

EDUCATIONAL PLAN of the Doctoral School of Geosciences of Univ. Szeged
(from: 2021.02.12.)

Discipline: Geosciences / Earth Sciences

Level of the programme: PhD

Aim: supporting students to earn a scientific degree (PhD)

Duration of the programme: 8 semesters

Scholarship, financing: Scholarships are available to cover the tuition fee (e.g. Stipendium Hungaricum, for details see the website of Tempus Public Foundation).

Tuition fee: 5000 EUR per semester (In case of Stipendium Hungaricum grant holders there is no tuition fee)

Application requirements: Master diploma in related disciplines, good command of English and successful admission interview

Credits needed to finish the programme: 240 credits

Educational programs and their leaders

- **Human geography** (Kovács, Zoltán)
- **Geology** (M. Tóth, Tivadar)
- **Geomorphology** (Kiss, Tímea)
- **Geocology** (M. Tóthné Farsang, Andrea)
- **Geoinformatics** (Mucsi, László)

Obligatory schedule

Semester 1

<i>subjects to take</i>	<i>cr</i>	<i>total cr</i>
courses, poster (domestic, international), oral presentation (dom., int.), Education 1. Literature analysis 1.	30	30

Semester 2

<i>subjects to take</i>	<i>cr</i>	<i>total cr</i>
courses, poster (dom, int.), oral presentation (dom., int.), Education 2., Literature analysis 2.	25	30
Progress report 1. (obligatory)	5	

Semester 3

<i>subjects to take</i>	<i>cr</i>	<i>total cr</i>
courses, poster (dom., int.), oral presentation (dom, int.), Education 3.	10	30
Research 1. (obligatory)	20	

Semester 4

<i>subjects to take</i>	<i>cr</i>	<i>total cr</i>
courses, poster (dom., int.), oral presentation (dom., int.), Education 4.	5	30
Research 2. (obligatory)	20	
Progress report 2. (obligatory)	5	

Semester 5

<i>subjects to take</i>	<i>cr</i>	<i>total cr</i>
-------------------------	-----------	-----------------

courses, poster (dom., int.), oral presentation (dom., int.), Education 5.	10	30
Research 3. (obligatory)	20	

Semester 6

<i>subjects to take</i>	<i>cr</i>	<i>total cr</i>
courses, poster (dom., int.), oral presentation (dom., int.), Education 6.	5	30
Research 4. (obligatory)	20	
Progress report 3. (obligatory)	5	

Semester 7

<i>subjects to take</i>	<i>cr</i>	<i>total cr</i>
courses, poster (dom., int.), oral presentation (dom., int.), Education 7.	10	30
Research 5. (obligatory)	20	

Semester 8

<i>subjects to take</i>	<i>kr</i>	<i>total cr</i>
courses, poster (dom., int.), oral presentation (dom., int.), Education 8.	5	30
Research 6. (obligatory)	20	
Progress report 4. (obligatory)	5	

Other rules:

- By the end of the 1st semester, the PhD student has to submit a research plan to the coordinator of the Doctoral School. The research plans has to be accepted by the Council of the Doctoral School. In case of rejection the research plan should be revised and resubmitted. Without accepted research plan the student cannot register to the 2nd semester.
- The PhD student has to collect at least 90 credits to take the comprehensive (complex) exam at the end of 4th semester. The complex exam is an obligatory element of the programme.
- Minimum 120 credits should be collected by the end of 4th semester.
- 240 credits should be collected by the end of 8th semester.
- Maximum 32 credits can be obtained from the poster and conference courses.
- The thesis should be submitted within 3 years after the date of the comprehensive (complex) exam.
- The doctoral training and the awarding of doctoral degree is regulated in the Doctoral Regulation of the University of Szeged (<https://www.u-szeged.hu/doctoral/regulations>).

Subjects

(every subject: 4 kr – unless it is stated otherwise)

<i>autumn semester</i>	
Bajmócy Péter	Ethnic geography, ethnic conflicts in the World
Bajmócy Péter	Suburbanization. Theory and regional differences
Barta Károly	Drought and soils
Boros Lajos	Research methods in human geography
Boros Lajos	Urban social conflicts
Bozsó Gábor	Analytical technics in environmental geochemistry
Dudás Gábor	Geography of air transport
Fabula Szabolcs	Introduction to housing studies: geographical perspectives

Gál Tamás	Special meteorological measurement systems
Gál Tamás	GIS methods in climatology
Geiger János	Sztochastic simulations and geostatistics
Geiger János	Scaling problems of geology
Gulyás Sándor	Application of shape analysis and geometric morphometrics in Earth Sciences
Gulyás Sándor – Geiger János	CT analysis in Earth Sciences: visualization, quantification
Gulyás Sándor – Geiger János	Quantitative methods in geology, paleoecology
Hegedűs Gábor	Gated communities in social geography
Horváth Janina	Sedimentary rocks and environments
Kevei Ferencné	Ecozones on Earth
Kiss Tímea	Fluvial response to human impact
Kiss Tímea	Presentation techniques in Physical Geography
Kovács Ferenc – Szatmári József – Tobak Zalán – van Leeuwen Boudewijn	Environmental Informatics
Kovács Zoltán	Society in space
Mezősi Gábor	Environmental capabilities, hazards and conflicts (environmental hazards)
M. Tóth Tivadar	Metamorphic petrology
Nagy Erika	The European history of urban planning
Nagy Erika	Theories in economic geography
Nagy Erika	Geography of retail and consumption
Pál-Molnár Elemér	Petrology of alkaline igneous rocks
Rácz Lajos	Environmental Problems in Historical Perspectives
Raucsik Béla	Chapters of clay mineralogy
Raucsikné Varga Andrea	Geochemical basis of petrology
Raucsikné Varga Andrea	Petrological and geochemical investigation of siliciclastic rocks
Schubert Félix	Cementation history
Sipos György	Absolute dating methods
Sipos György	Shallow geophysical field surveys
Sipos György	Environmental Geography
Szanyi János	Subsurface fluid flow systems
Szatmári József	Spatial models in earth sciences
Szilassi Péter – Ladányi Zsuzsanna	Landscape planning
Tanács Eszter	Mapping of forest areas, analysis of their temporal and spatial changes using field and remote sensing methods
Tobak Zalán, Van Leeuwen Boudewijn	GIS Fieldwork
Unger János	Chapters from urban climatology
Van Leeuwen Boudewijn, Tobak Zalán	Application of GIS and RS in Earth Sciences
spring semester	
Bajmócy Péter	Geography of rural areas
Barta Károly	Soil erosion and its modelling
Boros Lajos	Geography and social theory
Boros Lajos	Geographies of public spaces
Bozsó Gábor	Environmental geochemistry of saline sediments and soils
Dudás Gábor	Geographical aspects of sharing economy
Farsang Andrea	Environmental sensitivity of our soils
Fintor Krisztián	Hydrothermic mineralisation in relation to post magmatic processes
Gál Tamás	Climatologic aspects of renewable resources
Geiger János	Statistical and geostatistical tools in the static geological modelling of HC-reservoirs
Geiger János	Geostatistical modelling of uncertainty
Geiger János	Sztohasztikus szimulációk és geostatisztika

Geiger János	Stochastic simulations and geostatistics
Gulyás Ágnes	Evaluation of urban trees
Gulyás Sándor	Shape analysis and geometric morphometrics in Earth Sciences
Hegedűs Gábor	Issues and recent trends in return migration and return migration policies
Horváth Janina	Applied geologic modelling
Karancsi Zoltán	Landscape and environmental aesthetic
Kevei Ferencné	Karstecology
Kiss Tímea	Late Pleistocene and Holocene aeolian and fluvial development of a region
Kovács Ferenc	Environmental Problems, GIS solutions
Kovács Zoltán	Conflicts of urban land use change
Kovács Zoltán	Measuring socio-economic inequalities in cities
Makra László	Modelling the release and dispersion of the pollen of common ragweed
Makra László	Europe scale ragweed pollen statistics and their mapping
Makra László	Development of a ragweed pollen recognition system
Mezősi Gábor	Natural hazards
M. Tóth Tivadar	Fractured reservoirs
M. Tóth Tivadar	Crystalline basement of the Tisza Megaunit
Náfrádi Katalin – Sümegi Pál	Environmental History (lecture)
Náfrádi Katalin – Sümegi Pál	Environmental History (practice)
Nagy Erika	Hierarchy and territoriality: The state as an agent in socio-spatial processes
Nagy Erika	Global production networks
Nagy Erika	The geography of retail and consumption
Nagy Gábor	Legal background of regional development in Hungary
Pál Viktor	Health tourism and development policy
Pál-Molnár Elemér	Igneous petrology
Pusztai Bertalan	Introduction to critical tourism studies
Rakonczai János	The effects of global environmental changes on Hungary
Raucsik Béla	Chemostratigraphy - geochemical methods of stratigraphy research
Raucsik Béla	Chapters of clay mineralogy
Raucsik Béla	Chapters of geology of the Apuseni Mountains
Raucsikné Varga Andrea	Diagenesis - mineralogical, petrological and geochemical steps of sedimentation
Schubert Félix	Paleo-fluid migration
Sípos György	River channel dynamics
Sípos György	Shallow Geophysical Field Surveys
Sümegi Pál – Molnár Dávid	Relationship between human and environment
Sümegi Pál – Molnár Dávid	Paleoecological analyses of loess-paleosol sequences
Sümegi Pál – Gulyás Sándor	Quaternary Paleohydrology (lecture)
Sümegi Pál – Gulyás Sándor	Quaternary Paleohydrology (seminar)
Szanyi János	Geothermal energy utilization
Szatmári József	Big Data - Data mining for geoinformatics
Szilassi Péter – Ladányi Zsuzsanna	Landscape Planning
Tanács Eszter	Assessment of forest ecosystem services and carbon sequestration modelling
Timár Judit	The geography of disadvantaged social groups
Tobak Zalán	Remote Sensing of urban and suburban areas
Unger János	Urban climate investigations in Hungary
Van Leeuwen Boudewijn	Advanced modelling in GIS

Further creditable activities:

Kovács Zoltán	<i>Education 1. – 4 kr</i>
	<i>Education 2. – 4 kr</i>
	<i>Education 3. – 4 kr</i>
	<i>Education 4. – 4 kr</i>
	<i>Education 5. – 4 kr</i>
	<i>Education 6. – 4 kr</i>
	<i>Education 7. – 4 kr</i>
	<i>Education 8. – 4 kr</i>
Mucsi László	<i>Education 1. – 4 kr</i>
	<i>Education 2. – 4 kr</i>
	<i>Education 3. – 4 kr</i>
	<i>Education 4. – 4 kr</i>
	<i>Education 5. – 4 kr</i>
	<i>Education 6. – 4 kr</i>
	<i>Education 7. – 4 kr</i>
	<i>Education 8. – 4 kr</i>
M Tóth Tivadar	<i>Education 1. – 4 kr</i>
	<i>Education 2. – 4 kr</i>
	<i>Education 3. – 4 kr</i>
	<i>Education 4. – 4 kr</i>
	<i>Education 5. – 4 kr</i>
	<i>Education 6. – 4 kr</i>
	<i>Education 7. – 4 kr</i>
	<i>Education 8. – 4 kr</i>
Sümegei Pál	<i>Education 1. – 4 kr</i>
	<i>Education 2. – 4 kr</i>
	<i>Education 3. – 4 kr</i>
	<i>Education 4. – 4 kr</i>
	<i>Education 5. – 4 kr</i>
	<i>Education 6. – 4 kr</i>
	<i>Education 7. – 4 kr</i>
	<i>Education 8. – 4 kr</i>
Unger János	<i>Education 1. – 4 kr</i>
	<i>Education 2. – 4 kr</i>
	<i>Education 3. – 4 kr</i>
	<i>Education 4. – 4 kr</i>
	<i>Education 5. – 4 kr</i>
	<i>Education 6. – 4 kr</i>
	<i>Education 7. – 4 kr</i>
	<i>Education 8. – 4 kr</i>
Kovács Zoltán	<i>Poster – conf. in Hungary 1. – 2 kr</i>
	<i>Poster – conf. in Hungary 2. – 2 kr</i>
	<i>Poster – conf. in Hungary 3. – 2 kr</i>

	<i>Poster – conf. in Hungary 4. – 2 kr</i>
	<i>Poster – conf. in Hungary 5. – 2 kr</i>
	<i>Poster – conf. in Hungary 6. – 2 kr</i>
	<i>Poster – conf. in Hungary 7. – 2 kr</i>
	<i>Poster – conf. in Hungary 8. – 2 kr</i>
Mucsi László	<i>Poster – conf. in Hungary 1. – 2 kr</i>
	<i>Poster – conf. in Hungary 2. – 2 kr</i>
	<i>Poster – conf. in Hungary 3. – 2 kr</i>
	<i>Poster – conf. in Hungary 4. – 2 kr</i>
	<i>Poster – conf. in Hungary 5. – 2 kr</i>
	<i>Poster – conf. in Hungary 6. – 2 kr</i>
	<i>Poster – conf. in Hungary 7. – 2 kr</i>
	<i>Poster – conf. in Hungary 8. – 2 kr</i>
M. Tóth Tivadar	<i>Poster – conf. in Hungary 1. – 2 kr</i>
	<i>Poster – conf. in Hungary 2. – 2 kr</i>
	<i>Poster – conf. in Hungary 3. – 2 kr</i>
	<i>Poster – conf. in Hungary 4. – 2 kr</i>
	<i>Poster – conf. in Hungary 5. – 2 kr</i>
	<i>Poster – conf. in Hungary 6. – 2 kr</i>
	<i>Poster – conf. in Hungary 7. – 2 kr</i>
	<i>Poster – conf. in Hungary 8. – 2 kr</i>
Sümegei Pál	<i>Poster – conf. in Hungary 1. – 2 kr</i>
	<i>Poster – conf. in Hungary 2. – 2 kr</i>
	<i>Poster – conf. in Hungary 3. – 2 kr</i>
	<i>Poster – conf. in Hungary 4. – 2 kr</i>
	<i>Poster – conf. in Hungary 5. – 2 kr</i>
	<i>Poster – conf. in Hungary 6. – 2 kr</i>
	<i>Poster – conf. in Hungary 7. – 2 kr</i>
	<i>Poster – conf. in Hungary 8. – 2 kr</i>
Unger János	<i>Poster – conf. in Hungary 1. – 2 kr</i>
	<i>Poster – conf. in Hungary 2. – 2 kr</i>
	<i>Poster – conf. in Hungary 3. – 2 kr</i>
	<i>Poster – conf. in Hungary 4. – 2 kr</i>
	<i>Poster – conf. in Hungary 5. – 2 kr</i>
	<i>Poster – conf. in Hungary 6. – 2 kr</i>
	<i>Poster – conf. in Hungary 7. – 2 kr</i>
	<i>Poster – conf. in Hungary 8. – 2 kr</i>
Kovács Zoltán	<i>Poster – int. conf. 1. – 3 kr</i>
	<i>Poster – int. conf. 2. – 3 kr</i>
	<i>Poster – int. conf. 3. – 3 kr</i>
	<i>Poster – int. conf. 4. – 3 kr</i>
	<i>Poster – int. conf. 5. – 3 kr</i>
	<i>Poster – int. conf. 6. – 3 kr</i>

	<i>Poster – int. conf. 7. – 3 kr</i>
	<i>Poster – int. conf. 8. – 3 kr</i>
Mucsi László	<i>Poster – int. conf. 1. – 3 kr</i>
	<i>Poster – int. conf. 2. – 3 kr</i>
	<i>Poster – int. conf. 3. – 3 kr</i>
	<i>Poster – int. conf. 4. – 3 kr</i>
	<i>Poster – int. conf. 5. – 3 kr</i>
	<i>Poster – int. conf. 6. – 3 kr</i>
	<i>Poster – int. conf. 7. – 3 kr</i>
	<i>Poster – int. conf. 8. – 3 kr</i>
M. Tóth Tivadar	<i>Poster – int. conf. 1. – 3 kr</i>
	<i>Poster – int. conf. 2. – 3 kr</i>
	<i>Poster – int. conf. 3. – 3 kr</i>
	<i>Poster – int. conf. 4. – 3 kr</i>
	<i>Poster – int. conf. 5. – 3 kr</i>
	<i>Poster – int. conf. 6. – 3 kr</i>
	<i>Poster – int. conf. 7. – 3 kr</i>
	<i>Poster – int. conf. 8. – 3 kr</i>
Sümegei Pál	<i>Poster – int. conf. 1. – 3 kr</i>
	<i>Poster – int. conf. 2. – 3 kr</i>
	<i>Poster – int. conf. 3. – 3 kr</i>
	<i>Poster – int. conf. 4. – 3 kr</i>
	<i>Poster – int. conf. 5. – 3 kr</i>
	<i>Poster – int. conf. 6. – 3 kr</i>
	<i>Poster – int. conf. 7. – 3 kr</i>
	<i>Poster – int. conf. 8. – 3 kr</i>
Unger János	<i>Poster – int. conf. 1. – 3 kr</i>
	<i>Poster – int. conf. 2. – 3 kr</i>
	<i>Poster – int. conf. 3. – 3 kr</i>
	<i>Poster – int. conf. 4. – 3 kr</i>
	<i>Poster – int. conf. 5. – 3 kr</i>
	<i>Poster – int. conf. 6. – 3 kr</i>
	<i>Poster – int. conf. 7. – 3 kr</i>
	<i>Poster – int. conf. 8. – 3 kr</i>
Kovács Zoltán	<i>Oral presentation – conf. in Hungary 1. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 2. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 3. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 4. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 5. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 6. – 4 kr</i>

	<i>Oral presentation – conf. in Hungary 7. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 8. – 4 kr</i>
Mucsi László	<i>Oral presentation – conf. in Hungary 1. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 2. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 3. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 4. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 5. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 6. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 7. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 8. – 4 kr</i>
M. Tóth Tivadar	<i>Oral presentation – conf. in Hungary 1. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 2. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 3. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 4. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 5. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 6. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 7. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 8. – 4 kr</i>
Sümegei Pál	<i>Oral presentation – conf. in Hungary 1. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 2. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 3. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 4. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 5. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 6. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 7. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 8. – 4 kr</i>
Unger János	<i>Oral presentation – conf. in Hungary 1. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 2. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 3. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 4. – 4 kr</i>

	<i>Oral presentation – conf. in Hungary 5. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 6. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 7. – 4 kr</i>
	<i>Oral presentation – conf. in Hungary 8. – 4 kr</i>
Kovács Zoltán	<i>Oral presentation – int. conf. 1. – 6 kr</i>
	<i>Oral presentation – int. conf. 2. – 6 kr</i>
	<i>Oral presentation – int. conf. 3. – 6 kr</i>
	<i>Oral presentation – int. conf. 4. – 6 kr</i>
	<i>Oral presentation – int. conf. 5. – 6 kr</i>
	<i>Oral presentation – int. conf. 6. – 6 kr</i>
	<i>Oral presentation – int. conf. 7. – 6 kr</i>
	<i>Oral presentation – int. conf. 8. – 6 kr</i>
Mucsi László	<i>Oral presentation – int. conf. 1. – 6 kr</i>
	<i>Oral presentation – int. conf. 2. – 6 kr</i>
	<i>Oral presentation – int. conf. 3. – 6 kr</i>
	<i>Oral presentation – int. conf. 4. – 6 kr</i>
	<i>Oral presentation – int. conf. 5. – 6 kr</i>
	<i>Oral presentation – int. conf. 6. – 6 kr</i>
	<i>Oral presentation – int. conf. 7. – 6 kr</i>
	<i>Oral presentation – int. conf. 8. – 6 kr</i>
M. Tóth Tivadar	<i>Oral presentation – int. conf. 1. – 6 kr</i>
	<i>Oral presentation – int. conf. 2. – 6 kr</i>
	<i>Oral presentation – int. conf. 3. – 6 kr</i>
	<i>Oral presentation – int. conf. 4. – 6 kr</i>
	<i>Oral presentation – int. conf. 5. – 6 kr</i>
	<i>Oral presentation – int. conf. 6. – 6 kr</i>
	<i>Oral presentation – int. conf. 7. – 6 kr</i>
	<i>Oral presentation – int. conf. 8. – 6 kr</i>
Sümegei Pál	<i>Oral presentation – int. conf. 1. – 6 kr</i>
	<i>Oral presentation – int. conf. 2. – 6 kr</i>
	<i>Oral presentation – int. conf. 3. – 6 kr</i>
	<i>Oral presentation – int. conf. 4. – 6 kr</i>
	<i>Oral presentation – int. conf. 5. – 6 kr</i>
	<i>Oral presentation – int. conf. 6. – 6 kr</i>
	<i>Oral presentation – int. conf. 7. – 6 kr</i>
	<i>Oral presentation – int. conf. 8. – 6 kr</i>
Unger János	<i>Oral presentation – int. conf. 1. – 6 kr</i>
	<i>Oral presentation – int. conf. 2. – 6 kr</i>
	<i>Oral presentation – int. conf. 3. – 6 kr</i>
	<i>Oral presentation – int. conf. 4. – 6 kr</i>
	<i>Oral presentation – int. conf. 5. – 6 kr</i>

	<i>Oral presentation – int. conf. 6. – 6 kr</i>
	<i>Oral presentation – int. conf. 7. – 6 kr</i>
	<i>Oral presentation – int. conf. 8. – 6 kr</i>
Kovács Zoltán	<i>Research 1. – 20 kr (from Semester 3)</i>
	<i>Research 2. – 20 kr</i>
	<i>Research 3. – 20 kr</i>
	<i>Research 4. – 20 kr</i>
	<i>Research 5. – 20 kr</i>
	<i>Research 6. – 20 kr</i>
Mucsi László	<i>Research 1. – 20 kr (from Semester 3)</i>
	<i>Research 2. – 20 kr</i>
	<i>Research 3. – 20 kr</i>
	<i>Research 4. – 20 kr</i>
	<i>Research 5. – 20 kr</i>
	<i>Research 6. – 20 kr</i>
M. Tóth Tivadar	<i>Research 1. – 20 kr (from Semester 3)</i>
	<i>Research 2. – 20 kr</i>
	<i>Research 3. – 20 kr</i>
	<i>Research 4. – 20 kr</i>
	<i>Research 5. – 20 kr</i>
	<i>Research 6. – 20 kr</i>
Sümegei Pál	<i>Research 1. – 20 kr (from Semester 3)</i>
	<i>Research 2. – 20 kr</i>
	<i>Research 3. – 20 kr</i>
	<i>Research 4. – 20 kr</i>
	<i>Research 5. – 20 kr</i>
	<i>Research 6. – 20 kr</i>
Unger János	<i>Research 1. – 20 kr (from Semester 3)</i>
	<i>Research 2. – 20 kr</i>
	<i>Research 3. – 20 kr</i>
	<i>Research 4. – 20 kr</i>
	<i>Research 5. – 20 kr</i>
	<i>Research 6. – 20 kr</i>
M. Tóth Tivadar, Boros Lajos	<i>Progress report 1. (obligatory in semester 2) – 5 kr</i>
M. Tóth Tivadar, Boros Lajos	<i>Progress report 2. (obligatory in semester 4) – 5 kr</i>
M. Tóth Tivadar, Boros Lajos	<i>Progress report 3. (obligatory in semester 6) – 5 kr</i>
M. Tóth Tivadar, Boros Lajos	<i>Progress report 4. (obligatory in semester 8) – 5 kr</i>
Boros Lajos	<i>Field research 1 (optional in semester 5) – 20 kr.</i>
Boros Lajos	<i>Field research 2 (optional in semester 6) – 20 kr.</i>
Boros Lajos	<i>Field research 3 (optional in semester 7) – 20 kr.</i>

Boros Lajos	<i>Field research 4 (optional in semester 8) – 20 kr.</i>
Kovács Zoltán	<i>Literature analysis 1 – 5 kr. (only in the 1st semester of the programme)</i>
	<i>Literature analysis 2 – 5 kr. (only in the 2nd semester of the programme)</i>
M. Tóth Tivadar	<i>Literature analysis 1 – 5 kr. (only in the 1st semester of the programme)</i>
	<i>Literature analysis 2 – 5 kr. (only in the 2nd semester of the programme)</i>
Pál-Molnár Elemér	<i>Literature analysis 1 – 5 kr. (only in the 1st semester of the programme)</i>
	<i>Literature analysis 2 – 5 kr. (only in the 2nd semester of the programme)</i>
Unger János	<i>Literature analysis 1 – 5 kr. (only in the 1st semester of the programme)</i>
	<i>Literature analysis 2 – 5 kr. (only in the 2nd semester of the programme)</i>
Sümegei Pál	<i>Literature analysis 1 – 5 kr. (only in the 1st semester of the programme)</i>
	<i>Literature analysis 2 – 5 kr. (only in the 2nd semester of the programme)</i>