


DOCTORAL SCHOOL OF LINGUISTICS¹¹⁴

Faculty of Humanities

Field of study: Linguistics

Speciality: Applied Linguistics; English Linguistics; Arabic Studies; Theoretical Linguistics; Translation Studies; German Linguistics; Iranian Studies; Cognitive Linguistics; Japanese Studies; Hungarian Linguistics; Mongolian Linguistics; Ancient Studies; Russian Linguistics; Romance Studies; Sinology; Scandinavian linguistics; Slavic Linguistics; Intercultural Linguistics; Turkic Studies; Uralic Languages and Linguistics.

Level: PhD

Aims of programme: To prepare students for obtaining their PhD degree through acquisition of latest research methodologies, participation in conferences and teaching expertise in higher education.

Duration: 8 semesters

Form of training: Full-time

Financial status: Self-financed

Admission requirements: MA degree with a minimum scale of achievement corresponding to 'good' or a similar level (depending on background); entrance exam

Language Exam Requirements: State accredited exam corresponding to B2 level of CEFR (or a similar exam)

Required for Completion of Programme: Pre-Degree Certificate of all compulsory and optional subjects of the curriculum

Credit Points Required for Completion of Programme: 240

¹¹⁴ Beiktatta a CCVIII/2016. (IX.26.) Szen sz. határozat.

STUDY UNIT LIST OF THE DOCTORAL SCHOOL OF LINGUISTICS

Programmes of the Doctoral School of Linguistics:

- Applied Linguistics
- English Linguistics Doctoral Programme
- Arabic Studies Doctoral Programme
- Theoretical Linguistics Doctoral Programme
- Translation Studies Doctoral Programme
- German Linguistics Doctoral Programme
- Intercultural Linguistics Doctoral Programme
- Iranian Studies Doctoral Programme
- Japanese Studies Doctoral Programme
- Hungarian Linguistics Doctoral Programme
- Mongolian Linguistics Doctoral Programme
- Ancient Studies Doctoral Programme
- Russian Linguistics Doctoral Programme
- Romance Studies Doctoral Programme
- Sinology Doctoral Programme
- Slavic Linguistics Doctoral Programme
- Turkic Studies Doctoral Programme
- Uralic Languages and Linguistics Doctoral Programme

I. APPLIED LINGUISTICS ¹¹⁵

Codes of the Doctoral Programme: BTKD-NY-ALKN

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-ALKN-1	Fields of applied linguistics 1.	10	P	2	0	1	N
BTKD-NY-ALKN-2	Fields of applied linguistics 2.	10	P	2	0	1	N

115 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-ALKN-3	Specific course 1.	10	P	2	0	2	N
BTKD-NY-ALKN-4	Specific course 2.	10	P	2	0	2	N
BTKD-NY-ALKN-5	Specific course 3.	10	P	2	0	3	N
BTKD-NY-ALKN-6	Specific course 4.	10	P	2	0	3	N
BTKD-NY-ALKN-7	Optional specific course 1.	10	P	2	0	4	N
BTKD-NY-ALKN-8	Optional specific course 2.	10	P	2	0	4	N
BTKD-NY-ALKN-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-ALKN-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-ALKN-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-ALKN-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-ALKN-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-ALKN-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-ALKN-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-ALKN-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-ALKN-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
------	---------	---------------	------	--------------	----------------------------	----------	---------------

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory

II. ENGLISH LINGUISTICS DOCTORAL PROGRAMME¹¹⁶

Codes of the Doctoral Programme: BTKD-NY-ANY

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-ANY-1	Syntax overview	10	P	2	0	1	N
BTKD-NY-ANY-2	Elective course 2	10	P	2	0	1	N
BTKD-NY-ANY-3	Phonology overview	10	P	2	0	2	N
BTKD-NY-ANY-4	Elective course 4	10	P	2	0	2	N
BTKD-NY-ANY-5	Elective course 5	10	P	2	0	3	N
BTKD-NY-ANY-6	Elective course 6	10	P	2	0	3	N
BTKD-NY-ANY-7	Elective course 7	10	P	2	0	4	N
BTKD-NY-ANY-8	Elective course 8	10	P	2	0	4	N
BTKD-NY-ANY-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-ANY-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-ANY-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-ANY-12	Tutorial Seminar 4	10	P	2	0	4	N

¹¹⁶ Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-ANY-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-ANY-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-ANY-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-ANY-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-ANY-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

III. ARABIC STUDIES DOCTORAL PROGRAMME¹¹⁷

Codes of the Doctoral Programme: BTKD-NY-AR

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-AR-1	The theoretical problems of sources in Islamic studies I.	10	P	2	0	1	N
BTKD-NY-AR-2	Interpretation of classical Arabic scholarly texts I.	10	P	2	0	1	N
BTKD-NY-AR-3	The theoretical problems of sources in Islamic studies II.	10	P	2	0	2	N
BTKD-NY-AR-4	Interpretation of classical Arabic scholarly texts II.	10	P	2	0	2	N
BTKD-NY-AR-5	Sources of the Arabic scholarly discipline corresponding to the candidate's field of research	10	P	2	0	3	N
BTKD-NY-AR-6	Interpretation of Arabic scholarly texts in the candidate's field of research I.	10	P	2	0	3	N
BTKD-NY-AR-7	Interpretation of Arabic scholarly texts in the candidate's field of research II.	10	P	2	0	4	N
BTKD-NY-AR-8	Arabic philology (history of the discipline)	10	P	2	0	4	N
BTKD-NY-AR-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-AR-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-AR-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-AR-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-AR-KV	Comprehensive exam	0	K	0	0	4	

117 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-AR-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-AR-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-AR-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-AR-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

IV. THEORETICAL LINGUISTICS DOCTORAL PROGRAMME¹¹⁸

Codes of the Doctoral Programme: BTKD-NY-ENY

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-ENY-1	Phonology	10	P	2	0	1-4	N
BTKD-NY-ENY-2	Syntax	10	P	2	0	1-4	N
BTKD-NY-ENY-3	Formal semantics	10	P	2	0	1-4	N
BTKD-NY-ENY-4	Specific course 1.	10	P	2	0	1	Y
BTKD-NY-ENY-5	Specific course 2.	10	P	2	0	2	Y
BTKD-NY-ENY-6	Specific course 3.	10	P	2	0	3	Y
BTKD-NY-ENY-7	Specific course 4.	10	P	2	0	4	Y
BTKD-NY-ENY-8	Specific course 5.	10	P	2	0	4	Y
BTKD-NY-ENY-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-ENY-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-ENY-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-ENY-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-ENY-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-ENY-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-ENY-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-ENY-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-ENY-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y

118 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	O	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	O	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y

Educational Modul: credit points to be accrued: 40*

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory

V. TRANSLATION STUDIES DOCTORAL PROGRAMME¹¹⁹

Codes of the Doctoral Programme: BTKD-NY-FORD

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-FORD-1	Introduction to the Theory of Translation and Interpreting	10	P	2	0	1	N
BTKD-NY-FORD-2	Introduction to Translation and Interpreting Research	10	P	2	0	1	N
BTKD-NY-FORD-3	Classics of Translation Studies	10	P	2	0	2	N
BTKD-NY-FORD-4	Transfer Operations in Translation	10	P	2	0	2	N

¹¹⁹ Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-FORD-5	Discourse and Translation	10	P	2	0	3	N
BTKD-NY-FORD-6	Lexical Aspects of Translation	10	P	2	0	3	N
BTKD-NY-FORD-7	Elective courses	10	P	2	0	4	N
BTKD-NY-FORD-8	Elective courses	10	P	2	0	4	N
BTKD-NY-FORD-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-FORD-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-FORD-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-FORD-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-FORD-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-FORD-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-FORD-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-FORD-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-FORD-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

VI. GERMAN LINGUISTICS DOCTORAL PROGRAMME¹²⁰

GERMAN LINGUISTICS

Codes of the Doctoral Programme: BTKD-NY-GER

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-GER-1	Overview of the History of Linguistics	10	P	2	0	1	N
BTKD-NY-GER-2	New Methods in Linguistics	10	P	2	0	1	N
BTKD-NY-GER-3	General and Theoretical Linguistics	10	P	2	0	2	N
BTKD-NY-GER-4	New Questions and Challenges of System Linguistics (a contrastive view)	10	P	2	0	2	N
BTKD-NY-GER-5	Variation Linguistics, Dialectology and Language Change	10	P	2	0	3	N
BTKD-NY-GER-6	New Trends in Pragmatics and Discourse Analyses	10	P	2	0	3	N
BTKD-NY-GER-7	Hungarian Linguistics	10	P	2	0	4	N
BTKD-NY-GER-8	Language and Knowledge – Interdisciplinary Approaches to Linguistic Analysis	10	P	2	0	4	N
BTKD-NY-GER-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-GER-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-GER-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-GER-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-GER-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						

¹²⁰ Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-GER-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-GER-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-GER-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-GER-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

SCANDINAVIAN LINGUISTICS

Codes of the Doctoral Programme: BTKD-NY-SKAN

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-SKAN-1	Synchronic and diachronic phonology and morphology	10	P	2	0	1	N

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-SKAN-2	Scandinavian syntax	10	P	2	0	1	N
BTKD-NY-SKAN-3	Germanic linguistic structures with special reference to Gothic	10	P	2	0	2	N
BTKD-NY-SKAN-4	Scandinavian Linguistics	10	P	2	0	2	N
BTKD-NY-SKAN-5	Course in General Linguistics (phonology) in cooperation with the Chair of Theoretical Linguistics	10	P	2	0	3	N
BTKD-NY-SKAN-6	Course in General Linguistics (morphology) in cooperation with the Chair of Theoretical Linguistics	10	P	2	0	3	N
BTKD-NY-SKAN-7	Course in General Linguistics (syntax) in cooperation with the Chair of Theoretical Linguistics	10	P	2	0	4	N
BTKD-NY-SKAN-8	Course in General Linguistics (semantics) in cooperation with the Chair of Theoretical Linguistics	10	P	2	0	4	N
BTKD-NY-SKAN-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-SKAN-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-SKAN-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-SKAN-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-SKAN-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-SKAN-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-SKAN-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-SKAN-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-SKAN-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	O	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	O	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y

Educational Modul: credit points to be accrued: 40*

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory

VII. INTERCULTURAL LINGUISTICS DOCTORAL PROGRAMME¹²¹

Codes of the Doctoral Programme: BTKD-NY-NYKK

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-NYKK-1	Intercultural communication	10	P	2	0	1	N
BTKD-NY-NYKK-2	Methodology	10	P	2	0	1	N
BTKD-NY-NYKK-3	Contrastive linguistics	10	P	2	0	2	N
BTKD-NY-NYKK-4	Intercultural studies OR The languages of the world	10	P	2	0	2	N

121 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-NYKK-5	Introduction into gender linguistics OR Theories of the acquisition of a foreign / second language	10	P	2	0	3	N
BTKD-NY-NYKK-6	Language planning - language policy OR Discourse analysis from the intercultural perspective	10	P	2	0	3	N
BTKD-NY-NYKK-7	Communication disorders OR Interlinguistics	10	P	2	0	4	N
BTKD-NY-NYKK-8	Intercultural terminology OR Interactional sociolinguistics	10	P	2	0	4	N
BTKD-NY-NYKK-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-NYKK-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-NYKK-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-NYKK-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-NYKK-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-NYKK-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-NYKK-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-NYKK-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-NYKK-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

VIII. IRANIAN STUDIES DOCTORAL PROGRAMME¹²²

Codes of the Doctoral Programme: BTKD-NY-IRAN

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-IRAN-1	Most Recent Developments of Iranian Philology	10	P	2	0	1	N
BTKD-NY-IRAN-2	Specialisation Course (Theoretical Linguistics, Literary Theory, Auxiliary Sciences of History)	10	P	2	0	1	N
BTKD-NY-IRAN-3	Interpretation of Classical Texts 1.	10	P	2	0	2	N
BTKD-NY-IRAN-4	Other Texts 1.	10	P	2	0	2	N
BTKD-NY-IRAN-5	Paleography	10	P	2	0	3	N
BTKD-NY-IRAN-6	Specialisation Course (Theoretical Linguistics, Literary Theory, Auxiliary Sciences of History)	10	P	2	0	3	N
BTKD-NY-IRAN-7	Other Texts 2.	10	P	2	0	4	N

122 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-IRAN-8	Interpretation of Classical Texts 2.	10	P	2	0	4	N
BTKD-NY-IRAN-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-IRAN-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-IRAN-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-IRAN-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-IRAN-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-IRAN-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-IRAN-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-IRAN-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-IRAN-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

IX. JAPANESE STUDIES¹²³

Codes of the Doctoral Programme: BTKD-NY-JPN

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-JPN-1	Research seminar in Japanese studies 1	10	P	2	0	1	N
BTKD-NY-JPN-2	Research seminar in Japanese studies 2	10	P	2	0	1	N
BTKD-NY-JPN-3	Research seminar in Japanese studies 3	10	P	2	0	2	N
BTKD-NY-JPN-4	Research seminar in Japanese studies 4	10	P	2	0	2	N
BTKD-NY-JPN-5	Research seminar in Japanese studies 5	10	P	2	0	3	N
BTKD-NY-JPN-6	Research seminar in Japanese studies 6	10	P	2	0	3	N
BTKD-NY-JPN-7	Special doctoral seminar 1	10	P	2	0	4	N
BTKD-NY-JPN-8	Special doctoral seminar 2	10	P	2	0	4	N
BTKD-NY-JPN-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-JPN-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-JPN-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-JPN-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-JPN-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-JPN-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-JPN-14	Tutorial Seminar 6	10	P	2	0	6	N

123 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-JPN-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-JPN-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

X. HUNGARIAN LINGUISTICS DOCTORAL PROGRAMME¹²⁴

Codes of the Doctoral Programme: BTKD-NY-MNY

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-MNY-1	Theoretical linguistics	10	P	2	0	1	N
BTKD-NY-MNY-2	Descriptive linguistics	10	P	2	0	1	N

124 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-MNY-3	Historical linguistics	10	P	2	0	2	N
BTKD-NY-MNY-4	Sociolinguistics	10	P	2	0	2	N
BTKD-NY-MNY-5	Specific course 5.	10	P	2	0	3	N
BTKD-NY-MNY-6	Specific course 6.	10	P	2	0	3	N
BTKD-NY-MNY-7	Optional specific course 7.	10	P	2	0	4	N
BTKD-NY-MNY-8	Optional specific course 8.	10	P	2	0	4	N
BTKD-NY-MNY-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-MNY-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-MNY-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-MNY-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-MNY-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-MNY-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-MNY-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-MNY-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-MNY-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay I.				0		
BTKD-NY-P-1	Publication/Essay	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review				F		

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
------	---------	---------------	------	--------------	----------------------------	----------	---------------

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory

XI. MONGOLIAN LINGUISTICS DOCTORAL PROGRAMME¹²⁵

Codes of the Doctoral Programme: BTKD-NY-MON

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-MON-1	Seminar in Mongolian Studies 1.	10	P	2	0	1	N
BTKD-NY-MON-2	Seminar in Mongolian Studies 2.	10	P	2	0	1	N
BTKD-NY-MON-3	Seminar in Mongolian Studies 3.	10	P	2	0	2	N
BTKD-NY-MON-4	Seminar in Mongolian Studies 4.	10	P	2	0	2	N
BTKD-NY-MON-5	Seminar in Mongolian Studies 5.	10	P	2	0	3	N
BTKD-NY-MON-6	Seminar in Mongolian Studies 6.	10	P	2	0	3	N
BTKD-NY-MON-7	Seminar in Mongolian Studies 7.	10	P	2	0	4	N
BTKD-NY-MON-8	Seminar in Mongolian Studies 8.	10	P	2	0	4	N
BTKD-NY-MON-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-MON-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-MON-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-MON-12	Tutorial Seminar 4	10	P	2	0	4	N

¹²⁵ Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-MON-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-MON-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-MON-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-MON-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-MON-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

XII. ANCIENT STUDIES DOCTORAL PROGRAMME¹²⁶

Codes of the Doctoral Programme: BTKD-NY-OK

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-OK-1	Contemporary linguistics	10	P	2	0	1	N
BTKD-NY-OK-2	Contemporary literary theory	10	P	2	0	1	N
BTKD-NY-OK-3	Poetry	10	P	2	0	2	N
BTKD-NY-OK-4	Textual Criticism	10	P	2	0	2	N
BTKD-NY-OK-5	Elective courses	10	P	2	0	3	N
BTKD-NY-OK-6	Elective courses	10	P	2	0	3	N
BTKD-NY-OK-7	Elective courses	10	P	2	0	4	N
BTKD-NY-OK-8	Elective courses	10	P	2	0	4	N
BTKD-NY-OK-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-OK-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-OK-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-OK-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-OK-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-OK-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-OK-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-OK-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-OK-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y

126 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	O	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	O	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y

Educational Modul: credit points to be accrued: 40*

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory

XIII. RUSSIAN LINGUISTICS DOCTORAL PROGRAMME¹²⁷

Codes of the Doctoral Programme: BTKD-NY-ORN

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-ORN-1	The History of Standard Russian (11th-18th cent.)	10	P	2	0	1	N
BTKD-NY-ORN-2	The History of Standard Russian (19th-20th cent.)	10	P	2	0	2	N
BTKD-NY-ORN-3	Functional Grammar	10	P	2	0	1	N
BTKD-NY-ORN-4	Russian Colloquial Language	10	P	2	0	2	N

127 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-ORN-5	Special Seminar 1.	10	P	2	0	3	N
BTKD-NY-ORN-6	Special Seminar 2.	10	P	2	0	3	N
BTKD-NY-ORN-7	Special Seminar 3.	10	P	2	0	4	N
BTKD-NY-ORN-8	Special Seminar 4.	10	P	2	0	4	N
BTKD-NY-ORN-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-ORN-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-ORN-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-ORN-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-ORN-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-ORN-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-ORN-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-ORN-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-ORN-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

XIV. ROMANCE STUDIES DOCTORAL PROGRAMME¹²⁸

Codes of the Doctoral Programme: BTKD-NY-ROM

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-ROM-1	Phonetics and phonology	10	P	2	0	1	N
BTKD-NY-ROM-2	Romance phonology	10	P	2	0	1	N
BTKD-NY-ROM-3	Morphology	10	P	2	0	2	N
BTKD-NY-ROM-4	Romance morphology	10	P	2	0	2	N
BTKD-NY-ROM-5	Syntax	10	P	2	0	3	N
BTKD-NY-ROM-6	Romance syntax	10	P	2	0	3	N
BTKD-NY-ROM-7	Lexicology and semantics	10	P	2	0	4	N
BTKD-NY-ROM-8	Romance lexicology and semantics	10	P	2	0	4	N
BTKD-NY-ROM-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-ROM-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-ROM-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-ROM-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-ROM-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-ROM-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-ROM-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-ROM-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-ROM-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y

128 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	O	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	O	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y

Educational Modul: credit points to be accrued: 40*

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory

XV. SINOLOGY DOCTORAL PROGRAMME¹²⁹

Codes of the Doctoral Programme: BTKD-NY-SIN

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-SIN-1	Special seminar in Chinese linguistics	10	P	2	0	1	N
BTKD-NY-SIN-2	Special seminar on the history of China	10	P	2	0	1	N
BTKD-NY-SIN-3	Special seminar in Chinese literature	10	P	2	0	2	N

129 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-SIN-4	Special seminar in Chinese philosophy	10	P	2	0	2	N
BTKD-NY-SIN-5	Special seminar on the history of religions of China	10	P	2	0	3	N
BTKD-NY-SIN-6	Special seminar on contemporary China	10	P	2	0	3	N
BTKD-NY-SIN-7	Special doctoral seminar 1	10	P	2	0	4	N
BTKD-NY-SIN-8	Special doctoral seminar 2	10	P	2	0	4	N
BTKD-NY-SIN-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-SIN-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-SIN-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-SIN-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-SIN-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-SIN-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-SIN-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-SIN-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-SIN-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
------	---------	---------------	------	--------------	----------------------------	----------	---------------

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory

XVI. SLAVIC LINGUISTICS DOCTORAL PROGRAMME¹³⁰

Codes of the Doctoral Programme: BTKD-NY-SZL

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module. credit points to be accrued: 120							
BTKD-NY-SZL-1	The base of the linguistics	10	P	2	0	1	N
BTKD-NY-SZL-2	Linguistic structures	10	P	2	0	1	N
BTKD-NY-SZL-3	Introduction to semantics and pragmatics	10	P	2	0	2	N
BTKD-NY-SZL-4	Comparative grammar of Slavonic languages I.	10	P	2	0	2	N
BTKD-NY-SZL-5	Comparative grammar of Slavonic languages II.	10	P	2	0	3	N
BTKD-NY-SZL-6	Hungarian Slavonic Studies in the past and in present-day	10	P	2	0	3	N
BTKD-NY-SZL-7	Tenets and principles of Structuralism vs. Cognitivism in linguistics	10	P	2	0	4	N
BTKD-NY-SZL-8	Linguistic image of the world in the light of cognitive linguistics	10	P	2	0	4	N

¹³⁰ Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-SZL-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-SZL-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-SZL-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-SZL-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-SZL-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-SZL-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-SZL-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-SZL-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-SZL-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

XVII. TURKIC STUDIES DOCTORAL PROGRAMME¹³¹

Codes of the Doctoral Programme: BTKD-NY-TURK

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							
BTKD-NY-TURK-1	Seminar on selected themes of Turkology 1.	10	P	2	0	1	N
BTKD-NY-TURK-2	Seminar on selected themes of Turkology 2.	10	P	2	0	1	N
BTKD-NY-TURK-3	Seminar on selected themes of Turkology 3.	10	P	2	0	2	N
BTKD-NY-TURK-4	Seminar on selected themes of Turkology 4.	10	P	2	0	2	N
BTKD-NY-TURK-5	Seminar on selected themes of Turkology 5.	10	P	2	0	3	N
BTKD-NY-TURK-6	Seminar on selected themes of Turkology 6.	10	P	2	0	3	N
BTKD-NY-TURK-7	Seminar on selected themes of Turkology 7.	10	P	2	0	4	N
BTKD-NY-TURK-8	Seminar on selected themes of Turkology 8.	10	P	2	0	4	N
BTKD-NY-TURK-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-TURK-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-TURK-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-TURK-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-TURK-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-TURK-13	Tutorial Seminar 5	10	P	2	0	5	N

131 Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-TURK-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-TURK-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-TURK-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	0	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y
* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory							

XVIII. URALIC LANGUAGES AND LINGUISTICS DOCTORAL PROGRAMME¹³²

Codes of the Doctoral Programme: BTKD-NY-UNY

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
Educational and Research Module: credit points to be accrued: 120							

¹³² Módosította a CCXXVIII/2016. (X. 24.) Szen. sz. határozat

CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-UNY-1	Descriptive and/or historical phonetics/phonology of a Uralic language or language group	10	P	2	0	1	N
BTKD-NY-UNY-2	Descriptive and/or historical morphology of a Uralic language or language group	10	P	2	0	2	N
BTKD-NY-UNY-3	Descriptive and/or historical syntax of a Uralic language or language group	10	P	2	0	3	N
BTKD-NY-UNY-4	Linguistic typology	10	P	2	0	1-4	N
BTKD-NY-UNY-5	Specific Course 5.	10	P	2	0	2	N
BTKD-NY-UNY-6	Specific Course 6.	10	P	2	0	3	N
BTKD-NY-UNY-7	Specific Course 7.	10	P	2	0	4	N
BTKD-NY-UNY-8	Specific Course 8.	10	P	2	0	4	N
BTKD-NY-UNY-9	Tutorial Seminar 1	10	P	2	0	1	N
BTKD-NY-UNY-10	Tutorial Seminar 2	10	P	2	0	2	N
BTKD-NY-UNY-11	Tutorial Seminar 3	10	P	2	0	3	N
BTKD-NY-UNY-12	Tutorial Seminar 4	10	P	2	0	4	N
BTKD-NY-UNY-KV	Comprehensive exam	0	K	0	0	4	
Research and Dissertation Module: credit points to be accrued: 120							
	Tutor consultation						
BTKD-NY-UNY-13	Tutorial Seminar 5	10	P	2	0	5	N
BTKD-NY-UNY-14	Tutorial Seminar 6	10	P	2	0	6	N
BTKD-NY-UNY-15	Tutorial Seminar 7	10	P	2	0	7	N
BTKD-NY-UNY-16	Tutorial Seminar 8	10	P	2	0	8	N
	Publication/Essay				0		
BTKD-NY-P-1	Publication/Essay I.	5	IP	0	0	1-4	Y
BTKD-NY-P-2	Publication/Essay II.	10	IP	0	0	1-8	Y


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-P-3	Publication/Essay III.	15	IP	0	O	1-8	Y
	Conference Presentation						
BTKD-NY-T-1.1	Conference Presentation	5	IP	0	F	1-8	Y
BTKD-NY-T-1.2	International Conference Presentation	10	IP	0	F	1-8	Y
	Editorial Work/Review						
BTKD-NY-T-2.1	Editorial Work	10	IP	0	F	1-8	Y
BTKD-NY-T-2.2	Review	5	IP	0	F	1-8	Y
	Organisational Work						
BTKD-NY-T-3.1	Organisational Work I.	5	IP	0	F	1-8	1
BTKD-NY-T-3.2	Organisational Work II.	10	IP	0	F	1-8	1
	Research						
BTKD-NY-T-4.1	Research	5	IP	0	F	1-8	Y
BTKD-NY-T-4.2	Research Conducted Abroad	10	IP	0	F	1-8	Y
	Other Scientific Activity						
BTKD-NY-T-5	Other Scientific Activity	5	IP	0	F	1-8	Y
BTKD-NY-T-6	Field practice	5	IP	0	F	1-8	Y
BTKD-NY-T-7	Internship in a Museum	5	IP	0	F	1-8	Y
BTKD-NY-T-8	Data Compilation	5	IP	0	F	1-8	Y
	Educational Material						
BTKD-NY-T-9.1	Depending on professional merit and length of the material	5	IP	0	F	1-8	Y
BTKD-NY-T-9.2	Depending on professional merit and length of the material	10	IP	0	F	1-8	Y
Educational Modul: credit points to be accrued: 40*							
BTKD-NY-O-1	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N


CODE	SUBJECT	CREDIT POINTS	TYPE	WEEKLY HOURS	OBLIGATORY/ FACULTATIVE	SEMESTER	REPEATABILITY
BTKD-NY-O-2	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-3	Practical Class or Lecture (2 hours/ week)	10	IP	0	F	1-8	N
BTKD-NY-O-4	Language Practice Course (2 Hours/Week)	5	IP	0	F	1-8	Y

* If the student does not complete any credits from the 'Educational module', completion of another 40 credits from the 'Research and Dissertation module' is obligatory