
1

Faculty
of Social Sciences

Higher School
of Economics

Master’s programms
Faculty of Social Sciences

2

MASTER’S PROGRAMMS
Faculty of Social Sciences

3

About the Faculty
The Faculty of Social Sciences
is one of the most multidisciplinary
faculties at the HSE. Its founding
has unified the faculties of sociology,
applied political science, psychology
and public administration, which
are now schools, as well as several
laboratories, research centres and
institutes. This synergy of education
and research in the sphere of social
sciences is in line with international
best practice for a modern research
university.
We train researchers, analysts and
practitioners in the areas of sociology,
political science, psychology and
management, as well as specialists
in education, demographics, public
policy and civil society. Our primary

goal in teaching bachelor’s, master’s
and doctorate courses is to build
students’ knowledge and skills
to meet international standards
in the professional sphere.

The faculty’s educational programmes
combine theory and practice.
Our international partners include
the Paris Institute of Political Studies,
the Toulouse Institute of Political
Studies and the Paris West University
Nanterre de la Défense (France),
the University of Jena and
the University of Cologne (Germany),
the University of Helsinki (Finland),
the University of Bologna and the
University of Padua (Italy), George
Mason University and New York State
University (USA) and Fudan University
(China).

We encourage professional independence
and develop both education and research.
Synergy is one of our key objectives.

Andrei Melville

4

CONTENTS

04 Applied Statistics with Social Network Analysis

08 Cognitive sciences and technologies:
from neuron to cognition

12 Applied Social psychology

16 Population and development

20 Comparative Social Research

24 Political Analysis and Public Policy

30 Politics. Economics. Philosophy

34 Russian Studies

5

Since 2016, HSE has been included in
the QS – World University Rankings
by Subject for Politics & International
Studies, placing in the 51-100 group
in 2018.

Since 2017, HSE has been included in
the THE World University Rankings
by Subject, placing in the 126-150
group for Social Sciences.

Faculty of Social Sciences
in the World Rankings

Since 2015, HSE has appeared
in the QS – World University
Rankings by Subject for Sociology,
rising from the 151-200 group to
51-100 over the last four years.
Our university is currently the
leader in this ranking among
Russian academic institutions.

Since 2017, HSE has been included
in the ShanghaiRanking’s Global
Ranking of Academic Subjects
(ARWU), placing in the 51-75 group
for Sociology and in 151-200 group
for Political Science. HSE is currently
the leader in this ranking among
Russian universities.

6

Master’s Programme

Applied Statistics
with Network Analysis

New programme. The first set in 2017.

Fee-paying
places

Fee-paying places
for international students

525

Field of Study: 01.04.02 – Applied mathematics and informatics

Duration: 2 years

Mode of study: Full time education

Diploma: Master in Applied mathematics and informatics

Language: English

Address:

101000 Moscow, 3 Krivokolenny pereulok, Room 330

Phone: +7 (495) 772-95-90 *12232
E-mail: anr@hse.ru
masna@hse.ru

hse.ru/en/ma/sna

7

Academic Supervisor

Valentina Kuskova, PhD

About the Programme

Master’s program in Applied
Statistics with Network Analysis,
established by the International
Laboratory for Applied Network
Research, is designed for students
who wish to enhance their statistical
knowledge and credentials by
obtaining a graduate degree in
Applied Statistics, regardless of
their primary field of study. Given
the increased interest in networks
in the past few years, this program
aims to fill the increased demand for
data analysts with network analysis
capabilities.
Graduate education in statistics
is usually limited to mathematical
courses, and, as a result, is not
immediately applicable to fields
such as Psychology, Sociology,
Economics, Political Science, Public
Policy and Public Administration,
Education, Informatics, Biology,
and many others. This program
provides an integrated approach to
data analysis with applied focus.
It will help students with social
sciences background to improve
their quantitative skills and gain a
deeper understanding of statistical
processes. Those with strong mathe-

matical background will learn how
to formulate research questions and
solve applied problems by relying on
existing social theories.
All students will have an opportunity
to intern at the International Labora-
tory for Applied Network Research
and at our foreign partners` organi-
zations. The program is offered in
English and targeted at both Russian
and international students.
Faculty members are world-leading
statisticians and experts in network
analysis: Vladimir Batagelj, Anuška
Ferligoj, Erik Štrumbelj and Janez
Demšar from University of Ljubljana,
Tamás Rudas from Loránd University,
Herwig Friedl from Graz University
of Technology. Programme Scientific
Advisor: Stanley Wasserman (PhD
in Statistics, Harvard) from Indiana
University. Faculty members are
world-leading statisticians and
experts in network analysis:
Vladimir Batagelj, Anuška Ferligoj,
Erik Štrumbelj and Janez Demšar
from University of Ljubljana, Tamás
Rudas from Loránd University,
Herwig Friedl from Graz University
of Technology. Programme Scientific
Advisor: Stanley Wasserman (PhD
in Statistics, Harvard) from Indiana
University.

8

What Will You Learn?
Students who graduate from
the program will learn to:

• Apply state-of-the-art data-
analytic methods to real-life
applied problems of all difficulty
levels in management, sociology,
financial sector, IT, medicine and
other fields

• Choose an appropriate analytic
method for a stated research
problem

• Select and apply newest tools
from network analysis to everyday
analytical problems

• Incorporate complex questions
and data into models and provide
an integrated, theory-driven, and
analytically sound answers
to research questions

• Write code in the most common
languages and use the newest
statistical software for data
analysis – R, Python, SAS, Lisrel,
Stata, UCINet, Pajek, Pnet, etc.

Program benefits
This programme is unique because
it is the first programme in Russia
to offer a comprehensive approach
to data analysis in different areas.
As part of the programme, students
from different disciplines can come
together to solve practical analytical
problems. Those mathematically
inclined gain an understanding
of sociology and the object
of research, while those with
a background in the humanities
will be able to build their skillset
and gain a deeper understanding
of statistical processes making up
the data analysis that we teach.
In addition, a special focus of the
programme will be the analysis of
social networks , a direction of data
science that is becoming increasingly
popular in foreign and Russian
research practice.
Another important characteristic
of the programme is its applied
nature - students do not learn from
abstract theoretical constructs, but

There are three main reasons why I chose the
programme. First, the Mathematical tradition that
Russia mantains. Second, the programme offers
courses in Network Analysis. Third, HSE is well
positioned in several rankings and the fees are
affordable.

Felipe Vaca Ramirez (Ecuador),
the program student

9

rather from dealing with specific
applied research questions. Students
will be able to apply their knowledge
by solving practical problems,
working at the International
Laboratory for Applied Network
Analysis, Russian analytical centers
and commercial companies.

Carrier opportunities
Network analysts have recently
become very demanded
in different sectors of the labour
market. The Master’s Program
 in Applied Statistics with Network
Analysis offers the toolset required
from data analysts by banks,
insurance companies, IT- and
telecommunication companies and
many other firms.
The students are free to choose one
of two career tracks – business-
oriented or academic, and can shape

their study according to their career
interests. Both tracks will provide
specific internship opportunities
aimed at helping the graduates
of the program to become more
competitive in their field.

Our Partners
• University of Ljubljana

(Slovenia)
• Northwestern University

(USA)

How To Apply
Students are selected on the basis
of their portfolio. Tuition discounts
are available to best students.
More information -
www.hse.ru/ma/sna/requirements/,
for international students -
www.hse.ru/en/ma/sna/
requirements

I enjoyed all the courses related to network analysis
because they considered totally new concepts
and tools for discovering knowledge through
data analysis. In that courses I found how several
branches of mathematics work together for
modeling the reality: combinatorics, graph theory,
probability, algebra and statistics doing a massive
work for trying to catch a little bit of the complex
systems.

Paco Arevalo Reyes (Ecuador),
the program student

10

Master’s Programme

Cognitive Sciences
and Technologies:
From Neuron to Cognition

Fee-paying
places

Fee-paying places
for international students

610

Field of Study: 37.04.01 – Psychology

Duration: 2 years

Mode of study: Full time education

Diploma: Master in Social Sciences

Language: English

Address:

Department of Psychology, HSE
Armyansky pereulok, 4, 2, Moscow

Phone: +7 (495) 772 9590 *15366, +7 (495) 772 9590 *15365
E-mail: cogito@hse.ru

hse.ru/en/ma/cogito
www.facebook.com/cogitosciences

11

Academic Supervisor

Elena Chernysheva, PhD

About the Programme
Our program addresses cognitive
psychology, cognitive neuroscience
and computational modeling.
Students attend lectures in English
and practice in leading laboratories
of Moscow and our international
partners. Leading scientists
supervise students’ practical
training and Master’s thesis
during second year.

Cognitive Psychology.
Modern cognitive psychology
is an experimental discipline that
studies the origins and functioning of
the brain, mind, and intelligence. Our
Program is focused on mecha-nisms
of perception, control

of attention and motor responses,
formation of mental representations,
dynamics of memory retrieval,
learning, cognitive development
and cognitive breakdown,
mechanisms of reasoning,
language, and problem solving.

Cognitive Neuroscience.
Recent developments in brain
imaging technology allow cognitive
neuroscientists to observe
a living human brain at work using
state-of-the-art methods like
functional magnetic resonance
imaging (fMRI), magneto- and
electroencephalography
(MEG, EEG), near-infrared
spectroscopy (NIRS),
and other.

12

I chose HSE because of the broad international
aspect and I chose the program Cognitive Sciences
and Technologies: From Neuron to Cognition due
to it’s teachings in multiple fields such as Maths,
Programming and Neuroscience.
My interests are in Neuroscience and behavioral
psychology. As for me life in Moscow is great, unique
to most cities in the world but familiar at the same
time

Alexander Burnip (UK),
the program student

What Will You Learn?
The Master’s program covers a wide
range of cognitive psychology and
cognitive neuroscience disciplines.
Education starts with introductory
courses of psychology, mathematics
and neuroscience. Cognitive
psychology track includes such
disciplines as “Visual perception
and attention”, “Thinking and
emotional modulation of cognition”,
and “Memory, learning and
cognitive development”. Students
are also offered to study cognitive
neuroscience disciplines such
as “Neuroimaging techniques”,
“Behavioral genetics and
neurogenetics”, “Computational
neuroscience”, and “Neuroeco-
nomics”. In addition, many optional
courses are available, for example,
“Practical course on non-invasive
brain stimulation techniques and
electroencephalography”
and “Computational modelling”.

• Transcranial Magnetic
Stimulation (TMS) uses
electromagnetic induction
to induce weak electric currents
using rapidly changing magnetic
field; this can modulate activity
in particular parts of the
brain with minimal discomfort,
allowing inferences about brain’s
functioning and interconnections.

• Eye-tracking is the process
of measuring either the point
of gaze or the motion
of an eye relative to the head.
Eye-tracking has a multiuse
potential in many research areas,
e.g. visual perception, cognitive
linguistics, product design
and many more.

• Multichannel
electroencephalography
(mEEG) non-invasively measures
electrical activity of the brain with
an ultra-fine millisecond temporal

13

resolution using electrodes
placed on the surface of the
scalp. Combined with the
brain-navigation, a 128-electrode
array helps to improve EEG
spatial resolution and SNR
as compared with traditional
10-20 system.

• Magnetoencephalography
(MEG) is a super-conductivity
based technique developed
for functional human brain
mapping. Having superior spatial
resolution, as compared to EEG,
MEG records magnetic fields
produced by electrical currents
in the brain using very sensitive
magnetometers. We use Elekta
Neuromag 306-channel system
of MSUPE to localize sources
of the brain activity induced and/
or evoked in cognitive tasks.

Our Partners
• Institute of Cognitive

neuroscience, Higher School
of Economics, Moscow

• MEG Center for Neurocognitive
Research, Moscow Psychological
and Pedagogical State University
(MSUPE), Moscow

• Laboratoire de Neurosciences
Cognitives, École Normale
Supérieure, Département
d’Études, Paris France

• Center for Functionally
Integrative Neuroscience,
Aarhus University, Aarhus,
Denmark

How To Apply

• There is the portfolio competition.

• Create a Profile on HSE’s site.

• Fill out the form and upload
portfolio documents:

 — Scan of the first page of your
passport

 — Summary of your
undergraduate thesis
OR project proposal

 — Scan of your diplomas
and academic transcripts
(if you have not yet received
your Bachelor’s diploma,
please include an official copy
of your most recent academic
transcript)

 — Letter of motivation
 — Resume/CV (including

information about your
education, professional,
and research experience,
as well as language
proficiency and other skills)

 — Exam results confirming
language proficiency

 — Two letters of recomendations.

• After your application has been
submitted, you may be contacted
by a programme professor about
setting up an interview.

• Applicants must demonstrate
English proficiency through
standardized exams
(TOEFL, IELTS, etc).
Native English speakers
are exempt.

14

Master’s Programme

Applied
Social Psychology

Fee-paying
places

Fee-paying places
for international students

610

Field of Study: 37.04.01 – Psychology

Duration: 2 years

Mode of study: Full-time programme

Diploma: Master in Psychology

Language: English

Address:

101000 Moscow, 4 Armyanskiy Pereulok, Building 2

Program manager: Ekaterina Kodja

Phone: +7 (495) 772-9590 *23248
E-mail: ekodja@hse.ru

hse.ru/en/ma/socpsy

15

Academic Supervisor

Alexander Tatarko

About the Programme
Taught jointly by HSE University and
Tilburg University (the Netherlands),
this English-taught double-degree
programme explores different
fields within social psychology,
cross-cultural psychology,
economic psychology, and work
and organizational psychology.
Applied social psychology trains
students both in theoretical and
applied social psychology, preparing
them for careers in academia or in
governmental and business sectors.

The programme has the following
highlights:

• Students are expected to
independently select courses
within 4 areas (social psychology,
cross-cultural psychology,
economic psychology,
organizational psychology) that
best align with their interests
and career goals.

• Students can enroll in a double-
degree track which will enable
them to receive a degree
from Tilburg University
(the Netherlands) in addition
to a degree from HSE University.

• Guest lecturers on the
programme are leading social
psychology scholars
(Klaus Boehnke, J. Berry,
S. Breugelmans, N. Lebedeva,
F. van de Vijver, M. Zeelenberg,
I. van Beest).

• All courses on the programme
are in English.

What Will You Learn?
Applied Social Psychology prepares
students for future careers both
in academia (PhD, research track,
teaching) and business
(HR, marketing studies,
 personnel consulting).
Research skills: students are going
to develop research tools and
to conduct research in the field
of socio-psychological, cross-
cultural, organizational, and
economics psychology.
Practical skills: counseling and
mediation in resolving intercultural
conflicts, facilitating the cultural
adaptation of immigrants and
expats, working as an organizational
psychologist and HR-consultant
in international corporations,
HR-consulting for businesses.

16

Courses:
• Cross-cultural Psychology
• Theory and Methodology

of Modern Psychology
• Work and Organizational

Psychology
• Qualitative and Quantitative

Research Methods in Psychology
• Methodology of Cross-Cultural

Research
• Cross-cultural Psychology

of Organizational Behavior
• Abnormal and Clinical

Psychology: Social and Cultural
Context

• Social Influence
• Interpersonal Behavior
• Leadership and organization
• Behavioral Economics
• Controversies in Psychology
• Social Psychology of Prejudice
• Academic Writing

Our Partners
• University of Tilburg (the

Netherlands) - our students, who
are admitted to the double degree
track, will spend the second
year of studies at TiU. Moreover,
double degree students have the
opportunity to get internships at
research laboratories of other
European universities
or at international companies.

• International Association
of Cross-Cultural Psychologists

(IACCP) - most of the programme
lecturers and instructors are
members of the Association.
Every two years they present
their studies at the International
Congress of the Association.
Recently our students also got
an opportunity to participate
in events organized by the
Association.

• The International School of Social
Sciences of Bremen (BIGSSS)
is a full-time international PhD
programme co-funded by the
European Union. It provides
close supervision of the
dissertation work in a demand-
tailored education and research
environment at the University
of Bremen and Bremen’s Jacobs
University.

How To Apply
Portfolio competition, online
submission:
• Bachelor / specialist degree

(any area)
• Summary (in English)

of your undergraduate thesis
• Abstract of the thesis or a new

research project (in English)
• Motivation letter (in English)
• Resume/CV
• Exam results confirming

language proficiency
• Optional: publications,

recommendations,
certificates

17

As I love to have multicultural experiences,
studying abroad was one of my biggest
dreams. I chose a Master’s programme

at HSE, as it is among the top universities
in various global rankings. I have always

wanted to study Applied Social Psychology
and Moscow is a perfect city for that - a city

of controversies in regards to different issues
and due to its history. I feel like I learned how

the world works, how people used to think and
behave and so many things that I have seen

around the world make more sense to me now.

Claudia Santoliva (Colombia)

18

Master’s Programme

Population
and Development

Fee-paying
places

Fee-paying places
for international students

105

Field of Study: 38.04.04 – Public Administration

Duration: 2 years

Mode of study: Full-time programme

Diploma: Master in

Language: English

Address:

Myasnitskaya Street, 9/11, room 529,Moscow

Program manager: Ekaterina Cheklina

Phone: +7 (495) 772-95-90 *12487, +7 (495) 772-95-90 *22624
E-mail: echeklina@hse.ru

hse.ru/en/ma/pd
facebook.com/population.development.hse.moscow

19

Academic Supervisor

Vladimir Kozlov

About the Programme
The main aim of the “Population and
Development” programme is to train
the specialists who will be ready
for practical development problems
solution.

The primary goal of this programme
is to develop students’ skills
in applying multi-disciplinary
analytic approaches to population
development and resource allocation
issues, essential for public
administration in numerous sectors.

The programme is for individuals
with different backgrounds who
want to understand the ways
in which changes in development
and population influence each other.

A strong theoretical background and
the history of population development
issues are provided together with
up-to-date approaches to analyzing
and projecting population structure
and needs for resources.

Program benefits
The main aim of the «Population
and Development» programme is
to train the specialists who will be
ready for practical development
problems solution. These challenges
could be results of rapid changes in
social and economic sphere or on
the other hand be set by the public
administration on different levels
to prevent the negative conse-
quences of population changes
or to utilize the positive demographic
impact.

The specialists graduated from our
programme will have skills and
knowledge in principals of population
changes and social economic
development. They will be able
to use modern methods
of data analysis and interpretation
of the results. They will understand
the capacities and limitations of the
basic instruments of development
and their practical usage.

20

International
Academic Mobility
The program offers its best students
an opportunity to participate
in academic mobility programs
(academic exchange and internships)
with the partner universities.
For the examples please see section
Partners

Selected
program courses
Bridging Courses:
Introduction to Statistics,
Introduction into R

Core courses:
Theory and Practice of Public
Administration, Public Economics,
Statistical analysis and statistical
packages, Demography, Population
change and economic development

Elective courses:
Gender and Development, Migration
and Development, Social policy:
foundations and implementation,
Culture, Social Capital and
Development Through History ,
Social Network Analysis, Global
Political Economy, Foundations of
Social Research: Qualitative and
Mixed Methods, Health systems
and health policy: comparative
analysis, Measurements of Poverty
and Inequality, Ageing society
and development, Education and
Development, Humanitarian Actions,
Anti-Corruption Policy and Reforms

Course descriptions:
www.hse.ru/en/ma/pd/courses

Admission requirements
Portfolio: the applicants need to
submit the documents specified by
the Admissions Rules (hse.ru/en/
ma/pd/howtoapply): a motivation
letter and CV, an academic diploma
or transcript, a reference letter,
a writing sample (preferably thesis
or their final work for previous
degree), publications and other
relevant diplomas and certificates.

Partners
• Università di Bologna, Italy
• The International University

of Rabat, Morocco
• Institut national d’études

démographiques, France
• Max Planck Institute for

Demographic Research ,Germany
• Université catholique de Louvain:

UCL, Belgium
• Università degli Studi di Napoli

Federico II , Italy

Career opportunities
• Private companies (consulting,

recruiting, marketing, insurance,
pharmaceutical, and healthcare).

• Public administration work
in government agencies and
services at different levels.

• International funds and non-
governmental organizations
(UN, WHO, the World Bank etc.).

• Academic work at research
centers and universities
(starting with a PhD in a leading
research centre).

21

I love my programme. In the Master of
Population and Development, I feel like I

learned how the world works, and so many
things that I have seen around the world
make more sense to me now. I also love
our professors. They are passionate in

what they do and they seem very hands-on
and approachable making it easy to make

connections with them.

Patrick Whelan (Canada),
the program graduate

22

Master’s Programme

Comparative Social
Research

Fee-paying
places

Fee-paying places
for international students

55

Field of Study: 39.04.01 – Sociology

Duration: 2 years

Mode of study: Full-time programme

Diploma: Master in Social Sciences

Language: English

Address:

Myasnitskaya Street, 9/11, room 529, Moscow

Program manager: Ekaterina Cheklina

Phone: +7 (495) 772-95-90 *12487, +7 (495) 772-95-90 *22624
E-mail: echeklina@hse.ru

hse.ru/en/ma/csr
facebook.com/ComparativeSocialResearchHSE

23

Academic Supervisor

Christian Fröhlich

About the Programme
This programme provides students
with an background in social
science with the theoretical and
methodological skills they need
to investigate and analyze the
similarities and differences among
nations, cultures, and other social
groups in order to understand how
contemporary societies, social
issues, and conflicts around the
globe evolve. Our program provides
in-depth insights into how society
is built and maintained, using
either quantitative methodology
for investigating norms and values,
or qualitative methodology
for accessing the individuals
interpretations of their life-world.

Program
benefits
Students get to engage into
a sociological environment
currently ranked in the Top-100
in the world (QS), with lecturers

and fellow students from all over
the world. Our international faculty
as well as Ronald Inglehart and
the International Laboratory for
Comparative Social Research at HSE
offers our students the research
environment for engaging into
cross-cultural projects.
Beyond the classroom, our students
conduct individually tailored research
internships in either Russia or at one
of our partner institutions aboard,
e.g. at the University of Tilburg
or the Centre for East-European
and International Studies in Berlin.
Moreover, we offer the opportunity
to obtain a second MA degree
in Germany or France through
one of our double degree
tracks.

International
Academic Mobility
The program offers its best students
an opportunity to participate
in academic mobility with the

24

• Tilburg University
(Germany),

• King’s College, Russia Institute
(UK),

• University of Tuebingen
(Germany),

• University of Helsinki
(Helsinki),

• New University of Lisbon
(Lisbon, Portugal)

• and others.

Selected
program courses

Core courses:
Contemporary Sociological Theory,
Methodology and Research methods

in Sociology: Quantitative Research
methods and Qualitative Research
methods, Multi-level regression
analysis, Introduction to Structural
Equation Modeling, Comparative
Migration Policy, Basic Statistics
and Introduction into „R“

Elective courses
Comparative Public Policy Analysis,
Gender and Development, Bayesian
Statistics, Social Network Analysis,
Time in Social Sciences: Approaches
and Measures, Introduction
into Qualitative Comparative
Analysis, Issues of Contemporary
Russian Politics, Introduction
in Big Data analysis, Comparative
Study of Religion

Course
descriptions:
www.hse.ru/en/ma/csr/

The Master’s program offered me a great
opportunity to get out of my comfort zone
and learn something novel. The program offered me
a great chance to learn more about social research.
The program gave me the freedom to pursue
research in my area of interest, which could
help me to a great deal for my further studies.
After one year in the program, I am greatly
impressed by the passion and zeal of the team
to uplift the learning environment and to publicize
its excellence.

Karim Khan,
Pakistan

25

HSE has established a world-class MA program in
Comparative Social Research. Its major strength
is how it synergizes dedication, skill and diversity
among both its student body and faculty. This
program has created a real spirit.

Prof. Dr. Christian Welzel,
University of Lüneburg, Germany and Research Director of the
HSE International Laboratory of Comparative Social Research

Admission
requirements
Portfolio:
the applicants need to submit
the documents specified by the
Admissions Rules
(www.hse.ru/en/ma/csr/app/
portfolio): application, including CV,
motivation letter, statement
of research interests, two reference
letters and evidence of English
language skills.

Partners
• Freie Universität Berlin

(Germany),
Double Degree track

• School of Advanced Studies
in the Social Sciences,
EHESS (France),
Double Degree track

• University of Tilburg
(Netherlands)

• International Scientific-
Educational Laboratory
for Socio-Cultural Research HSE

• Laboratory for Comparative
Social Research HSE

Career
opportunities
Many of our graduates enter PhD-
programmes at HSE, in Europe
or the US. Our students become
general experts in the field
of applied empirical research,
which equips them excellently
to work in the spheres of consulting
and marketing, but also for
international organizations
and companies, or in think tanks
and other institutions providing
research results for policy
development. Potentially WorldBank,
International Labor Organization ,
The Organisation for Economic
Co-operation and Development
(OECD), UNESCO, UNICEF, etc

26

Master’s programme

Political Analysis
and Public Policy

Field of study: 41.04.04 – Political Science

Duration of programme: 2 years

Mode of study: Full time programme

The classes are scheduled mostly from 6 PM
(3 PM for the 1st year of studies) till 9 PM

Diploma: Master in Political Science

Language of Instruction: English

Address: Moscow, Myasnitskaya 20, office 526

Program manager:
Ekaterina Cheklina
Phone: (495) 772 9590 *22624
E-mail: politanaliz@gmail.com,
echeklina@hse.ru

hse.ru/en/ma/politanaliz

27

Program Director

Belyaeva Nina Y.

About the Program
Contemporary Public Policy
is the ongoing search for the
answers to the most burning
challenges of the society and
collective decision-making for
the purposes of public development.

The Master’s Program in Political
Analysis and Public Policy targets
the development of complex
competencies related to:
• Conflict analysis and conflict

resolution,
• Public policy agenda-setting,

stakeholder analysis,
and actor-centered approach
to policy-making and
implementation,

• Social research, data collection
and analysis on public policy
issues,

• Group work and leadership
in dynamic environments.

Been taught in English program
unites students from all over the
world. The professors also have
very diverse professional experience
representing the renowned

Russian and foreign universities
like University of Bern
(Switzerland), University
 of Cambridge, UK,
Latrobe University, Australia,
University of Toronto, Canada.

Program benefits
• the programme combines

the conceptual and evidence
– based learning traditions of
the American and European
approaches to Public Policy,
the teaching staff represents
both Russian and foreign
academic schools.

• we have has two equally
important concentrations:

 — Public Policy Analysis,
focusing on development
of analytical competencies
in various policy fields,
and

 — Human Rights and Democratic
Governance, providing
opportunities for professional
growth in the fields
of development policies
and human rights protection.

28

Public policy is designed and implemented
by both governments and non-state actors,
it serves public interests when becomes
a matter not only of the state, but of the
self-organized public. We look for MA students,
who care about national and global social
problems and have a passion to work
on their solutions.

Belyaeva Nina Y.,
Program Director

International
Academic Mobility
The program offers its best students
an opportunity to participate
in academic mobility programs
with the University of Bologna (Italy),
Science Po Lyon (France) and other
partner universities.

Selected program
 courses
Core courses:
Foundations of Public Policy, Conflict
Management, Modern Political
Science, Methodology and Research
Methods of Political Science,
Quantitative methods in social
research, Foundations of Social
Research: Qualitative and Mixed
Methods, Human Rights
in Globalizing World, Global Actors
in Public Policy

Elective courses
of Public Policy Analysis track:

Global Political Economy, Comparative
Public Policy Analysis, Social policy:
foundations and implementation,
Regulation and Reform: Analysis and
Policy, Think Tanks as Policy Actors,
Anti-Corruption Policy and Reforms,
Education and Development, etc.

Elective courses of Human Rights
and Democratic Governance track:
Human Rights in Non-Western
Societies, Minority Rights:
comparative practices, Migration and
Development, Freedom of Expression
and Freedom of Assembly:
Comparative Practices, Religion,
Governance and Policy-Making,
International Mechanisms of Human
Rights Protection, Humanitarian
Actions, etc.

Course descriptions:
hse.ru/en/ma/politanaliz/curriculum

29

The Department of Public Policy from
the start helps students to work out what
they are going to research. The first word

that comes to mind is ‘possibility’.
There are really many possibilities

here for Russians and for foreign students.
The main thing is to want to make use of them.

Indra Prasetya Adi Nugroho,
Indonesian Ministry

of Social Affairs

30

Admission
requirements
Portfolio:
the applicants need to submit
the documents specified by the
Admissions Rules (https://www.hse.
ru/en/ma/politanaliz/requirements):
a motivation letter and CV,
an academic diploma or transcript,
a reference letter, a writing sample
(preferably thesis or their final work
for previous degree), publications
and other relevant diplomas and
certificates.

Partners
• University of Bologna,

 Italy

• International University College
of Turin, Italy

• University of Sarajevo,
Bosnia and Herzegovina

• University of Lugano, Switzlerand

• University of Turin, Italy

• Sciences Po Lyon, France

The Department and its professors
are members of several international
professional organizations:

• International Political Science
Association (IPSA)

• European Consortium
 for Political Research (ECPR)

• International Comparative
Policy Analysis Forum
(ICPA-Forum)

• International Public Policy
Association (IPPA)

Career opportunities
It is a practice-oriented program
developing the skills required to
articulate issues of public concern,
analyze alternative policies, facilitate
the adoption and implementation
of specific public choices, and
evaluate their effects. The goal
is to educate professional analysts
capable to deal with complex public
policy issues of the modern world.
Our graduates build analytical
and managerial careers in:

• National, regional and global
think tanks:
Carnegie Centre (Moscow),
Centre for Political Technologies,
Institute of World Politics
and International Relations
(IMEMO), PIR Centre.

• International Human Rights
and Humanitarian organizations:
HR Watch, Doctors Without
Borders, International Red Cross,
Amnesty International .

• Business Associations
and large corporations:
Moscow Chamber of Trade and
Commerce, Business Russia,
ROSATOM, Yandex, LUKOIL

• National and international
governmental agencies:
British Council, UNESCO,
UN, ILO, Ministry of Economic
Development of RF, Ministry
of Education of RF, Government
of Moscow.

31

32

Master’s Programme

Politics. Economics.
Philosophy

Fee-paying
places

Fee-paying places
for international students

105

Field of study: 41.04.04 – Political Science

Duration of programme: 2 year full-time curriculum

Mode of study: Full time education

Diploma: Master of Political Science Degree

Language of Instruction: English

International accreditation ZEvA
(Central Evaluation & Accreditation Agency Hannover)

Address:

103070, Moscow, 3 Krivokolenny Pereulok, Room 231-232

Prof. Oleg Ananyin
ananyin@hse.ru

Program manager:
Irina Mossakovskaya.
Тел.: (495) 772 9590 *22565
E-mail: imossakovskaya@hse.ru

hse.ru/en/ma/pep

33

Academic Supervisor

Oleg I. Ananyin,

About the Programme
The Master’s program is led by
the unified Troika of disciplines:
political science, economics and
philosophy. It is no coincidence.
Along with the trend towards deeper
specialization and pragmatism
strongly represented in current
systems of higher education, the
opposite countervailing trend
towards integration of knowledge
is no less evident and tends to
strengthen through time. It is fueled
by the understanding that important
breakthroughs in the social sciences
and humanities are often achieved at
the interdisciplinary crossings, and
that divided disciplinary knowledge
is unfit to face most of the challenges
of contemporary world.
The demand for specialists capable
of strategic thinking, prepared to
cope with complex problems, trained
to work within interdisciplinary and/
or international teams is becoming
more and more imperative.

A widening network of the programs
developing the pattern and purpose
of Oxford PPEs “Philosophy, Politics
and Economics”, or alternatively
“Politics, Economics and Philosophy”
is an educational response to such
social demand.
This very approach is at the basis of
the new innovative interdisciplinary
Master’s program “Politics.
Economics. Philosophy” (PEP)
launched at the National Research
University “Higher School of
Economics” in Moscow:

Entry opportunities:
• through the HSE Olympiad for

students and graduates (for the
winners)

• through entry procedures
including:

 — a pass/fail exam in English
(or language proficiency
certificate)

 — portfolio-based admission

34

Skills And Competencies/
What Will You Learn?

Courses
Adaptation courses:

• Basics of Political Science
• Basics of Economics
• Mathematics

Core courses:
• Contemporary Political Science
• Theory & Methodology in Political

Science and Economics
• Intellectual History
• Data Analysis in the Social

Sciences

Special courses:
Economics:

• Comparative Economic Systems
• State and Economy
• Corruption and Organized Crime

as Economic Institutions
• Strategies of Economic

Development

Politics:
• Social Change
• Global governance
• Institutions and Practices

in Russian Politics: Comparative
Analysis

• Regional Studies in Comparative
Perspective: Russia & the World

Philosophy:
• Contemporary Analytical

Philosophy

• Political Ethics and Social
Justice

• Philosophy of New Social
Movements

Research tools:
• Political Forecasting

and Risk Analysis

Our Partners
• PPE Programme at Witten/

Herdecke University, Germany

• Philosophy &
Economics Programme
at Bayreuth University,
Germany

What jobs
for graduates?
The most immediate field
to apply graduates’ skills
is that of political expertise
and organization: analytical support
of decision-making in governmental
bodies, political parties, NGO
and business structures. Another
option: think tanks and other
research centers, especially
focused on interdisciplinary
problems of institutional reforms
and social policy. Double and triple
training of the graduates allows
them to prepare and initiate
strategic decisions and take leading
function in their implementation,
thus claiming for key positions
where joint competences from
politics, economics and philosophy
are most relevant.

35

Each science helps us to understand
the world around, or rather one of its

facets. Such focusing is a precondition
of progress of science, as well as

of society. However, it is not enough.
The world we live in is unified.

To grasp it as a whole is a special task.
Our interdisciplinary PEP program
is intended to help getting closer

to such grasp.
Oleg Ananyin,

Academic Supervisor

36

Master’s programme

Russian Studies

New programme. The first set in 2019.

Fee-paying
places

Fee-paying places
for international students

105

Field of study: 41.04.04 – Political Science

Duration of programme: 2 years

Mode of study:
Full time education

Diploma: Master in Political Science

Language of Instruction: English

Address:

Moscow, 3 Krivokolenny pereulok
Phone: +7 (495) 772 9590 *22834
E-mail: ma.rs@hse.ru

hse.ru/en/ma/rs

37

Academic supervisor of the programme

Boris Makarenko

Programme Overview
Russian Studies is a new Master’s programme offered by the Faculty of Social
Sciences that aspires to train students to work in Russia and with Russia
by providing them with multifaceted theoretical and applied knowledge about
today’s Russia. We train you to unwrap the mysteries of Russia and resolve
its riddles.
The programme is intended both for international students who wish
to pursue a career requiring knowledge of Russia, and Russians who
desire to understand the world of Russia and the country’s role globally.
The Russian Studies programme includes basic courses in political science
alongside a wide range of specialized courses on Russian politics, society,
economics and business, as well as communication with Russia and Russians.
Studying Russia in the very heart of Russia at one of the country’s best
universities: can you imagine a better career start?

38

What Will I Study?
Required Courses in Political
Science:

• Modern Political Science;
• Methodology and Methods

of Political Research.

Required Basic Courses
in Russian Studies:
• Explaining Contemporary

Russian Politics: Institutions
and Beyond;

• Regions of Russia and the World
in Comparative Perspective;

• Russia in the Global World:
International Relations and
Foreign Policy of Russia;

• Business and State in Russia.

Elective Courses:
• Russian Population Structures;
• Political Economy of Public Goods

in Russia;
• Culture of Modern Russian

Society: Sociological Analysis;
• Russian Media System;
• China and Russia: Great Powers

in an Era of Global Disorder;
• Informal Economy

and Entrepreneurship
in Contemporary Russia;

• Modern Russian City and Life
in a Megapolis;

• Demographic Development
and Migration in the Post-Soviet
Space;

• Russian Criminal Justice System;
• Russia and the Muslim World;
• Gender Politics in Russia;

• Parties and Elections in Russian
Regions.

And also:
• Intensive courses in Russian

as a foreign language;
• Research internships

at leading Russian institutions
and companies.

Career Opportunities
The programme in «Russian Stud-
ies» will provide you with highly
professional expertise on Russia
coupled with a strong background
in political science and other related
scientific knowledge.
An expert like that will be in high
demand by all the employers dealing
with Russia, in all areas, from civil
service to businesses, from academ-
ia to social and cultural contacts.

Your future job can be linked
to any of the following:

• Diplomatic or other government
service;

• International businesses active
in Russia;

• Consulting and audit companies;
• International organizations

of the UN family;
• NGO’s, non-profits;
• Travel agencies, interpretation

and translation services;
• Mass media and communication

companies;
• Academia, research agencies,

universities, teaching and
scholastic careers

39

Our programme aspires to help students
coming from diverse backgrounds — Western

and Asian, and certainly Russians as well
— to learn to understand and analyze how

Russia lives and works. We believe we have
a yardstick to measure it. And together we

can surely try to unwrap at least some of this
country’s mysteries.

Boris Makarenko,
Prof. of the HSE School of Political Science,

President of the Centre for Political Technologies,
Academic supervisor of the “Russian Studies” MA programme

40

Contacts

3 Krivokolenny Pereulok,
Moscow, 103070.

Phone: +7 (495) 772 9590*22428

Fax: +7 (495) 772 9590*22460

Email: socscience@hse.ru

social.hse.ru/en

