

専門教育科目 2020年度(予定)

■ 必修 ■ 選択必修 ■ 選択

専門教育科目: 92単位
 全学共通科目: 30単位
 卒業に必要な単位128単位
 地域選択: 6単位

■ 選択必修: 40単位
 ■ 選択: 52単位

科目名	学年			
	1	2	3	4
コース共通科目				
政治学基礎	■			
憲法	■			
日本政治入門	■	■	■	■
現代政治理論入門	■	■	■	■
現代政治分析入門1	■	■	■	■
現代政治分析入門2	■	■	■	■
国際関係入門	■	■	■	■
国際社会入門	■	■	■	■
行政学・公共政策入門	■	■	■	■
政治コミュニケーション入門	■	■	■	■
基礎演習		■		
演習I			■	
外書講読I(英書)			■	
演習II				■
外書講読II(英書)				■
政治学特殊講義(1)～(3)		■	■	■
実務者講座		■	■	■
比較憲法		■	■	■
時事問題研究		■	■	■
外交史		■	■	■
国際関係とメディア		■	■	■
世界政治とメディア		■	■	■
国際経済論a/b		■	■	■
地域計画論A/B		■	■	■
時事英語		■	■	■
財政学		■	■	■
国際紛争解決法			■	■
社会保障法			■	■
他コースの選択必修科目など		■	■	■
現代社会と政治コース				
政治学方法論1・2		■	■	■

科目名	学年			
	1	2	3	4
現代政治理論応用			■	■
政治思想史		■	■	■
政治制度論		■	■	■
日本政治史		■	■	■
ヨーロッパ政治史		■	■	■
政治過程論		■	■	■
国際関係論		■	■	■
比較政治学		■	■	■
政治社会学		■	■	■
政治経済学		■	■	■
外交・安全保障論		■	■	■
グローバルガバナンス論		■	■	■
ジェンダーと政治		■	■	■
行政・公共政策コース				
地方行政		■	■	■
政策決定論		■	■	■
行政法総論		■	■	■
民法(総則・物権法)		■	■	■
刑法総論		■	■	■
地方自治法		■	■	■
都市・まちづくり論		■	■	■
社会政策		■	■	■
環境政策		■	■	■
公共政策論		■	■	■
政治経済学		■	■	■
行政救済法		■	■	■
労働法		■	■	■
国際・地域研究コース				
ヨーロッパ政治史		■	■	■
日本政治史		■	■	■
国際関係論		■	■	■
比較政治学		■	■	■

科目名	学年			
	1	2	3	4
外交・安全保障論			■	■
国際法		■	■	■
政治経済学		■	■	■
北米政治論		■	■	■
中南米政治論		■	■	■
オセアニア政治論		■	■	■
中東政治論		■	■	■
アフリカ政治論		■	■	■
東アジア政治論		■	■	■
東南アジア政治論		■	■	■
南アジア政治論		■	■	■
ロシア政治論		■	■	■
ヨーロッパ政治論		■	■	■
EU政治論		■	■	■
グローバルガバナンス論		■	■	■
政治とメディア研究コース				
政治制度論		■	■	■
政治過程論		■	■	■
政策決定論		■	■	■
比較政治学		■	■	■
政治学方法論1・2		■	■	■
マス・コミュニケーション論		■	■	■
ジャーナリズム論		■	■	■
比較メディア論		■	■	■
数量政治学		■	■	■
政治心理学		■	■	■
政治社会学		■	■	■
政治経済学		■	■	■

現代社会と政治コース

教員をはじめ、社会の各分野で次世代の人間育成と持続可能な社会の形成に深く携わる人材を育てます。

行政・公共政策コース

公務員および行政の公共性を理解した上で、望ましい・住みやすい地域社会の構築に関与できる人材を育てます。

国際・地域研究コース

海外の地域や人に関する深い知識を持ち、国際機関やグローバルに活動する企業で活躍できる人材を育てます。

政治とメディア研究コース

情報収集技術とメディアリテラシーを修得し、マスコミや企業の企画・開発・宣伝広報部門で活躍できる人材を育てます。