 inte eoreti edge.	5 s. A wide range ussed. Specificall ng of globalization zation on differe onal organization atta are expected ECTS 5 political econom reference to track reational trade and ical perspectives, We will also tal
global issues r the course incl and different r structures and nationalism, en develop a sense Course Code Course Name This course fo (IPE). Particul production, fin investment inc then examines up subjects suc and the illegal Course Code	ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impa- processes of world politics –including security, political econom avironment, gender, and culture– will be the focus of the course. Thu e of interdisciplinary understanding of IR discipline, and their analytical s CIR 421 Global Political Economy T a cuses on the interaction between institutions and actors in the field of larly, it analyzes how power is distributed in the world economy v ance, and knowledge. The course overviews the major theoretical appro- luding mercantilism, liberalism and historical structuralism. Building on the effects of international "structures" of trade, production, finance, and ch as globalization, global commodity chains, multinational corporations economy.	I con s will ne un act c my, us, t Skills U 0 inte with oach thes ad kr	sequilibrium sequi	3 ence discu tandi bbaliz natio ruden Kr 3 eonal 1 inte eoreti edge.	5 s. A wide range ussed. Specificall ng of globalization zation on differe onal organization atta are expected ECTS 5 political econom reference to track reational trade and ical perspectives, We will also tal
global issues r the course incl and different r structures and nationalism, en develop a sense Course Code Course Name This course fo (IPE). Particul production, fin investment inc then examines up subjects suc and the illegal Course Code	ms to familiarize students with the diverse global issues, their roots and anging from economical to social ones, as well as security related issues udes the general framework of International Relations (IR) discipline, the meanings of governance and international order. In this line, the impa- processes of world politics –including security, political econom avironment, gender, and culture– will be the focus of the course. The e of interdisciplinary understanding of IR discipline, and their analytical s CIR 421 Global Political Economy cuses on the interaction between institutions and actors in the field of arly, it analyzes how power is distributed in the world economy vance, and knowledge. The course overviews the major theoretical appro- luding mercantilism, liberalism and historical structuralism. Building on the effects of international "structures" of trade, production, finance, and ch as globalization, global commodity chains, multinational corporations economy. CIR 403	I con s will ne un act c my, us, t Skills U 0 inte with oach thes ad kr	sequilibrium sequi	3 ence discu tandi bbaliz natio ruden Kr 3 eonal 1 inte eoreti edge.	5 s. A wide range ussed. Specificall ng of globalization zation on differe onal organization atta are expected ECTS 5 political econom reference to track reational trade and ical perspectives, We will also tal

thinking of the issue.

The main objective of the course is to teach diplomatic correspondence ba	Т	U	L	/ Kı	r	ECTS	
	3	0		3		5	
developing relevant English language skills and writing styles. This course also on diplomatic terminology as well as topics such as titles, address forms, rar diplomatic correspondence texts so that the students could draft their own notes a	o provi nks, an	des d tre	stuc eatie	dents es. It	wit t in	th the knowl troduces va	ledg riou
Course Code CIR 407							
Course Name Law of Obligations	Т	TT	т	TZ-		ECTS	
	T 3	U 0	L	/ Ki 3	r	ECTS 5	
the formation, provisions and types of debt in the light of scientific and judi systematic of the new Turkish Code of Obligations in comparison with the p sources of the law of obligations, the concept of obligation and debtor-creditor legal transactions, especially contracts; the formation, interpretation, compl adjustments according to changing conditions; torts; unjust enrichment.	revious relatio	s Co nshij	ode, ps, o	the b obliga	basi atio	ic principles ons arising o	an ut c
Course Code CIR 427							-
Course Name Public Diplomacy and Communication	T	TT	т	TZ-		ECTS	
	T 3	U 0	L	/ Ki 3		ECTS	
This course aims to provide the students with a solid background in the theory After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, wh diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countrie	we will ng. The on the hich are media	lool n, n role e less in p	k at ion- e of s co ubli	ons o the n state busin onvent ic dipl	of p najo act nes tion lon	or tools of p tors that pla as and on ci nal tools in p nacy. Each y	oubl ay a itize oubl wee
After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countrie. Turkey.	we will ng. The on the hich are media	lool n, n role e less in p	k at ion- e of s co ubli	ons o the n state busin onvent ic dipl	of p najo act nes tion lon	public diplon or tools of p tors that pla as and on ci nal tools in p nacy. Each y	oubl ay a itize oubl wee
After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countries.	we will ng. The on the hich are media	lool n, n role e less in p	k at ion- e of s co ubli	ons o the n state busin onvent ic dipl	of p najo act nes tion lom cy e	public diplon or tools of p tors that pla as and on ci hal tools in p nacy. Each v efforts, inclu	oubl ay a itize oubl wee
After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countries. Turkey.	we will ng. The on the hich are media es' pub	lool en, n role e less in p olic	k at ion- e of s co ubli	ons o the n state busin onvent ic dipl lomac	of p najo act nes tion lom cy e	bublic diplon or tools of p tors that pla ss and on ci- hal tools in p nacy. Each v efforts, inclu ECTS	ubl ay a itize ubl wee
After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countries. Course Code CIR 417 Course Name Balkan Politics	we will ng. The on the hich are media es' pub	lool en, n role e less in problec U U 0	k at ion- of s co ubli dipl	ons o the n state busin borvent ic dipl lomac	of p najo act nes tion lom cy e	bublic diplon or tools of p tors that pla ss and on ci- hal tools in p nacy. Each v efforts, inclu ECTS 5	ubl ay a itize ubl wee udir
After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countries. Turkey.	we will ng. The on the hich are media es' pub T 3 astic Of mined t relation e will b ts in Bi nts are of e Balka	lool n, n role e less in p blic U U U U U U U U U U U U U U U U U U U	k at aon- e of scoublidiple diple lanan a augh lll b npha und ectection	ons o the n state busin nvent ic diplomac domac K i 3 and H theor e exa asis o the is d to as to dis	of p najo act nes tion lon cy c r labs retic unit on t ssue scu	ECTS sburg rule. V cal and histor ned through the current tr es of citizer yze the influ	webling a straight of the stra
After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countries. Turkey. Course Code CIR 417 Course Name Balkan Politics This course is designed to analyze Balkan politics since the end of imperial dyna the origins of the idea of nations and nationalisms in the Balkans will be examined dimensions, the evolution and functioning of contemporary Balkan inter-state relations with major power centers such as EU, US, Russia and Turkey. There such as the Macedonian Question, Kosovo Problem, and secessionist attempt minorities, and refugees in the Balkans. Upon completion of this course, studen of major power centers in Balkan politics, to understand loaded meanings on the political transformation from different theoretical perspectives, and to exp	we will ng. The on the hich are media es' pub T 3 astic Of mined t relation e will b ts in Bi nts are of e Balka	lool n, n role e less in p blic U U U U U U U U U U U U U U U U U U U	k at aon- e of scoublidiple diple and a and a angh angh angha and actection bel,	ons o the n state busin nvent ic dipl lomac K i 3 and H theor e exa asis o the is d to as to dis	of p najo act nes tion lon cy c r labs retic unit on t ssue scu	ECTS sburg rule. V cal and histor ned through the current tr es of citizer yze the influ	weblay a strict of the second
After two weeks devoted to the concepts of soft power and public diplomacy, we diplomacy, namely cultural diplomacy, exchange of persons and broadcastin important role in public diplomacy will be examined, with separate weeks of diplomacy and diasporas. Aid diplomacy and mediation will be covered next, we diplomacy. The course will end by looking at the role of technology and social there will be theoretical readings as well as case studies of various countries. Turkey. Course Code CIR 417 Course Name Balkan Politics This course is designed to analyze Balkan politics since the end of imperial dyna the origins of the idea of nations and nationalisms in the Balkans will be examined, with major power centers such as EU, US, Russia and Turkey. There such as the Macedonian Question, Kosovo Problem, and secessionist attempt minorities, and refugees in the Balkans. Upon completion of this course, student of major power centers in Balkan politics, to understand loaded meanings on the political transformation from different theoretical perspectives, and to exp	we will ng. The on the hich are media es' pub T 3 astic Of mined t relation e will b ts in Bi nts are of e Balka	lool n, n role e less in p blic U U U U U U U U U U U U U U U U U U U	k at aon- e of scoublidiple diple and a and a angh angh angha and actection bel,	ons o the n state busin onvent ic dipl lomac Z Kn domac X and H theor we exa asis o the is d to as to dis cing a	of p majo act nes tion lom cy c r Habs retic unit on t ssue and	ECTS sburg rule. V cal and histor ned through the current tr es of citizer yze the influ	webling a straight of the stra

-

VIII. SEMESTER

		Т	U	Ι		Kr	ECTS
		3	0			3	5
of the lecture, opportunities of governance in levelopment v	designed to address the structure, actors and the main issues of global the concept of global governance will be discussed through the analy of globalization, the UN, states and non-state actors will be examined the second part. In the third part of the course, issues of security, hun vill be discussed among the main challenges for global governance. T cussions on the dilemmas of global governance.	sis o as e nan r	f the volv right	e ch ing s, e	nalle g m envi	enge ultip ironi	s and le pieces of glob ment and human
ourse Code	CIR 432						
ourse Name	Comparative Politics						
		Т	U	Ι		Kr	ECTS
		3	0			3	5
lectoral system	of different political institutions in established democracies, incluns, and strong judiciaries. We then progress to look at some non-dem						
ourse Code ourse Name	CIR 434 Turkish Economy						
ourse manie		Т	U	I		Kr	ECTS
		3	0	-		3	5
	alyzes the features of Turkish economy from Ottoman times to press			inna	any	nde	
ourse Code	, import substitution industrialization, export oriented industrialization the current economic objectives.	ion a					eral period will l
ourse Code	, import substitution industrialization, export oriented industrialization the current economic objectives.	ion a	U	I		Kr	ECTS
ourse Code	, import substitution industrialization, export oriented industrialization the current economic objectives.					Kr 3	-
ourse Code ourse Name The Graduatic tudents' abili communicate The process of critically anal	, import substitution industrialization, export oriented industrialization the current economic objectives. CIR 436 Graduation Project n Project is the culmination of the Bachelor's degree. It is a written ty to work with scientific methods independently, to critically of n an academic manner. Students work independently on the Project writing a Graduation Project mainly consists of identifying a releval vizing it, and writing up the findings. The final project is to be project pro	T 3 en sc evalu t und nt to	U 0 tienti tate ler ti pic,	I ific sc: he rev	e wo ient gui viev	3 ork t ific dand ving	ECTS 5 that aims to pro literature, and ce of a superviso literature about
The Graduatic students' abili communicate of the process of critically analy examination co	, import substitution industrialization, export oriented industrialization the current economic objectives. CIR 436 Graduation Project n Project is the culmination of the Bachelor's degree. It is a writtee ty to work with scientific methods independently, to critically on an academic manner. Students work independently on the Project writing a Graduation Project mainly consists of identifying a relevalizing it, and writing up the findings. The final project is to be pommittee. CIR 404	T 3 en sc evalu t und nt to	U 0 tienti tate ler ti pic,	I ific sc: he rev	e wo ient gui viev	3 ork t ific dand ving	ECTS 5 that aims to pro literature, and ce of a superviso literature about
The Graduatic students' abili communicate of the process of critically analy examination co	 , import substitution industrialization, export oriented industrialization the current economic objectives. CIR 436 Graduation Project n Project is the culmination of the Bachelor's degree. It is a writted ty to work with scientific methods independently, to critically on an academic manner. Students work independently on the Project writing a Graduation Project mainly consists of identifying a relevalyzing it, and writing up the findings. The final project is to be pommittee. 	T 3 en sc evalu t und nt to	U 0 tienti tate ler ti pic,	I ific sc: he rev	e wo ient gui viev a	3 ork t ific dano ving publ	ECTS 5 that aims to pro- literature, and ce of a supervise literature about ic meeting of th
ourse Code ourse Name The Graduatic students' abili communicate	, import substitution industrialization, export oriented industrialization the current economic objectives. CIR 436 Graduation Project n Project is the culmination of the Bachelor's degree. It is a writtee ty to work with scientific methods independently, to critically on an academic manner. Students work independently on the Project writing a Graduation Project mainly consists of identifying a relevalizing it, and writing up the findings. The final project is to be pommittee. CIR 404	T 3 en sc evalu t unc nt to reser	U 0 iienti iate der ti pic, nted	ific sc: he rev in	e wo ient gui viev a	3 ork t ific dand ving	ECTS 5 that aims to pro literature, and ce of a superviso literature about

		m	TΤ	т	17	ECTS
	l l	T 3	U 0	L	Kr 3	ECTS 5
examine the every systems of the the historical b The second pa part focuses or at those interest	n of the course is for students to attain the basic knowledge of EU volution, structure, institutions and sources of EU law and the posit member states. The course is broadly divided into three parts. The f ackground of the EU, its institutional structure, character of legal sourt rt gives an overview of the substantive rights and obligations protect the enforcement of EU law vis-à-vis the Union, the Member States, ted not only in the law of the EU, but also in understanding the funct ns that Europe faces.	tion irst urce cted and	of t part s and by indi	his t cons d the EU vidu	oody o sists o polic law. T als. T	of law in the legated of a presentation of a presentation of a process. The third and finate the course is aimed by a second of the second of
Course Code	CIR 408					
Course Name	Commercial Law					
		Т	U	L	Kr	ECTS
		3	0		3	5
ourse Code ourse Name	CIR 414 Current Issues in EU Politics					
		T	U	L	Kr	ECTS
		3	0		3	5
Considering th			ai b			
integration pro issues in EU p course dwells economic, soci the recent deba as democracy a in internationa thinking in EU	CIR 418	the vision the wore but a onmo	rece on T EU. uld l also ental	nt de reat In th nave on v	evelop y, the nis fra an ov variou ies, as	pments and currer Lisbon Treaty, th mework, the mai erview of not onl s other issues suc s well as EU's rol
integration pro issues in EU p course dwells economic, soci the recent deba as democracy a in internationa thinking in EU	cess, the course aims to provide the necessary environment in which oblitics are discussed. In that regard, starting with exploring the last re on the main challenges the EU faces and the future restructuring of al and political issues of the EU will be explored in that the students tes on the economic crisis management and the future of the EMU, and governance in the EU, EU identity, migration, energy and enviro 1 politics. Through this way, students are expected to develop the studies.	the vision the but on conmo	rece on T EU. uld h also ental apat	nt de reat In th nave on v l issu pilitie	evelop y, the nis fra an ov variou ues, as es fur	pments and currer Lisbon Treaty, th mework, the mai erview of not onl s other issues suc s well as EU's rol ther for analytica
integration pro issues in EU p course dwells economic, soci the recent deba as democracy a in internationa thinking in EU	cess, the course aims to provide the necessary environment in which bilitics are discussed. In that regard, starting with exploring the last re on the main challenges the EU faces and the future restructuring of al and political issues of the EU will be explored in that the students tes on the economic crisis management and the future of the EMU, I and governance in the EU, EU identity, migration, energy and enviro I politics. Through this way, students are expected to develop the studies.	the vision the but a ponto eir c	rece on T EU. uld h also ental apab	nt de reat In th nave on v	evelop y, the nis fra an ov variou ues, as es fur Kr	ECT
integration pro issues in EU p course dwells economic, soci the recent deba as democracy	cess, the course aims to provide the necessary environment in which bilitics are discussed. In that regard, starting with exploring the last re on the main challenges the EU faces and the future restructuring of al and political issues of the EU will be explored in that the students tes on the economic crisis management and the future of the EMU, I and governance in the EU, EU identity, migration, energy and enviro I politics. Through this way, students are expected to develop the studies.	the vision the but on conmo	rece on T EU. uld h also ental apat	nt de reat In th nave on v l issu pilitie	evelop y, the nis fra an ov variou ues, as es fur	pments and currer Lisbon Treaty, th mework, the mai erview of not onl s other issues suc s well as EU's rol ther for analytica

	Business Management						
<u> </u>	T	' I	U	L	Kr	1	ECTS
a	3				3	4	5
personnel manag how to make in contemporary fir	arn basic concepts of business management, such as the key opera- gement, marketing, and social responsibility. After learning basic pri- vestment, they would play the role of investor to experience the ma- nancial institutions under different economic systems. Finally, basic rces will be under consideration. The conditions for investing in Tur-	incij arke prin	ple t p ncip	s of roce ples	den ess a of m	nan s it narl	d and supply, and t operates throug keting, accounting
Course Code	CIR 420						
	Ottoman Turkish Intermediate Level						
		T 3	U 0	L	K	r	ECTS 5
with the vocabu well as intensive Course Code	cles and newspaper clippings. Students will acquire the basic Arabic ary and terms of the era. Equal emphasis will be given to establish reading exercises to build fluency.						
Course Name	Administrative Law			-	-		1
		Т 3	U 0	L	K 3	r	ECTS 5
in public admini							r i j
	CIR 426 Dialometia Correspondence Intermediate						
Jourse Name	Diplomatic Correspondence Intermediate	Т	U	L	K	r	ECTS
		3	0		3	.1	5
reviews what wa Q&A sessions, c	w-up course to the "CIR 425 Diplomatic Correspondence – Basics" s taught in CIR 425 and then moves into more substantial next leve iscussions, oral presentation term projects and various homework) ai rstanding by the students. It introduces a number of new diplomatic continue to develop analysis techniques. Interpretation and translati	l to ims cor	pic to rres	s. It cons	s int solid deno	era ate	ctive nature (wit diplomacy topic and treaty texts s
that the students	communication and writing skills.						
that the students to improve their Course Code	communication and writing skills.						
that the students to improve their Course Code	communication and writing skills. CIR 430 Russian Politics & Foreign Policy	T	U		K		ECTS
that the students							nonp une sources