

Questionnaire

Summary of the main activities of a research institute of the Slovak Academy of Sciences

Period: January 1, 2012 - December 31, 2015

1. Basic information on the institute:

1.1. Legal name and address Ústav politických vied Slovenskej akadémie vied
[The Institute of Political Science of the Slovak Academy of Sciences],
Dúbravská cesta 9, 841 04 Bratislava

1.2. URL of the institute web site <http://www.upv.sav.sk/index.php?ID=2>

1.3. Executive body of the institute and its composition

Directoriat	Name	Age	Years in the position
Director	PhDr. Miroslav Pekník, CSc.	65	17
Deputy director	Mgr. Norbert Kmeť, CSc.	44	13
Scientific secretary	PhDr. Peter Dinuš, PhD.	45	6

1.4. Head of the Scientific Board Mgr. Juraj Marušiak, PhD.

1.5. Basic information on the research personnel

1.5.1. Number of employees with university degrees (PhD students included) engaged in research projects, their full time equivalent work capacity (FTE) in 2012, 2013, 2014, 2015, and average number of employees in the assessment period

	2012		2013		2014		2015		total		
	number	FTE	number	FTE	number	FTE	number	FTE	number	averaged number per year	averaged FTE
Number of employees with university degrees	14,0	8,960	13,0	8,440	13,0	8,180	13,0	8,180	53,0	13,3	8,440
Number of PhD students	0,0	0,000	2,0	2,000	3,0	3,000	4,0	4,000	9,0	2,3	2,250
Total number	14,0	8,960	15,0	10,440	16,0	11,180	17,0	12,180	62,0	15,5	10,690

1.5.2. Institute units/departments and their FTE employees with university degrees engaged in research and development

Research staff	2012		2013		2014		2015		average	
	No.	FTE	No.	FTE	No.	FTE	No.	FTE	No.	FTE
Institute in whole	14,0	8,960	15,0	10,440	16,0	11,180	17,0	12,180	15,5	10,690
1	14,0	8,960	15,0	10,440	16,0	11,180	17,0	12,180	15,5	10,690
Unit 2 ...										

1.6. Basic information on the funding of the institute

Institutional salary budget and others salary budget

Salary budget	2012	2013	2014	2015	average
Institutional Salary budget <i>[thousands of EUR]</i>	144,630	145,219	140,410	145,260	143,880
Other Salary budget <i>[thousands of EUR]</i>		1,650	6,600	6,600	4,950

1.6. Mission Statement of the Institute as presented in the Foundation Charter

The mission of the Institute of Political Science of the SAS is basic research into political relations and processes within their internal and international political contexts. The Institute focuses on conducting studies in the area of international relations and political systems, the history of political thought, the research methods of political sciences and recent political history.

1.8. Summary of R&D activity pursued by the institute during the assessment period in both national and international contexts, (recommended 5 pages, max. 10 pages)

The primary objective of the Institute of Political Science is statutory and - in terms of national interest – specified and individualized exploration of Slovak political phenomena. The methodology and objects of the research are defined by the following approaches: Slovakia in Central Europe and Slovakia in Europe, a practice which has so far been rather unique in our social science disciplines. This has determined the forms of the output and the printed presentations. The most appropriate are large monographs, both individual and collective. Since, in addition to the scientific community, a large portion of the outputs is also targeted at the decision-making authorities of the Slovak Republic (as expressly stipulated by the IP SAS Foundation Charter) and other stakeholders in Slovakia, it seems both necessary and appropriate to present these also in the Slovak language.

In the period between 2012 and 2015, research of the Institute of Political Science focused on the following research areas:

- political system in Slovakia before and after 1989;
- Foreign policy and international affairs of Slovakia versus EU and NATO;
- The history of political thought and research into the leading personalities of Slovak politics.

Political system in Slovakia before and after 1989:

This line of research was pursued at IPS SAS in the period under consideration mainly within the VEGA project of the Ministry of Education, Science, Research and Sports SR - SAS "Politicians and political history – coming to terms with the past", Project no. 2/0014/12. The outputs of the project mainly included papers published in journals and books. The research team and project partners focused on dealing with the past communist regime and post-1989 Slovakia, the impact of historical events on the formation of the Slovak foreign policy after 1993, the intellectuals' stance on the Communist Party of Czechoslovakia, the period of the 1970s and 1980s, the status of minorities in the 20th century, Slovak-Hungarian relations and how they were affected by historical events as well as methods of teaching history in universities. The theme of dealing with the past was addressed within the international project *The Visegrad Fund Recovering Forgotten History. The image of East-Central Europe in English-Language Academic Textbooks*, Project no. 21510178. In collaboration with Historische Kommission OEAW (Historical Commission at the Austrian Academy of Sciences) we paid special attention to the status of Czech and Slovak national minorities in Vienna and Lower Austria in the 1930s. These activities were undertaken within the project entitled "*Jan Auerhahn Representative of the Czechoslovak Institute for Minority and his relation to the Czechoslovak minority in Vienna and Lower Austria in the 1930s.*" The Institute's research team focused on the normalization period and the post-November developments within the Centre of Excellence SAS under the title "Slovak History in the History of Europe". The principal investigator was the Institute of History SAS. The history of the Communist Party of Slovakia and the Communist Party of Czechoslovakia were investigated as part of the project entitled "The Communist Party of Czechoslovakia and Bolshevism", whose principal investigator was the Institute for Contemporary History of the Academy of Sciences of the Czech Republic. In collaboration with the Institute for Sociology SAS and the Faculty of Arts, Comenius University in Bratislava, we look into the events of 1968 and the Church policy of the state between the reform period and the present within the project of the Agency for Science and Research "*Democracy and Citizens in Slovakia: A Half-Century of Change*", project no. APVV-0627-12.

Political development after 1989 was dealt with within the VEGA project of the Ministry of Education, Science, Research and Sports - SAS "Formation of Slovak politics in the years 1989-1994, Project no. 2/0187/14, particularly the processes of democratization, minority issues and political parties, the beginnings of Slovak foreign policy and the first phase of re-orientation of Slovakia towards the European Union. It followed on from the long-term internal project of the IPS SAS "Views on Slovak politics after 1989" which also examines contemporary political thought. As a comprehensive output of our interdisciplinary approach, there are two book volumes to be released under the same title in the latter half of 2016. The outputs of the research on the political system were presented by Juraj Marušiak in the publication "Political Systems of Visegrad Group countries" issued jointly by the University of St. Cyril and Methodius in Trnava and the Catholic University of Lublin in 2012. Results of the comparative study of the constitutions of the Slovak Republic and the Czech Republic and their impact on respective national identities were presented by Juraj Marušiak in the "Czech-Slovak Historical Yearbook" in 2013. Other VEGA projects pertaining to the post-1989 development were „*Marx and changes in society after 1989*“, Project no. 2/0141/11 and the „*Strategy for the transformation of society in the context of civilizational analysis*“, Project no. 2/0072/15. The projects were carried out in close cooperation with the Centre for Global Studies of the Institute of Philosophy of the Czech Academy of Sciences, the Faculty of International Relations of the University of Economics in Bratislava, the Faculty of Arts and the Faculty of Education of Comenius University in Bratislava. The researchers focused on Marx's theory and its applicability to the processes of socio-political transformation, the Marxist analysis of the post-November development in Slovakia, participatory democracy and the possibilities of sustainability of the welfare state. The issue of post-1989 manipulation of public opinion by the

media was addressed by the Institute of Political Science as part of the joint VEGA grant project of the Slovak Academy of Sciences and the Ministry of Education, Science, Research and Sports SR "From persuasion to manipulation in political and mass media communication, Project no. 2/0200/11. Research into the current theme of the crisis of democracy is underway as part of the aforementioned APVV project „Democracy and Citizens in Slovakia: A Half-Century of Change“. Slovak foreign policy and international relations of Slovakia versus EU and NATO have been addressed in several national and international projects. The issue of Central Europe was analysed by the International Visegrad Fund project entitled "*Visegrad cooperation and the future of Central Europe*", project no. 31110009. Research institutes and institutions participating in the project included: the Institute of Political Studies of the Polish Academy of Sciences, Faculty of Public Administration Corvinus University of Budapest, Faculty of International Relations, University of Economics Prague. The findings were published in the following publications: MARUŠIAK, Juraj et al.: Is Visegrad Still a Central European "Trade Mark"? and MARUŠIAK, Juraj et al: Internal Cohesion of the Visegrad Group. In collaboration with I. Kuras Institute of Political and Ethnic Studies of the National Academy of Science of Ukraine, we tackled a joint project "Europeanization" of Slovakia and Ukraine - *Consequences of the EU-enlargement in 2004 in Comparative Perspective*". Slovakia's bilateral relations with neighbouring countries, minority issues, political parties and foreign policy, national and state interests of the Slovak Republic, coordination of the foreign policy of the V4 countries at European level, Eastern Partnership, energy security and other foreign policy-related themes were also addressed within the VEGA grant project of the Slovak Academy of Sciences and the Ministry of Education, Science, Research and Sports, namely: "Foreign policy and the prospects for integration of the Visegrad group in the EU regional strategy", Project no. 2/0188/11 and "*National interests of the Slovak Republic in international relations in the post-integration period*", Project no. 2/0036/15. In these projects, we closely cooperate with colleagues from the Faculty of Arts of Comenius University in Bratislava, the Faculty of Law of Comenius University in Bratislava and the Faculty of Arts of Constantine the Philosopher University in Nitra.

The history of political thought and research on prominent figures in Slovak politics constitute yet another part of research activities of the Institute of Political Science SAS. We have focused on the issue of historical materialism (Marxism and the ensuing critical theories). The intention was to reaffirm the continued significance and relevance of historical materialism and to bring it back to scientific debate. The research has involved the issues of interpretation and misinterpretation of Marx's intellectual legacy, critical discourse on capitalism and its alternatives (such as economic democracy), reflections on social changes, political ways of enforcing the anti-capitalist alternative. In this context, the issue of social justice has been viewed in the conditions of globalization and against the background of the existing social model. Research has also focused on theories of social justice (egalitarian liberalism, libertarianism, communitarianism). The said issues were addressed within the VEGA project "Marx and changes in society after 1989", Project no. 2/0141/11 and the VEGA project "Strategy for the transformation of society in the context of civilizational analysis", Project no. 2/0072/15. Institutions involved in the research were the Centre for Global Studies, the Institute of Philosophy of the Czech Academy of Sciences, the Faculty of International Relations, University of Economics in Bratislava, the Faculty of Arts, Comenius University in Bratislava and the Faculty of Education of Comenius University in Bratislava.

Research on leading personalities in Slovak politics conducted at the Institute of Political Science has enjoyed a strong support from the decision-making bodies; a long-term project of national importance has been carried out under the auspices of the Prime Minister of the Slovak Republic and with the financial backing of the Ministry of Education, Science, Research and Sports. Each year of the annual event "Milan Hodža Days – leading personalities in Slovak politics" is dedicated to one prominent Czechoslovak statesman and Slovak politician. In the years 2012 – 2015, the personalities covered were: Anton Štefánek, Pavol Blaho, Milan Hodža and Ivan Markovič. (Concurrently with the conference, we organize events to introduce these personalities to pupils, students and wider audiences.) Scientific activities in the period under review were summarised in the following book publications: *Dr. Ivan Dérer - politician, lawyer and political journalist*; *Dr.*

Vavro Šrobár - politician, journalist and national educationalist; Milan Hodža as an actor in international relations. Manuscripts on other prominent figures of Slovak politics - Anton Štefánek, Pavel Blaho and Ivan Markovič are in preparation. Within the VEGA projects of SAS and the Ministry of Education, Science, Research and Sports, we further examined the activity of Ivan Dérer („Dr. Ivan Dérer - Slovak Social Democratic Politician, Lawyer and Political Journalist“, Project no. 2/0199/10), Anton Štefánek ("Dr. Anton Štefánek - Politician, Journalist and Researcher, Project no. 2/0156/13) and Samuel Zoch ("Samuel Zoch. Journals - Correspondence - Speeches - Articles – Sermons“, Project no. 1/0532/12). In addition to these personalities, within the project entitled „Political History and Politicians - Coming to terms with the past“, we focused on the work of Slavic missionaries Cyril and Methodius as well as the activity of Alexander Dubček, Jozef Jablonický, and Gustav Husák.

In addition to the aforementioned scientific institutions from Slovakia and abroad, there have been a number of others participating in the projects and tasks undertaken by the Institute of Political Science: Museum of the Slovak National Uprising in Banská Bystrica, Faculty of Political Science and International Relations and Faculty of Arts of Matej Bel University in Banská Bystrica, Faculty of Arts of Pavol Jozef Šafárik University in Košice, Pan European University in Bratislava, Technical University of Liberec.

The IPS SAS researchers have also participated in other projects pursued at partner institutions abroad:

Sigmund-Naumann-Institut für Freiheit- Demokratiestudien und an der Technischen Universität Dresden with Vladimír Goněc its founding team member (since 2008).

"Disintegration and Integration in East Central Europe (DIECE)" is a long-term research project of an international working group (F, D, GB, I, E, DK, NL, AT, PL, RO, HU, UA, CR, Moldova) existing under the same title since 2011, the project, being part of Erasmus+, is currently specified until 2018. The DIECE Group operates under the "European Union Liaison Committee of Historians" (official body of the European Commission for European Integration since 1982). The institutional base of DIECE is Université de Strasbourg, Institut des Sciences Politiques; Babes-Bolyai University, Cluj, Faculty of European Studies; Babes-Bolyai University, Campus Berlin. (At the institute, Vladimír Goněc has continued with the activities performed as part of EU's Jean Monnet Project of 1998.)

Research Project (launched in 2014) "Good and Bad Neighbourhoods" is currently specified up to the end of 2018. Institutional support: Institute of International Relations and History, *Casimir the Great University*, Bydgoszcz. It has been in progress in a European network of universities from the Rhine Universities (Freiburg, Cologne /R, Bonn) to Moscow and Sofia. V. Goněc is a member of the Project's Scientific Committee as well as of the work team.

"China - Central Europe Forum", a project underway since 2010, continues on an ongoing basis with the principal Investigator the Chinese Academy of Social Sciences. Vladimír Goněc and Juraj Marušiak have been involved in the project since 2014.

IPS SAS has long been cooperating with Japanese universities specializing in Central Europe, namely, the University of Sapporo (Tadayoshi Hayashi) and Kyoto University (Hiroshi Fukuda).

The Institute of Political Science SAS is a member of IPSA.

Two staffers of the Institute of Political Science are founding members of the Slovak-Czech Commission of Historians (1994). As of 2012, the seat of the editorial board of the Czech-Slovak Historical Yearbook, published by the VEDA, SAS Publishing House, has been located at the Institute of Political Science.

The intensity of cooperation with any scientific institution depends not only on the research objectives or participation in scientific events, but also on an institution's staffing. This is also reflected in the interest on the part of foreign researchers and doctoral students in study visits within the National Scholarship Programme. The IPS SAS has hosted scholars from Belarus, Bulgaria, Hungary, Poland and Ukraine. Within short-term study scholarship programs, the institute has hosted internship researchers from the Academy of Sciences of

the Czech Republic while researchers from IPS SAS have visited the Academy of Sciences of the Czech Republic, Montenegro Academy of Sciences and the Wroclaw University in Poland.

Over the period under consideration, the staff of the Institute gained awards at national and international level.

2012:

Laluha Ivan. A Letter of Appreciation from the Minister of Education, Science, Research and Sports SR on the occasion of his 80th birthday. *Awarded by: Minister of Education, Science, Research and Sports. Description: Award for lifelong achievement in education and science.*

Laluha Ivan. A Letter of Appreciation from the Chairman of the National Council of the Slovak Republic on the occasion of his 80th birthday. *Awarded by: Chairman of the National Council of the Slovak Republic. Description: Award for lifelong scientific, educational and political activity.*

Laluha Ivan. A Letter of Appreciation from the Prime Minister of the Slovak Republic on the occasion of his 80th birthday. *Awarded by: the Prime Minister of the Slovak Republic. Description: Appreciation of his teaching and research activity.*

Laluha Ivan. A Letter of Appreciation from the President of the Slovak Republic on the occasion of his 80th birthday. *Awarded by: President of the Slovak Republic. Description: Appreciation of his teaching and research activity. The letter was awarded during an audience with the President.*

Dinuš Peter. Appreciation for the preparation and publication of the social science publication "Dealing with the past?" *Awarded by: The Club of Social Sciences, Prague, Czech Republic*

2013

Sokolová Milena. Ľudovít Šenšel Prize for political journalism or prose. **Awarded by: Transcius Publishing House and Board, JSC. Description: Awarded on the occasion of the 115th anniversary of the founding of Transcius by a team of authors of a Historical atlas by the Evangelical Church of the Augsburg Confession in Slovakia.*

Goněc Vladimír. Plaque: For the advancement of the European Studies. *Awarded by: The Faculty of European Studies, Babes-Bolyai University, Cluj, Romania.*

2014

Goněc Vladimír. Milan Hodža Award. *Awarded by: the Prime Minister of the Slovak Republic and the Organizing Committee of the Milan Hodža Days 2014. Description: For contribution to the research into life and work of Milan Hodža, his presentation abroad and cooperation in preparing the Milan Hodža Days.*

Goněc Vladimír. Milan Hodža Medal 2014. *Awarded by: The town of Martin and Sučany. Description: Medal of Merit for the contribution to the dissemination of knowledge of life and work of a statesman and politician Milan Hodža. Awarded on the occasion of the 10th anniversary of the Milan Hodža Days.*

Pekník Miroslav. Milan Hodža Medal 2014. *Awarded by: The town of Martin and Sučany. Description: Medal of Merit for the contribution to the dissemination of knowledge of life and work of a statesman and politician Milan Hodža. Awarded on the occasion of the 10th anniversary of the Milan Hodža Days.*

Pekník Miroslav. Samuel Mikovíni National Medal for outstanding contribution to Technology and Innovation. *Awarded by: Minister of Education, Science, Research and Sports SR. Description: The award for outstanding contribution in the field of science and technology.*

Petrovičová Eleonóra. Milan Hodža Medal 2014. *Awarded by: The town of Martin and Sučany. Description: Medal of Merit for the contribution to the knowledge of life and work of a statesman and politician Milan Hodža. Awarded on the occasion of the 10th anniversary of the Milan Hodža Days.*

Vrábel Ferdinand. The Literary Weekly Award 2014. *Awarded by: Literary Weekly*

Vrábel Ferdinand. Milan Hodža Medal 2014. *Awarded by: The town of Martin and Sučany. Description: Medal of Merit for the contribution to the knowledge of life and work of a statesman*

and politician Milan Hodža. Awarded on the occasion of the 10th anniversary of the Milan Hodža Days.

2015

Vrábel Ferdinand: The Grand Prize of E. E. Kisch for his book The Sarajevo Assassination. Awarded by: the Association of Writers of the Czech and the Slovak Republic. Description: Book Award

Vrábel Ferdinand. Award for cooperation with the Krajczáros Foundation Székesfehérvár, Hungary. Awarded by: President Curator István Németh. Description: Appreciation of cooperation

OCLC WorldCat

List of entries for the researchers-authors working at the Institute of Political Science (end-2015)

	Number of entries	of these, books or chapters in books	Number of languages within entries
Ľuboš Blaha	6	6	4
Peter Dinuš	9	9	1
Vladimir Goněc	44	41	6
Norbert Kmeť	5	4	3
Juraj Marušiak	28	17	4
Miroslav Pekník	27	26	4
Zuzana Poláčková	17	13	3
Milena Sokolová	1	1	1

2. Partial indicators of main activities:

2.1. Research output

2.1.1. Principal types of research output of the institute: basic research/applied research, international/regional (ratios in percentage)

GONĚC, Vladimír: Evropský ústav v Ženevě: Jeho přínos k regionální politice Evropských společenství/Evropské unie. Brno: Academicus 2012, 193 s [GONĚC, Vladimír. *The European Institute in Geneva: its contribution to the regional policy of the European Community / European Union*. 1st edition. Brno: Academicus, 2012. 193 p. ISBN 978-80-87192-21-4.], **basic research**

PEKNÍK Miroslav a kol.: Dr. Vavro Šrobár, politik, publicista a národnoosvetový pracovník. Bratislava: VEDA, vydavateľstvo SAV - ÚPV SAV - 2012, 826 s. [Dr. Vavro Šrobár - *politician, journalist and public educationalist*. Bratislava: Institute of Political Science SAS: Veda, 2012, 826 p.], **basic research**

MARUŠIAK, Juraj et al.: Is Visegrad still a Central European „Trade Mark“? Bratislava: VEDA, Publishing House of the Slovak Academy of Sciences – Institute of Political Science, Slovak Academy of Sciences, 2013, 204 pp. ISBN 978-80-224-1319-0, **basic research**

MARUŠIAK, Juraj et al: Internal Cohesion of the Visegrad Group. Bratislava: VEDA, Publishing House of the Slovak Academy of Sciences – Institute of Political Science, Slovak Academy of Sciences, 2013, 180pp. ISBN 978-80-224-1329-9, **basic research**

MARUŠIAK, Juraj – POLÁČKOVÁ, Zuzana ET AL: Foreign Policy of the Slovak Republic – the Impact of Socio-cultural and Institutional Factors. Bratislava: VEDA, Publishing House of the Slovak Academy of Sciences – Institute of Political Science, Slovak Academy of Sciences 2013, pp. 240. ISBN 978-80-224-1305-3, **basic research**

- POLÁČKOVÁ, Zuzana: Za oponou slovensko-rakúskych vzťahov v 20. storočí. Bratislava: VEDA, vydavateľstvo SAV 2013, s. 192. [POLÁČKOVÁ, Zuzana. *Behind the curtain of Slovak-Austrian relations in the 20th century*. 1st edition. Bratislava: Veda, 2013. 192 p. ISBN 978-80-224-1298-8, **basic research**
- DINUŠ, Peter- HOHOŠ, Ladislav - HRUBEC, Marek - DVOŘÁKOVÁ, Vladimíra - KELLER, Jan - SUŠA, Oleg - ŠTAHEL, Richard - ROBINSON, William I. - HARRIS, Jerry – NOVOSÁD, František - LYSÝ, Jozef - ŠKVRNDA, František - UHDE, Zuzana - KREUZZIEGER: Revoluce nebo transformace? Revolúcia alebo transformácia? Bratislava - Praha: VEDA, vydavateľstvo SAV - FILOSOFIA, nakladatelství Filosofického ústavu AV ČR 2014, 288 s. ISBN 978-80-224-1371-8 (VEDA), ISBN 978-80-7007-413-8 (FILOSOFIA). [DINUŠ, Peter- HOHOŠ, Ladislav - HRUBEC, Marek - DVOŘÁKOVÁ, Vladimíra - KELLER, Jan - SUŠA, Oleg - ŠTAHEL, Richard - ROBINSON, William I. - HARRIS, Jerry – NOVOSÁD, František - LYSÝ, Jozef - ŠKVRNDA, František - UHDE, Zuzana - KREUZZIEGER, Milan. *Revolution or transformation? = Revolúcia alebo transformácia?* Bratislava: VEDA; Prague: Filosofia, 2014. 286 p. ISBN 978-80-224-1371-8.], **basic research**
- VRÁBEL, Ferdinand. Sarajevský atentát. Bratislava: Marenčin PT, 2014. 168 s. ISBN 978-80-811-4379-3. [VRÁBEL, Ferdinand. *The Sarajevo assassination*. Bratislava: Marenčin PT, 2014. 168 p. ISBN 978-80-811-4379-3.], **basic research**
- MARUŠIAK, Juraj - HALÁSZ, Ivan - GNIAZDOWSKI, Mateusz. (Dez)integračná sila stredoeurópskeho nacionalizmu : Prípady štátov vyšehradskej skupiny. Bratislava: Univerzita Komenského v Bratislave, 2015. 220 s. ISBN 978-80-223-3874-5. [MARUŠIAK, Juraj - HALÁSZ, Ivan - GNIAZDOWSKI, Mateusz. *The (dis)integrational power of Central European nationalism: The Case of the Visegrad Group countries*. Bratislava: Comenius University in Bratislava, 2015. 220 p. ISBN 978-80-223-3874-5.], **basic research**
- DINUŠ, Peter. Politika bez masky: Príspevok k politickému diskurzu na Slovensku po roku 1989. Bratislava: VEDA, 2015. 239 s. ISBN 978-80-224-1439-5. [DINUŠ, Peter. *Politics unmasked: Contribution to political discourse in Slovakia after 1989*. Bratislava: VEDA, 2015. 239 p. ISBN 978-80-224-1439-5.], **basic research**
- GONĚC, Vladimír - PEKNÍK, Miroslav. Milan Hodža ako aktér medzinárodných vzťahov. Bratislava: VEDA, 2015. 457 s. ISBN 978-80-224-1491-3. [GONĚC, Vladimír - PEKNÍK, Miroslav. *Milan Hodža as an actor in international relations*. Bratislava: VEDA, 2015. 457 p. ISBN 978-80-224-1491-3.], **basic research**

2.1.2 List of selected publications documenting the most important results of basic research. The total number of publications listed for the assessment period should not exceed the average number of employees with university degrees engaged in research projects. The principal research outputs (max. 5, including Digital Object Identifier - DOI) should be underlined

- MARUŠIAK, Juraj et al.: Is Visegrad still a Central European „Trade Mark“? Bratislava: VEDA, Publishing House of the Slovak Academy of Sciences – Institute of Political Science, Slovak Academy of Sciences, 2013, 204 pp. ISBN 978-80-224-1319-0
- MARUŠIAK, Juraj et al: Internal Cohesion of the Visegrad Group. Bratislava: VEDA, Publishing House of the Slovak Academy of Sciences – Institute of Political Science, Slovak Academy of Sciences, 2013, 180pp. ISBN 978-80-224-1329-9

MARUŠIAK, Juraj – POLÁČKOVÁ, Zuzana ET AL: Foreign Policy of the Slovak Republic – the Impact of Socio-cultural and Institutional Factors. Bratislava: VEDA, Publishing House of the Slovak Academy of Sciences – Institute of Political Science, Slovak Academy of Sciences 2013, pp. 240. ISBN 978-80-224-1305-3

DINUŠ, Peter. Politika bez masky: Príspevok k politickému diskurzu na Slovensku po roku 1989. Bratislava: VEDA, 2015. 239 s. ISBN 978-80-224-1439-5. [DINUŠ, Peter. *Politics unmasked: Contribution to political discourse in Slovakia after 1989*. Bratislava: VEDA, 2015. 239 p. ISBN 978-80-224-1439-5.]

GONĚC, Vladimír - PEKNÍK, Miroslav. Milan Hodža ako aktér medzinárodných vzťahov. Bratislava: VEDA, 2015. 457 s. ISBN 978-80-224-1491-3. [GONĚC, Vladimír - PEKNÍK, Miroslav. *Milan Hodža as an actor in international relations*. Bratislava: VEDA, 2015. 457 p. ISBN 978-80-224-1491-3.].

2.1.3 List of monographs/books published abroad

GONĚC, Vladimír: Evropský ústav v Ženevě: Jeho přínos k regionální politice Evropských společenství/Evropské unie. Brno: Academicus 2012, 193 s. [GONĚC, Vladimír. *The European Institute in Geneva: its contribution to the regional policy of the European Community / European Union*. 1st edition. Brno: Academicus, 2012. 193 p. ISBN 978-80-87192-21-4.]

2.1.4. List of monographs/books published in Slovakia

POLÁČKOVÁ, Zuzana: Za oponou slovensko-rakúskych vzťahov v 20. storočí. Bratislava: VEDA, vydavateľstvo SAV 2013, s. 192. [POLÁČKOVÁ, Zuzana. *Behind the curtain of Slovak-Austrian relations in the 20th century*. 1st edition. Bratislava: Veda, 2013. 192 p. ISBN 978-80-224-1298-8.]

DINUŠ, Peter- HOHOŠ, Ladislav - HRUBEC, Marek - DVOŘÁKOVÁ, Vladimíra - KELLER, Jan - SUŠA, Oleg - ŠTAHEL, Richard - ROBINSON, William I. - HARRIS, Jerry – NOVOSÁD, František - LYSÝ, Jozef - ŠKVRNDA, František - UHDE, Zuzana - KREUZZIEGER, Milan. Revoluce nebo transformace? Revolúcia alebo transformácia? Bratislava - Praha: VEDA, vydavateľstvo SAV - FILOSOFIA, nakladatelství Filosofického ústavu AV ČR 2014, 288 s. ISBN 978-80-224-1371-8 (VEDA), ISBN 978-80-7007-413-8 (FILOSOFIA). [DINUŠ, Peter- HOHOŠ, Ladislav - HRUBEC, Marek - DVOŘÁKOVÁ, Vladimíra - KELLER, Jan - SUŠA, Oleg - ŠTAHEL, Richard - ROBINSON, William I. - HARRIS, Jerry – NOVOSÁD, František - LYSÝ, Jozef - ŠKVRNDA, František - UHDE, Zuzana - KREUZZIEGER, Milan. *Revolution or transformation? = Revolúcia alebo transformácia?* Bratislava: VEDA; Prague: Filosofia, 2014. 286 p. ISBN 978-80-224-1371-8.]

DINUŠ, Peter. Politika bez masky: Príspevok k politickému diskurzu na Slovensku po roku 1989. Bratislava: VEDA, 2015. 239 s. ISBN 978-80-224-1439-5. [DINUŠ, Peter. *Politics unmasked: Contribution to political discourse in Slovakia after 1989*. Bratislava: VEDA, 2015. 239 p. ISBN 978-80-224-1439-5.]

GONĚC, Vladimír - PEKNÍK, Miroslav. Milan Hodža ako aktér medzinárodných vzťahov. Bratislava: VEDA, 2015. 457 s. ISBN 978-80-224-1491-3. [GONĚC, Vladimír - PEKNÍK, Miroslav. *Milan Hodža as an actor in international relations*. Bratislava: VEDA, 2015. 457 p. ISBN 978-80-224-1491-3.].

MARUŠIAK, Juraj - HALÁSZ, Ivan - GNIAZDOWSKI, Mateusz. (Dez)integračná sila stredoeurópskeho nacionalizmu : Prípady štátov vyšehradskej skupiny. Bratislava: Univerzita Komenského v Bratislave, 2015. 220 s. ISBN 978-80-223-3874-5. [MARUŠIAK, Juraj - HALÁSZ, Ivan - GNIAZDOWSKI, Mateusz: *The*

(dis)integrational power of Central European nationalism: The Case of the Visegrad Group countries. Bratislava: Comenius University in Bratislava, 2015. 220 p. ISBN 978-80-223-3874-5.]

JURČIŠINOVÁ, Nadežda. Česko-slovenské porady v Luhačovicích (1908-1913). Bratislava: Veda, 2015. 230 s. ISBN 978-80-224-1487-6. [JURČIŠINOVÁ, Nadežda: *Czech-Slovak conferences at Luhačovice* (1908-1913). Bratislava: Veda, 2015. 230 p. ISBN 978-80-224-1487-6.]

2.1.5. List of other scientific outputs specifically important for the institute, max. 10 items

DINUŠ, Peter. K problematizácii chápania authority u Hannah Arendtovej. In *Filosofický časopis*, 2012, roč. 60, č. 1, s. 41-53. ISSN 0015-1831 [DINUŠ, PETER. On the problematisation of the concept of authority by Hannah Arendt. In *Philosophical Journal*, 2012, vol. 60, no. 1, pp. 41-53. ISSN 0015-1831.]

GONĚC, Vladimír. Von der "alten" Bundesrepublik: Beobachtungen aus tschechischer Perspektive. In BESIER, Gerhard. 20 Jahre neue Bundesrepublik: Kontinuität und Diskontinuitäten. - Berlin : Lit Verlag Dr. W. Hopf, 2012, s. 103-123. ISBN 978-3-643-11423-5.

MARUŠIAK, Juraj. The Czech Republic and Slovakia: Partnership with Moldova for Transformation and Europeanization. In *Moldova: arena of International Influences*. - Lanham, Boulder, New York, Toronto, Plymouth, UK: Lexington Books, 2012, s. 35-50. ISBN 978-0-7391-7397-6.

PEKNÍK, Miroslav. Vavro Šrobár a formovanie slovenskej politiky. In Dr. Vavro Šrobár politik, publicista a národnoosvetový pracovník. - Bratislava: Ústav politických vied SAV, VEDA, 2012, s. 11-136 [PEKNÍK, Miroslav. Vavro Šrobár and the shaping of Slovak politics. In Dr. *Vavro Šrobár - politician, journalist and public educationalist*. - Bratislava: Institute of Political Science SAS: Veda, 2012, pp. 11-136. ISBN 978-80-224-1210-0.]

KMEŤ, Norbert. Intelektuáli na Slovensku v rokoch 1948 – 1989 a premena ich vzťahu ku KSČ. In *Komunističtí intelektuálové a proměna jejich vztahu ke KSČ (1945 – 1989)*. - Praha: Ústav pro studium totalitních režimů - Technická univerzita v Liberci Fakulta přírodovědně-humanitní a pedagogická, 2013, s. 54-62. ISBN 978-80-87211-93-9, 978-80-7372-971-4 [KMEŤ, Norbert. Intellectuals in Slovakia in 1948 - 1989 and change in their attitude to the Communist Party of Czechoslovakia. In: *Communist intellectuals and the change in their attitude to the Communist Party (1945-1989)*. - Prague: Institute for the Study of Totalitarian Regimes - Technical University of Liberec Faculty of Sciences, Humanities and Education, 2013, pp. 54-62. ISBN 978-80-87211-93-9, 978-80-7372-971-4 (TUL.)]

MARUŠIAK, Juraj. Slovakia's Eastern policy - from the Trojan horse of Russia to "Eastern multivectoralism". In *International Issues & Slovak Foreign Policy Affairs*, 2013, vol. XXI, no. 1-2-4, p. 42-70. ISSN 1210-1583

POLÁČKOVÁ, Zuzana. Reakcia Rakúska na vznik Slovenskej republiky 1. januára 1993. In LONDÁK, Miroslav et al. 20 rokov samostatnej Slovenskej republiky: jedinečnosť a diskontinuita historického vývoja. - Bratislava: Veda, vydavateľstvo SAV, 2013, s. 314-330. ISBN 978-80-224-1313-8 [POLÁČKOVÁ, Zuzana. Austria's response to the establishment of the Slovak Republic on 1 January 1993. In LONDÁK, Miroslav et al. *20 years of the independent Slovak Republic: uniqueness and discontinuity of historical development*. - Bratislava: VEDA, 2013, pp. 314-330. ISBN 978-80-224-1313-8.]

SOKOLOVÁ, Milena. Diskontinuita v kontinuite - Evanjelická cirkev a.v. na Slovensku: na prelome tisícročí. In LONDÁK, Miroslav et al. 20 rokov samostatnej Slovenskej republiky: jedinečnosť a diskontinuita historického vývoja. - Bratislava: Veda, vydavateľstvo SAV, 2013, s. 546-559. ISBN 978-80-224-1313-8. [SOKOLOVÁ, Milena. Discontinuity in continuity - Evangelical Church of the Augsburg Confession in Slovakia: at the turn of the millennia. In LONDÁK, Miroslav et al. *20 years of the independent Slovak Republic: uniqueness and*

discontinuity of historical development. - Bratislava: VEDA, 2013, pp. 546-559. ISBN 978-80-224-1313-8]

GONĚC, Vladimír. Střední Evropa jako prostor demokratizačních procesů? In *Dekonstrukce demokracie?* - Brno: Masarykova univerzita 2015, s. 179-204. ISBN 978-80-210-8067-6. [GONĚC, Vladimír. Central Europe as the locus of democratization processes? In *Deconstruction of democracy?* - Brno: Masaryk University 2015, pp. 179-204. ISBN 978-80-210-8067-6.]

BLAHA, Ľuboš. Môže Európska únia zachrániť sociálny štát? In *Európsky sociálny model - čo ďalej?* - Bratislava: VEDA, 2014, s. 102-137. ISBN 978-80-224-1396-1[BLAHA, Ľuboš. Can the European Union save the welfare state? In: *The European social model - what next ?* - Bratislava: VEDA, 2014, pp. 102-137. ISBN 978-80-224-1396-1.]

- 2.1.6. List of patents, patent applications, and other intellectual property rights registered abroad, incl. revenues**
- 2.1.7. List of patents, patent applications, and other intellectual property rights registered in Slovakia, incl. revenues**

2.1.8. Table of research outputs (as in annual reports).

Papers from international collaborations in large-scale scientific projects (Dwarf team, ALICE Collaboration, ATLAS collaboration, CD Collaboration, H1 Collaboration, HADES Collaboration, and STAR Collaboration) have to be listed separately.

Scientific publications	2012			2013			2014			2015			total			
	number	No. / FTE	No. / salary budget	number	No. / FTE	No. / salary budget	number	No. / FTE	No. / salary budget	number	No. / FTE	No. / salary budget	number	averaged number per year	av. No. / FTE	av. No. / salary budget
Scientific monographs and monographic studies in journals and proceedings published abroad (AAA, ABA)	1,0	0,086	0,007	1,0	0,074	0,007	0,0	0,000	0,000	0,0	0,000	0,000	2,0	0,5	0,037	0,003
Scientific monographs and monographic studies in journals and proceedings published in Slovakia (AAB, ABB)	1,0	0,086	0,007	2,0	0,147	0,014	2,0	0,149	0,014	4,0	0,268	0,028	9,0	2,3	0,168	0,016
Chapters in scientific monographs published abroad (ABC)	5,0	0,429	0,035	3,0	0,221	0,021	5,0	0,373	0,036	1,0	0,067	0,007	14,0	3,5	0,262	0,024
Chapters in scientific monographs published in Slovakia (ABD)	4,0	0,343	0,028	13,0	0,959	0,090	6,0	0,447	0,043	2,0	0,134	0,014	25,0	6,3	0,467	0,043
Scientific papers published in journals registered in Current Contents Connect (ADCA, ADCB, ADDA, ADEB)	1,0	0,086	0,007	0,0	0,000	0,000	0,0	0,000	0,000	1,0	0,067	0,007	2,0	0,5	0,037	0,003
Scientific papers published in journals registered in Web of Science Core Collection and SCOPUS (ADMA, ADMB, ADNA, ADNB)	0,0	0,000	0,000	0,0	0,000	0,000	1,0	0,075	0,007	0,0	0,000	0,000	1,0	0,3	0,019	0,002
Scientific papers published in other foreign journals (not listed above) (ADEA, ADEB)	2,0	0,172	0,014	0,0	0,000	0,000	1,0	0,075	0,007	4,0	0,268	0,028	7,0	1,8	0,131	0,012
Scientific papers published in other domestic journals (not listed above) (ADFA, ADFB)	4,0	0,343	0,028	6,0	0,442	0,041	9,0	0,671	0,064	6,0	0,403	0,041	25,0	6,3	0,467	0,043
Scientific papers published in foreign peer-reviewed proceedings (AEC, AECA)	1,0	0,086	0,007	0,0	0,000	0,000	3,0	0,224	0,021	1,0	0,067	0,007	5,0	1,3	0,093	0,009
Scientific papers published in domestic peer-reviewed proceedings (AED, AEDA)	3,0	0,258	0,021	10,0	0,737	0,069	3,0	0,224	0,021	4,0	0,268	0,028	20,0	5,0	0,374	0,035
Published papers (full text) from foreign and international scientific conferences (AFA, AFC, AFBA, AFDA)	0,0	0,000	0,000	0,0	0,000	0,000	1,0	0,075	0,007	0,0	0,000	0,000	1,0	0,3	0,019	0,002
Published papers (full text) from domestic scientific conferences (AFB, AFD, AFBB, AFDB)	0,0	0,000	0,000	0,0	0,000	0,000	0,0	0,000	0,000	0,0	0,000	0,000	0,0	0,0	0,000	0,000

- **Supplementary information and/or comments on the scientific outputs of the institute.**

2.2. Responses to the research outputs (citations, etc.)

2.2.1. Table with citations per annum.

Citations of papers from international collaborations in large-scale scientific projects (Dwarf team, ALICE Collaboration, ATLAS collaboration, CD Collaboration, H1 Collaboration, HADES Collaboration, and STAR Collaboration) have to be listed separately.

Citations, reviews	2011		2012		2013		2014		total		
	number	No. / FTE	number	No. / FTE	number	No. / FTE	number	No. / FTE	number	averaged number per year	av. No. / FTE
Citations in Web of Science Core Collection (1.1, 2.1)	7,0	0,601	6,0	0,442	8,0	0,596	3,0	0,201	24,0	6,0	0,448
Citations in SCOPUS (1.2, 2.2) if not listed above	1,0	0,086	1,0	0,074	0,0	0,000	0,0	0,000	2,0	0,5	0,037
Citations in other citation indexes and databases (not listed above) (3.2,4.2,9,10)	0,0	0,000	0,0	0,000	0,0	0,000	0,0	0,000	0,0	0,0	0,000
Other citations (not listed above) (3, 4, 3.1, 4.1)	70,0	6,009	65,0	4,794	63,0	4,694	61,0	4,094	259,0	64,8	4,838
Reviews (5,6)	0,0	0,000	2,0	0,147	0,0	0,000	2,0	0,134	4,0	1,0	0,075

2.2.2. List of 10 most-cited publications, with number of citations, in the assessment period (2011 – 2014).

1. 27: AAB14 ŠIKULA, Milan - STANĚK, Peter - KREJČÍ, Oskar - BERČÍK, Peter - BÁRÁNY, Eduard - NIKODÝM, Dušan - PEKNÍK, Miroslav – BAXA, Josef – BENŽA, Mojmir - BLAHA, Ľuboš - GAJDOŠÍKOVÁ, Ľudmila – HRONSKÝ, Marián - JASŠOVÁ, Eva - KMEŤ, Norbert - LAPŠANSKÝ, Lukáš - MAGUROVÁ, Zuzana - MARUŠIAK, Juraj - POLÁČKOVÁ, Zuzana - ŠMIHULA, Daniel - VOZÁR, Jozef - OKÁLI, Ivan - DOMONKOS, Tomáš - FRANK, Karol - GABRIELOVÁ, Herta – IŠA, Ján - LÁBAJ, Martin - MORVAY, Karol - PÁLENÍK, Viliam - PÁNIKOVÁ, Lucia – RENČKO, Juraj - ŠIKULOVÁ, Ivana - VOKOUN, Jaroslav - KLAS, Antonín - BALÁŽ, Vladimír - MAJKOVÁ, Eva - JURÍČKOVÁ, Vilma - KOŠTA, Ján - TIRPÁK, Ivan - URBÁNEK, Ján - BUČEK, Milan ... [et al.]. *Stratégia rozvoja slovenskej spoločnosti*. [The strategy of development of Slovak society]. Bratislava: Institute of Economic Research SAS, VEDA, Publishing House of SAS, 2010. 695 p. Vision and Strategy of Development of Slovak Society, project approved by the Government no. 906 on 25 October 2006. ISBN 978-80-7144-179-3.
2. 12: ADEB02 MARUŠIAK, Juraj. Fenomén strany Smer: medzi “pragmatizmom” a sociálnou demokraciou. [The phenomenon of the "Smer" political party: between "pragmatism" and social democracy]. In: *Central European Political Studies Review*, 2006, vol. 8, issue 1, pp. 19-55. Available at: <<http://www.cepsr.com/dwnld/marus106.pdf>>.
3. 10: AAA01 MARUŠIAK, Juraj. *Slovenská literatúra a moc v druhej polovici päťdesiatych rokov*. [Slovak literature and power in the latter half of the 1950s.]. Brno: Prius, 2001. 185 p. ISBN 80-902995-1-2.
4. 10: AAB11 KOVÁČ, Dušan - DUDEKOVÁ, Gabriela - HOLEC, Roman - HRONSKÝ, Marián - JAKEŠOVÁ, Elena - MANNOVÁ, Elena - PODRIMAVSKÝ, Milan. Milan. *Slovensko v 20. storočí*. 2. zväzok. Prvá svetová vojna 1914-1918. [Slovakia in the 20th century. Volume 2. World War I 1914-1918]. Bratislava: VEDA, 2008. 323 p. The work was supported by the Slovak Research and Development Agency under contract no. 51-017105 (Slovakia in the 20th century). It was produced in CE SAS: The Centre of Excellence for Research on Key Issues of Modern Slovak History. ISBN 978-80-224-1014-4.
5. 9: AAB10 KMEŤ, Norbert. *Postavenie cirkvi na Slovensku 1948 – 1951*. [The status of the Churches in Slovakia 1948 - 1951]. Bratislava: VEDA, Publishing House of the Slovak Academy of Sciences, 2000. 328 p. ISBN 80-224-0617-1.
6. 8: AAB05 DINUŠ, Peter. *Vyrovňavanie sa s minulosťou?* [Dealing with the past?]. 1st edition. Bratislava: VEDA, 2010. 136 p. Translated under the title: 978-80-224-1164-6.
7. 4: ABB01 MARUŠIAK, Juraj - MELIŠOVÁ-BATES, Zuzana - DULEBA, Alexander - STRÁŽAY, Tomáš - ŽEMLOVÁ-SHEPPERD, Jana. Foreign Policy - Main Trends, Bilateral Relations, Regional Cooperation. In BORSKÝ, Daniel (transl.) - NICHOLSON, Tom (transl.). *Slovakia 2006: A global report on the state of society*. 1st ed. - Bratislava: Institute for Public Affairs, 2007, p. 247-310. ISBN 80-88935-94-0.
8. 4: ABD14 MARUŠIAK, Juraj - DULEBA, Alexander - GÁBELOVÁ-JANČIOVÁ, Barbora - BATES-MELIŠOVÁ, Zuzana. Zahraničná politika SR: hlavné trendy, dvojstranné vzťahy, visegrádska spolupráca, regionálne iniciatívy. In *Slovensko 2004: súhrnná správa o stave spoločnosti*. (1. vyd.). [Foreign policy of the Slovak Republic: Main Trends, Bilateral Relations, Visegrad Cooperation, Regional Initiatives. In *Slovakia 2004: A Global Report on the State of Society*. (1st ed.)]- Bratislava: Institute for Public Affairs, 2004, p. 335-417. ISBN 80-88935-75-X.
9. 4: ADDB02 MARUŠIAK, Juraj. Poľská kuriérska služba a Slovensko v rokoch 1939-1945. In *Historický časopis: Historického ústavu SAV* [Polish courier service and Slovakia in the years 1939-1945. In: The Journal of History of the Institute of History], 1996, vol. 44, No. 4, pp. 632-648. ISSN 0018-2575.
10. 4: ADFB03 KMEŤ, Norbert. Dozvuky normalizácie. [Echoes of normalisation]. In *Kritika & kontext* (Critique and Context) 2000, Vol. 5, no. 1, pp. 52-55. ISSN 1335-1710.

- 2.2.3. List of most-cited authors from the Institute (at most 10 % of the research employees with university degree engaged in research projects) and their number of citations in the assessment period (2011– 2014).**

Mgr. Juraj Marušiak, PhD. – 151 citations

- **Supplementary information and/or comments on responses to the scientific output of the institute.**

2.3. Research status of the institute in international and national contexts

- **International/European position of the institute**

- 2.3.1. List of the most important research activities demonstrating the international relevance of the research performed by the institute, incl. major projects (details of projects should be supplied under Indicator 2.4). Max. 10 items.**

Project name: **Recovering Forgotten History. The Image of East-Central Europe in English-Language Academic Textbooks.** International Visegrad Found. Project no.: 21510178. Coordinator: Foundation for Civic Space and Public Policy, Poland. Coordinator for IPS SAS: Mgr. Juraj Marušiak, PhD. Duration of the Project: 11.06.2015 – 27.06.2015

Project name: **Česko-slovenská historická ročenka** [Czech-Slovak Historical Yearbook]. Principal investigator: doc. PhDr. Vladimír Goněk, DrSc., J.M. Chair. Duration of the project: 01.01.2014 – 31.12.2014. Project Slovak Academy of Sciences with the Czech Academy of Sciences.

Project name: **„Visegrad cooperation and the future of Central Europe“.** International Visegrad Found. Project no.: 31110009. Principal Investigator: Mgr. Juraj Marušiak, PhD. Duration of the Project: 01.10.2011 – 30.06.2013.

Project name: **“Europeanization“ of Slovakia and Ukraine – consequences of the EU-enlargement in 2004 in comparative perspective.** Project Institute of Political Sciences Slovak Academy of Sciences with I. Kuras Institute of Political and Ethnic Studies of the National Academy of Sciences of Ukraine. Coordinator for IPS SAS. Mgr. Juraj Marušiak, PhD. Duration of the project: 01.01.2012 – 31.12.2013

Project name: **Jan Auerhahn Representative of the Czechoslovak Institute for minority and his relations to the Czechoslovak minority in Vienna and low Austria in the 1930`s.** Coordinator: Historische Kommission OEAW. Coordinator for ISP SAS: PhDr. Zuzana Poláčková, CSc. Duration of the project: 01.01.2010 – 31.12.2013

Project name: **Komunistická strana Československa a bolševismus. [Communist Party of Czechoslovakia and the bolshevism.]** Project No.: GA ČR č. 409/08/1621. Coordinator: Institute for Contemporary History Academy of Sciences of the Czech Republic. Coordinator for IPS SAS: Mgr. Norbert Kmet', CSc. Duration of the project: from 01.01.2008 – 31.12.2012.

- 2.3.2. List of international conferences (co)organised by the institute.**

Minority Policies in Central and Eastern Europe in a Comparative Perspective. Bratislava 16.09.-16.09.2014. Organizer: Institute of Political Science Slovak Academy of Sciences.

Internal cohesion of Visegrad Group. Bratislava 22.06.2012. Organizers: Institute of Political Science Slovak Academy of Sciences, Institute of political Studies Polish

Academy of Sciences, Faculty of Public Administration Corvinus University of Budapest, Faculty of International relations University of Economics Prague.

Is Visegrad still a Central Europe "trade-mark"? Bratislava 21.06.2012. Organizers: Institute of Political Science Slovak Academy of Sciences, Institute of political Studies Polish Academy of Sciences, Faculty of Public Administration Corvinus University of Budapest, Faculty of International relations University of Economics Prague.

2.3.3. List of edited proceedings from international scientific conferences.

2.3.4. List of journals edited/published by the institute: Studia Politica Slovaca

2.3.4.1. WOS (IF of journals in each year of the assessment period) - NO

2.3.4.2. SCOPUS - NO

2.3.4.3. other databases – CEEOL, ERIH PLUS, CEJSH, Index Copernicus

2.3.4.4. not included in databases

- **National position of the institute**

2.3.5. List of selected projects of national importance

Project name: **Dni Milana Hodžu 2015 [Milan Hodža Days 2015]**. Principal investigator: PhDr. Miroslav Pekník, CSc. Duration of the project: 01.01.2015 – 31.12.2015. Under the patronage of the Prime Minister of Slovak Republic.

Project name: **Dni Milana Hodžu 2014 [Milan Hodža Days 2014]**. Principal investigator: PhDr. Miroslav Pekník, CSc. Duration of the project: 01.01.2014 – 31.12.2014. Under the patronage of the Prime Minister of Slovak Republic.

Project name: **Dni Milana Hodžu 2013 [Milan Hodža Days 2013]**. Principal investigator: PhDr. Miroslav Pekník, CSc. Duration of the project: 01.01.2013 – 31.12.2013. Under the patronage of the Prime Minister of Slovak Republic.

Project name: **Dni Milana Hodžu 2012 [Milan Hodža Days 2012]**. Principal investigator: PhDr. Miroslav Pekník, CSc. Duration of the project: 01.01.2012 – 31.12.2012. Under the patronage of the Prime Minister of Slovak Republic.

2.3.6. Projects of the Slovak Research and Development Agency (APVV)

Project name: **Demokratickosť a občania na Slovensku: polstoročie zmien [Democracy and Citizens in Slovakia: A Half-Century of Change]**. Principal investigator: Mgr. Miroslav Tížik, PhD., Institute of Sociology of SAS. Coordinator for IPS SAS: Mgr. Norbert Kmet', CSc. Project No.: APVV-0627-12. Duration of the project: from 01.10.2013 – to 30.09.2017.

Project name: **Štátne hranice a identity v moderných slovenských dejinách v stredoeurópskom kontexte [State borders and identities in modern Slovak history in Central European context]**. Principal investigator: PhDr. Slavomír Michálek, DrSc., Institute of History of SAS. Coordinator for IPS SAS: PhDr. Zuzana Poláčková, CSc. Project No.: APVV-0628-11. Duration of the project: 01.07.2012 – 31.12.2015

2.3.7. Projects of the Scientific Grant Agency of the Slovak Academy of Sciences and the Ministry of Education (VEGA)

Project name: **Národnoštátne záujmy SR v medzinárodných vzťahoch v post-integračnom období [National interests of the Slovak Republic in international relations in the post-integration period]** Principal investigator: PhDr. Zuzana Poláčková, CSc. Project No.: 2/0036/15. Duration of the project: 01. 01. 2015 – 31. 12. 2018.

Project name: **Stratégia transformácie spoločnosti v kontexte civilizačnej analýzy [Strategy for the transformation of society in the context of civilizational analysis]**. Principal investigator:

PhDr. Peter Dinuš, PhD. Project No.: 2/0072/15. Duration of the project: 01. 01. 2015 – 31. 12. 2018.

Project name: **Formovanie slovenskej politiky v rokoch 1989 – 1994 [Formation of Slovak politics in the years 1989 – 1994]** Principal investigator: doc. PhDr. Vladimír Goněc, DrSc., J.M. Chair. Project No.:2/0187/14. Duration of the project: 01.01. 2014 – 31.12.2017.

Project name: **Dr. Anton Štefánek - politik, žurnalista a vedecký pracovník [Dr. Anton Štefánek - Politician, Journalist and Researcher]**. Principal investigator: PhDr. Miroslav Pekník, CSc. Project No.: 2/0156/13. Duration of the project: 01.01.2013 – 31.12.2015.

Project name: **Samuel Zoch. Denníky - korešpondencia - prejavy - články – kázne [Samuel Zoch. Journals – Correspondence – Speeches – Articles – Aermoms]**. Coordinator for IPS SAS: Mgr. Milena Sokolová, PhD. Project No.: 1/0532/12. Duration of the project: 01.01.2012 – 31.12.2014.

Project name: **Politická história a politici - vyrovnávanie sa s minulosťou [Political History and Politicians - Coming to terms with the past]**. Principal investigator: Mgr. Norbert Kmeť, CSc. Project No.: 2/0014/12. Duration of the project: 01.01.2012-31.12.2015.

Project name: **Marx a spoločenské zmeny po roku 1989 [Marx and changes in society after 1989]**. Principal investigator: PhDr. Peter Dinuš, PhD. Project No.: 2/0141/11. Duration of the project: 01.01.2011-31.12/2014.

Project name: **Od persúázie, (presviedčania) k manipulácii v politickej a masmediálnej komunikácii [From persuasion to manipulation in political and mass media communication]**. Principal investigator: Doc. PhDr. Eva Jaššová, PhD. Project No.: 2/0200/11. Duration of the project: 01.01.2011-31.12.2013.

Project name: **Zahraničná politika SR a perspektívy začlenenia Vyšehradskej skupiny do regionálnej stratégie EÚ [Foreign Policy of the Slovak Republic and Perspectives of the Incorporation of the Visegrad Group into the Regional Strategy of the EU]**. Principal investigator: PhDr. Zuzana Poláčková, CSc. Project No.: 2/0188/11. Duration of the project: 01.01.2011-31.12.2014.

Project name: **Dr. Ivan Dérer – slovenský sociálnodemokratický politik, právnik a publicist [Dr. Ivan Dérer – Slovak Social Democratic Polician, Lawyer and Political Journalist]**. Principal investigator: PhDr. Miroslav Pekník, CSc. Project No.: 2/0199/10. Duration of the project: 01/2010-12/2012

2.3.8. Projects of SAS Centres of Excellence

Project name: **Centrum excelentnosti „Slovenské dejiny v dejinách Európy“. [Slovak History in the History of Europe]**. Principal investigator: PhDr. Dušan Kováč, DrSc. Institute of History of SAS. Coordinator for ISP SAS: Mgr. Juraj Marušiak, PhD. Duration of the project: from 01.08.2011 – 31.12.2014.

2.3.9. National projects supported by EU Structural Funds

2.3.10. List of journals (published only in the Slovak language) edited/published by the institute: Studia Politica Slovaca

2.3.10.1. WOS (IF of journals in each year of the assessment period)

2.3.10.2. SCOPUS

2.3.10.3. Other databases CEEOL, ERIH PLUS, CEJSH, Index Copernicus

2.3.10.4. Not included in databases

- **Position of individual researchers in an international context**

2.3.11. List of invited/keynote presentations at international conferences, as documented by programme or invitation letter

- KMEŤ Norbert: Dismantling communism - Liquidation of monasteries and the communist government's policy towards the religious orders in Czechoslovakia. Conference: "Patrimonium, culture and hospitality. Benedictine monasteries as a place of meeting. " Banská Bystrica September 19-20, 2012. Organizers: Matej Bel University, Banská Bystrica, The Benedictine Abbey in Tyniec, Monks of the Order of St. Benedict, Sampor, Hungarian Benedictine Congregation Archabbey Pannonhalma, Benedictine Archabbey of St. Adalbert and St. Margaret, Břevnov, State Scientific Library in Banská Bystrica, Visegrad Fund.
- MARUŠIAK Juraj: Parliamentary elections in Slovakia. Results and prospects. Panel discussion. Budapest, March 14, 2012. Residence of the Embassy of the Slovak Republic.
- MARUŠIAK Juraj: Slovakia after parliamentary elections. Expert seminar. Warsaw, March 20, 2012. Organizer: Center for Eastern Studies (Poland).
- MARUŠIAJ Juraj: Kosovo as a Part of the Western Balkans Integration Perspective. Bratislava, June 15, 2012. Organizers: Kosovar Center for Security Studies - RC SFPB Bratislava - British Council Kosovo.
- MARUŠIAK Juraj: Central Europe as the Source of Destabilization? Nationalism, Particularism and Social Discontent in Central Europe as a Potential Threat of Destabilization of the EU. Internal Cohesion of the Visegrad Group. Bratislava, June 22, 2012. International scientific conference. Organizers: Institute of Political Science SAS, Bratislava, Corvinus University Budapest, ISP PAN Warsaw, University of Economics, Prague, Visegrad Fund.
- MARUŠIAK Juraj: Mniejszość węgierska i społeczność słowacka w latach siedemdziesiątych [Hungarian minority and Slovak society in the 1970s]. "Communism - la belle époque. Dekada lat siedemdziesiątych XX wieku w europejskich państwach bloku sowieckiego." [Communism - la belle époque. The decade of the 1970s in the European countries of the Soviet bloc]. Warsaw, October 5, 2012, International Scientific Conference. Organizers: Slovak Institute, Warsaw - Dom Spotkań z Historią (the House of Meetings with History), Warsaw.
- POLÁČKOVÁ Zuzana: The Magyar Minority in Slovakia. Multiculturalism and Globalization. Debrecen, March 23, 2012. International scientific conference. Organizer: University of Debrecen, Hungary.
- POLÁČKOVÁ Zuzana: Seton Watson and the Magyar Minority in Slovakia. 9th European Social Science History Conference, Glasgow, Scotland, April 11-14, 2012. Organizer: International Institute of Social History, Amsterdam, Netherlands.
- POLÁČKOVÁ Zuzana: Ethnic Conflict in Slovakia and Hungary. Annual Workshop on Minority Integration. Utrecht, Netherlands April 17 – 19, 2012. Organizer: The Department of Social Studies - Permanent Committee on Minority Affairs, Utrecht University, Netherlands.
- POLÁČKOVÁ Zuzana: Containing Ethnic Conflict in Central Europe: The Minority Issue in Slovakia. 5th International Balkan Forum: "Balkan Wars in 100th Anniversary: Conflict Preventing, Peace and Welfare Vision. Istanbul April 26-27, 2012. Organizer: Turkish Asian Center for Strategic Studies.
- POLÁČKOVÁ Zuzana: Minority Policies in the V4 State and its European Context. Is Visegrad Still a Central European "Trade-Mark"? Bratislava, June 21, 2012. International scientific conference. Organizers: Institute of Political Science SAS, Bratislava, Corvinus University, Budapest, ISP PAN Warsaw, University of Economics, Prague, Visegrad Fund.

- POLÁČKOVÁ Zuzana: Ethno-National Discourse and Biological Vocabulary in Slovakia. Nomadic concepts. Biological concepts and their careers beyond biology. Marburg, Germany, October 18-19, 2012. International Scientific Conference. Organizer: Herder Institute.
- Mojmir Benža - Dagmar Kusendová - Juraj Majo - Milena SOKOLOVÁ: Historical-geographical preconditions for territorial organization and formation of the Lutheran Church in Slovakia in 1919. XV International Conference of Historical Geographers. Prague, August 6-10, 2012. International Scientific Conference. Organisers: The Faculty of Science of Charles University; Institute of History, Academy of Sciences of the Czech Republic, public research institute; Section for Historical Geography and Environmental History of the Czech Geographical Society.
- BLAHA, Ľuboš: The Democratic Socialism based on the Criterion of Pure Effort (Round Table: Capitalism, Market Socialism or Participatory (Command) Economies? August 6, 2013). In: XXIII World Congress of Philosophy. August 4-10, 2013 Athens. Organizer: University of Athens, Greece.
- BLAHA, Ľuboš: Thin and Thick: The Misunderstanding Between the Rawlsian and Critical Theory (Invited Session: Radical Rawlsianism, Critical Theory & Liberation Philosophy: A Common Project? August 7, 2013). In: XXIII World Congress of Philosophy. August 4-10, 2013, Athens. Organizer: University of Athens, Greece.
- BLAHA, Ľuboš: Radical Rawlsianism: Justice over Meritocracy (Round Table: Justice as Fairness, Political Liberalism and the Choice of Social-Economic Systems, August 8, 2013). In: XXIII World Congress of Philosophy. August 4-10, 2013, Athens. Organizer: University of Athens, Greece.
- BLAHA, Ľuboš: The Matrix of Capitalism: No Escape? (Society: Radical Philosophy Association, Issue: The Crisis of Capitalism and Contemporary Progressive Political Philosophies: Prospects for Consensus, August 8, 2013). In: XXIII World Congress of Philosophy. August 4-10, 2013, Athens. Organizer: University of Athens, Greece.
- BLAHA, Ľuboš: Slepá ulička sociálneho nacionalizmu v EÚ. [The blind alley of social nationalism in EU]. Európsky sociálny model: čo ďalej? [The European Social Model: what next?]. International scientific conference. October 8- 9, 2013, Bratislava. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies, Faculty of Arts, Constantine the Philosopher University in Nitra - Department of Political Science, Faculty of Arts, Pavol Jozef Šafárik University, Košice.
- GONĚC, Vladimír: „New Central Europe“ in Co-operating and United Europe: Czechoslovak ideas in 1920s and 1930s and Attempts at Co-ordination with Austrian and Hungarian Ideas. In: Disintegration and Integration in East-Central Europe (1919 - post-1989). International Colloquium. 20. – 22. 2. 2013, Cluj-Napoca, Romania. Organizátori: The European Union Liaison Committee of Historians, Faculty of European Studies of Babes-Bolyai University.
- GONĚC, Vladimír: Proměny hranic (úvodný referát). [Transforming borders (opening presentation)]. Promýšlet Evropu dvacátého století: Proměny hranic. [Rethinking Europe of the twentieth century: Transforming borders]. April 10- 11, 2013, Brno. Organizers: Faculty of Arts, Masaryk University, Brno, South Moravian Regional Administration.
- GONĚC, Vladimír: Political Borders, Economic Borders, Cultural Borders - A Dissonance: Problems of Central Europe during the Inter-War-Period. In:

ICCEES Asian Congress / Fifth East Asian Conference on Slavic European Studies: "1913-2013 for Eurasia: A Great Experiment or a Lost Century?". August 9-11, 2013, Osaka. Organizers: Japanese + Korean + Chinese Councils of ICCEES.

MARUŠIAK, Juraj: Slovenská politika a spoločnosť po r. 1993. [Slovak politics and society after 1993]. 20 rokov samostatnej Slovenskej republiky – jedinečnosť a diskontinuita historického vývoja. [20 years of the independent Slovak Republic - uniqueness and discontinuity of historical development]. International scientific Conference held under the auspices of the Chairman of the National Council of the Slovak Republic Pavol Paška. January 16-17, 2013, Bratislava. Organizers: Institute of History SAS, Pan European University, National Council of the Slovak Republic.

MARUŠIAK, Juraj: The 2012 Parliamentary Elections in Ukraine and their impact on the Eastern Partnership Program. In: The 2012 Parliamentary Elections in Ukraine. International Scientific Conference: March 14-15, 2013, Kyiv. Organizer: I. F. KURAS INSTITUTE OF POLITICAL AND ETHNIC STUDIES, National Academy of Sciences of Ukraine.

MARUŠIAK, Juraj: Cultural and social dimensions of the Velvet Revolution. Sektion III – KULTUR UND GESELLSCHAFT (Section III - Culture and society). Scientific Conference: Neue Staaten im Herzen Europas. 20 Jahre friedliche Teilung der Tschechoslowakei. (New countries in the heart of Europe. 20 years of the peaceful split of Czechoslovakia). Leipzig, Germany. April 24-25, 2013, Leipzig. Organizers: Embassy of the Czech Republic in the Federal Republic of Germany; Embassy of the Slovak Republic in the Federal Republic of Germany; Humanities Center of History and Culture of East Central Europe at the Leipzig University (GWZO), University of Leipzig; Charles University, Prague, Faculty of Social Sciences; Forum of Contemporary History, Leipzig.

MARUŠIAK, Juraj: Skúsenosti východnej politiky Slovenska v kontexte procesov európskej integrácie. [Experience of Slovakia's Eastern policy in the context of European integration processes]. Bieloruská republika – Európska únia: Problémy a perspektívy partnerstva. [The Republic of Belarus - European Union: Problems and prospects of the partnership]. International scientific conference and workshop. June 13-14, 2013, Minsk. Organizers: National Academy of Sciences of Belarus - Institute of Philosophy, National Academy of Sciences of Belarus - European External Action Service of EU - EU representation in the Republic of Belarus.

MARUŠIAK, Juraj: Kríza dôvery a kríza demokracie. [The crisis of confidence and the crisis of democracy]. Európsky sociálny model: čo ďalej? [The European Social Model: what next?]. International scientific conference. October 8-9, 2013, Bratislava. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies, Faculty of Arts, Constantine the Philosopher University in Nitra - Department of Political Science, Faculty of Arts, Pavol Jozef Šafárik University, Košice.

MARUŠIAK, Juraj: II Polish-Slovak Discussion Forum. Strategic planning within the scope of the Polish-Slovak neighbourhood. 18.12.2013, Warszawa. Organizátori: Department for European Policy, Ministry of Foreign Affairs – Republic of Poland; Department of Strategic Planning and Analysis, Ministry of Foreign and European Affairs of the Slovak Republic; RC SFPA, ZSE OSW.

POLÁČKOVÁ, Zuzana: Postoj Rakúska k rozpadu Československa. [Austria's position on the breakup of Czechoslovakia]. 20 rokov samostatnej Slovenskej republiky – jedinečnosť a diskontinuita historického vývoja. [20 years of the independent

- Slovak Republic - uniqueness and discontinuity of historical development]. International Scientific Conference held under the auspices of the National Council of the Slovak Republic Pavol Paška. January 16-17, 2013. Organizers: Institute of History SAS, Pan European University, National Council SR.
- POLÁČKOVÁ, Zuzana & DUIN van Pieter C.: The Slovak National Revolution and Slovak Social Democracy, 1918-1919. In: The 23rd Annual Conference of the ASEN (Association for the Study of Ethnicity and Nationalism), téma "Nationalism and Revolution". 9-11 April 2013, London, UK. Organizátor: London School of Economic.
- POLÁČKOVÁ, Zuzana: Gender, Power, and Social Disciplining: Women in Early Modern Slovakia - Some Comparative Iberian-Slavonic Observations. In: Interfaces within Gender Studies. The 7th International Conference from the Series: Iberian and Slavonic Cultures in Contact and Comparison. 7.-9.5. 2013, Lisabon, Portugal. Organizátori: CompaRes - the International Society for Iberian-Slavonic Studies - CompaRes), CLEPUL-FLUL Centre for Lusophone and European Literatures and Cultures, FLUL, CISC – ICS -Commission for Iberian-Slavonic Comparative Research at the International Committee of Slavists.
- SOKOLOVÁ, Milena: Ev. a. v. cirkev po r. 1989. [Evangelical Church of the Augsburg confession after 1989.] 20 rokov samostatnej Slovenskej republiky – jedinečnosť a diskontinuita historického vývoja. [20 years of the independent Slovak Republic - uniqueness and discontinuity of historical development]. International scientific conference held under the auspices of the Chairman of the National Council of the Slovak Republic Pavol Paška. January 16-17, 2013. Organizers: Institute of History SAS, Pan European University, National Council SR.
- DINUŠ Peter: Selected problems of some capitalist reflections from the point of view of their overcoming. In: Beyond Capitalism - from Theory to Practice. January 30, 2014, Brussels (Belgium). Organizer: GUE / NGL EPG.
- DINUŠ Peter: K voprosu o sovremennykh alternativnykh koncepcijach socialističeskogo dvizenija. [On the issue of current alternative concepts of the socialist movement]. Perspektivy mirovogo socialističeskogo dvizenija v XXI veke. Meždunarodnaja naučnaja konferencija. [The prospects of the world socialist movement in the 21st century. International conference]. April 26-27, 2014, Nizhniy Novgorod. Organizer: Nizhny Novgorod regional branch All-Russian public organization "Russian teachings of socialist orientation" (Russian Federation).
- GONĚC Vladimír: Re-Establishing Central Europe and Returning to Europe. Slovak and Czech Ideas and Concepts 1989-2004-2014. The Second International Forum on China - Central and Eastern Europe. October 16-17, 2014, Beijing (PRC). Organizer: Chinese Academy of Social Sciences; Institute of Russian, East European and Central Asian Studies.
- GONĚC Vladimír: Theses on Federalism in Central Europe. October 18, 2014, Beijing (PRC). Central Europe, Revolution and National Problematics after 1989. Organizer: Chinese Academy of Social Sciences; Institute of Russian, East European and Central Asian Studies.
- GONĚC Vladimír: From Pro-Europeanism to Euro-Realism. Czech and Slovak Experience 1989-2004-2014. Disintegration and Integration in East-Central Europe, 2nd edition. International Colloquium. October 24-26, 2014, Cluj. Organizer: The European Union Liaison Committee of Historians, Faculty of European Studies of Babes-Bolyai University (Romania).
- GONĚC Vladimír: Ukrajina v českých reflexích. [: Ukraine in Czech reflections]. Ukrajina mezi Evropou a Ruskem. [Ukraine between Europe and Russia]. Conference.

December 17, 2014, Hradec Králové. Organizers: Metropolitan University Prague - Hradec Králové, Administrative Centre of Hradec Králové Region, Hradec Králové EuroCentre (CR).

- KMEŤ Norbert: Vzťah politikov k SNP v rokoch 2009 – 2013. [The politicians' position on the Slovak National Uprising in 2009 - 2013]. Slovenské národné povstanie – Slovensko a Európa v roku 1944. [The Slovak National Uprising - Slovakia and Europe in 1944]. International Conference. April 23 – 25, 2014, Banská Bystrica. Organizers: Museum of the Slovak National Uprising in Banská Bystrica and Military History Institute in Bratislava in collaboration with the Military History Division of the Slovak Historical Society at the Slovak Academy of Sciences, Institute of History of the Slovak Academy of Sciences, Warsaw Uprising Museum, Faculty of Political Science and International Relations of Matej Bel University, Department of history, Faculty of Arts, Matej Bel University and Department of History, University of JE Purkyně, Ústí nad Labem.
- KMEŤ Norbert: Nationality Policy of the Slovak Republic in the Context of Integration Efforts and Slovak-Czech Relations. Minority Policies in Central and Eastern Europe in a Comparative Perspective. September 16, 2014, Bratislava. Organizer: Institute of Political Science Slovak Academy of Sciences.
- KMEŤ Norbert: Posledná etapa komunistického režimu v Československu. [The last phase of the communist regime in Czechoslovakia.] Rok 1989. Pád komunistických režimov v Rumunsku a na Slovensku. 25. výročie od udalostí. [Year 1989. The fall of the communist regimes in Romania and Slovakia. 25th anniversary of the events]. October 6-9, 2014, Nadlac - Arad. XI Symposium. Organizers: Commission of Historians of Slovakia and Romania. Romanian Academy of Sciences, SAS, "Vasile Goldiș" Western University of Arad (Romania).
- MARUŠIAK Juraj: Občianska spoločnosť na Slovensku. [Civil society in Slovakia]. Užhorodské slovenské vedecké čítania. [Uzhgorod Slovak scientific readings]. February 13, 2014, Uzhgorod. Organizer: Uzhgorod National University (Ukraine).
- MARUŠIAK Juraj: Panel II. The V4 and the Future of the EU. In "The Visegrad Group in the post-Lisbon EU: Getting Closer to Move Further". April 30, 2014, Prague (Czech Republic). Organizers: SFPa - Institute for International Relations, Prague - Polish Institute of International Affairs - MKI.
- MARUŠIAK Juraj: Viktor Orbán between Occidentalism and Euro-Asianism. Session 3. Between East and West. In. ASEES - CESS Joint Regional Conference. May 22-24, 2014, Astana, Organizer: Nazarbayev University (Kazakhstan).
- MARUŠIAK Juraj: The Concept of the Polish Nation and Minority Policy – A Comparison of the Second and the Third Polish Republic. Minority Policies in Central and Eastern Europe in a Comparative Perspective. September 16, 2014, Bratislava. Organizer: Institute of Political Science Slovak Academy of Sciences.
- MARUŠIAK Juraj: "25 lat po Jesieni Narodów w Europie Środkowej 1989 – 2014". [25 years after the Autumn of Nations in Central Europe 1989-2014]. Panel discussion. In: XIX Powszechny Zjazd Historyków Polskich. [XIX General Congress of Polish Historians]. September 17-21, 2014. Szczecin (Poland). Organizer: Instytut Historii i Stosunków Międzynarodowych UŚ. [Institute of History and International Relations University of Szczecin].
- MARUŠIAK Juraj: 1st Panel: Exogenous factors influencing cross-border cooperation between EU and Ukraine (political, security, economic). Trans-border dialogues II. Enhancing development of cross-border area between EU and Ukraine with regard to regional development, investment and developing of social capital in

- CBC region (Sharing experience between Slovakia-Ukraine-Germany-Hungary-Poland). September 25, 2014, Prešov. Organizers: SFPA Prešov - Friedrich Ebert Stiftung.
- MARUŠIAK Juraj 5th Panel: "The Second Life of the Prague Spring in 1989" - Intervention. 1989 - Thinking Revolution in East-Central Europe. International Conference, October 2-3, 2014. Vila Lanna, Prague. Organizers: Department for the Study of Late Socialism and Post-Socialism, Institute of Contemporary History, Academy of Sciences of the Czech Republic, Department for the Study of Modern Czech Philosophy, Institute of Philosophy, Academy of Sciences of the Czech Republic.
- MARUŠIAK Juraj: "Is Visegrad an Emerging Power in Central Europe?" The Second International Forum on China - Central and Eastern Europe. October 16-17, 2014, Beijing (PRC). Organizer: Chinese Academy of Social Sciences; Institute of Russian, East European and Central Asian Studies.
- MARUŠIAK Juraj: Slovak-Chinese and Czech-Chinese relations after 1989. October 18, 2014, Beijing (PRC). In: Central Europe, Revolution and National Problematics after 1989. Organizer: Chinese Academy of Social Sciences; Institute of Russian, East European and Central Asian Studies.
- MARUŠIAK Juraj: Pád komunistického režimu na Slovensku v roku 1989. [The fall of the communist regime in Slovakia in 1989]. 1989 – rok zmeny. [1989 – The year of change]. November 4-5, 2014, Bratislava. International scientific conference. Organizer: Nation's Memory Institute.
- POLÁČKOVÁ Zuzana: Minorities in Slovakia - Problems of integration. In: Minority Integration, February 5-8, 2014, University of Utrecht, Netherlands. Organizer: Department of Social Studies -Permanent Committee on Minority Affairs.
- POLÁČKOVÁ Zuzana: Between Socialism and Nationalism. The Nationalization of Slovak Social Democracy, 1890-1914. In: 10th European Social Science History Conference. April 23-26, 2014, University of Vienna, Austria. Organizer: International Institute of Social History.
- POLÁČKOVÁ Zuzana - Peter van Duin: Disaster and Salvation: Jan Amos Comenius (1592-1670), Antonio Vieira (1608-1697), and the Meanings of 17th-century Messianism. In: The 8th International Conference from the series: IBERIAN AND SLAVONIC CULTURES IN CONTACT AND COMPARISON, From Mission to Messianism? May 13-15, 2014, University of Lisbon (Portugal). Organizer: FACULTY OF LETTERS - UNIVERSITY OF LISBON.
- POLÁČKOVÁ Zuzana: The Concept of The Austrian Nation and Its Relation to Ethnic Minorities after 1918 and 1955: A Comparison. Minority Policies in Central and Eastern Europe in a Comparative Perspective. September 16, 2014, Bratislava. Organizer: Institute of Political Science Slovak Academy of Sciences.
- POLÁČKOVÁ Zuzana: Flucht in die Tschechoslowakei nach dem "Anschluss" Österreichs 1938 [Exodus to Czechoslovakia following the Anschluss of Austria in 1938]. In: Die Tschechoslowakei und Deutschland 1933 bis 1989 - Aufnahme von Flüchtlingen Asyl und im Nachbarland [Czechoslovakia and Germany 1933 to 1989 - receiving refugees and asylum seekers in a neighbouring country]. September 18-21, 2014, Regensburg, Germany. Organizer: DIE DEUTSCH-TSCHECHISCHE UND DIE DEUTSCH-SLOWAKISCHE HISTORIKERKOMMISSION (The German-Czech and German-Slovak Historians' Commission).
- SLOBODNÍKOVÁ Marcela - Krno Svetožár: Comparative Retrospective of the Selected Aspects of the Development of the Slovak and Croatian Party Systems from 1989

- to the Present. In: Croatia and Slovakia: Historical Parallels and Connections (from 1780 till the Present Day). International Conference, May 7-11, 2014, Zagreb, Croatia. University of Zagreb, Faculty of Humanities and Social Sciences - Comenius University in Bratislava, Faculty of Arts.
- VRÁBEL Ferdinand: Zmeny v postoji ruskej historiografie k Československým légiám (1914 – 1915). [Changes in the attitude of the Russian historiography to the Czechoslovak Legions (1914-1915)]. Rusko (Sovietsky zväz) a Slovensko v priesečníkoch dejín. [Russia (Soviet Union) and Slovakia at the intersections of history]. International scientific conference. August 27-28, 2014, Banská Bystrica. Organizers: Museum of the Slovak National Uprising and SAS.
- GALO Ladislav: China's "checkbook diplomacy" and new financial bodies. 11th Lodz East Asia Meeting. East Asia Dynamics. Between Being Regional and Global. June 2-3, 2015, Lodz. Organizers: Department of East Asian Studies, Faculty of International and Political Studies, University of Lodz (Poland).
- GONĚC Vladimír: Central Europe as a Common Area or More? Ideas of Czechoslovak, Polish and Hungarian exile in the 1970s and 1980s. In: Polska, Europa Środkowa, Europa Zjednoczona. [Poland, Central Europe, united Europe]. International Scientific Conference. February 27- 28, 2015, Krakow (Poland). Organizer: Uniwersytet Pedagogiczny w Krakowie [Pedagogical University of Cracow].
- GONĚC Vladimír: Obcy sąsiad w moim mieście? Obcy sąsiad w mojej rodzinie? Nabyte i utracone doświadczenia w wielkim regionie przemysłowym. [Foreign neighbour in my town? Foreign neighbour in my family? Gained and lost experience in a large industrial region]. In: Dobre i złe sąsiedztwa. Historia kluczem do zrozumienia współczesnych relacji międzysąsiedzkich. [Good and bad neighborhoods. Understanding common neighbourly relations through history]. International scientific conference. May 11-12, 2015, Bydgoszcz (Poland). Organizer: Instytut Historii i Stosunków Międzynarodowych, Uniwersytet Kazimierza Wielkiego [Institute of History and International Relations, University of Casimir the Great].
- GONĚC Vladimír: A Mystery of the Amber Route in the cultural history and its solution during the last 100 years. In: European Culture 2015 (XIII International Conference on European Culture). October 29-31, 2015, Cluj (Romania). Organizers: The European Commission, The European Union Liaison Committee of Historians, Faculty of European Studies of Babes-Bolyai University, the University of Piura.
- KMEŤ Norbert: Odbojáři –politici a ich snaha vysporiadať sa s minulosťou. [Resistance fighters -politicians and their efforts to deal with the past]. Slovensko v roku 1945. [Slovakia in 1945]. International scientific conference. April 28-30, 2015, Banská Bystrica. Organizer: Museum of the Slovak National Uprising.
- MARUŠIAK Juraj: Historické mezníky sociální demokracie v českých zemích. [: Historical Milestones of Social Democracy in the Czech Lands]. Akademie sociální demokracie. [Academy of Social Democracy]. 1st meeting of V cycle. February 27 - March 1, 2015, Prague. Czech-Slovak educational program for social democratic women and men politicians. Organizer: Academy of Social Democracy.
- MARUŠIAK Juraj: Strach, vznik štátu, Ukrajina – Rusko. [Fear, the emergence of a state, Ukraine - Russia]. Privátny nacionalizmus. [Private nationalism]. March 3-7, 2015, Bratislava. International exhibition series and presentations. Organizers: Open Society Foundation and Kassák's Centre of Intermedial Creativity.
- MARUŠIAK Juraj: Slovak Academy of Sciences. In: Research careers in their academic setting - national topographies. Hungarian Academy of Sciences, Budapest, 7-8

- April 2015. Workshop on Comparing National Academies of Sciences in Central and Eastern Europe. Organizer: Hungarian Academy of Sciences.
- MARUŠIAK Juraj: Eastern Partnership. Eastern Partnership Summit in Riga 2015: agenda and scenarios. International seminar. April 28, 2015, Bratislava. Organizer: Research Center of the Slovak Foreign Policy Association.
- MARUŠIAK Juraj: The Impact of Roma issues on the transformation of the majority party discourse in Slovakia. 2015 Gypsy Lore Society Annual Meeting and Conference on Romani Studies. September 10-12, 2015, Chisinau (Moldova). Organizer: Institute of Cultural Heritage of the Academy of Sciences of Moldova.
- MARUŠIAK Juraj: "Roma issue" and democracy de-consolidation in Slovakia. 25th Annual Conference of the Centre for Russian, Soviet, Central and East European Studies at the University of St Andrews. "Challenging Issues in Gypsy / Romani studies today, Centre for Russian, Soviet, Central and East European Studies". November 6, 2015, St. Andrews (United Kingdom of Great Britain and Northern Ireland).
- POLÁČKOVÁ Zuzana: Minorities in Slovakia - Problems of coexistence. Minority Integration. Annual Workshop. February 12 – 15, 2015, University of Utrecht, Netherlands. Organizer: Department of Social Studies - Permanent Committee on Minority Affairs.
- POLÁČKOVÁ Zuzana: Iberian symbols and Iberian personalities of the Counter-Reformation in Slavic Central Europe. The 9th International Conference of the Series: IBERIAN AND SLAVONIC CULTURES IN CONTACT AND COMPARISON. Rethinking negativity. May 19-21, 2015, University of Lisbon, Portugal. Organizer: Faculty of Letters - University of Lisbon.
- POLÁČKOVÁ Zuzana: The status of minorities in Montenegro. Problems of multi-ethnicity in Europe: the cases of Slovakia and Montenegro compared. June 10, 2015, Podgorica, Montenegro. Organizer: Faculty of Law, University of Montenegro.
- SIVIČEKOVÁ Jana: Prínos Andreja Siráckeho pre národnokultúrny vývin Slovákov v Srbsku. [Andrej Siracký's contribution to national and cultural development of Slovaks in Serbia]. 270 rokov dejín, literatúry a jazyka Slovákov vo Vojvodine. [270 years of history, literature and language of the Slovaks in Vojvodina]. International conference. October 16, 2015, Novi Sad (Serbia). Organizer: FF UNS Novi Sad (Serbia).
- VRÁBEL Ferdinand: Boje v Karpatoch na stránkach Národných novín (príklad vojnovnej propagandy). [Battles in the Carpathians on the pages of the National newspaper (an example of wartime propaganda)] Boje v Karpatoch 1915. [Battles in the Carpathians 1915]. International Conference. Svidník, March 11-12, 2015. Main organizer: Military History Institute in Bratislava and Military History Club Beskydy, Humenné.
- VRÁBEL Ferdinand: Prvá Viedenská arbitráž – maďarský a slovenský pohľad. [First Vienna Arbitration - Hungarian and Slovak views]. Seminár slovenských a rumunských historikov. [A seminar of Slovak and Romanian historians]. September 3-4, 2015, Bucharest. Organizer: Slovak Embassy in Bucharest.
- VRÁBEL Ferdinand: Podiel Slovákov na politickom usmernení čs. zahraničnej akcie v Rusku (Štefánik, Markovič, Hurban, Jesenský, Gregor-Tajovský. [The share of Slovaks in the political regulation of Czechoslovak foreign operations in Russia (Štefánik, Markovič, Hurban, Jesenský, Gregor-Tajovský.) Ural v čase vojen a revolúcií 1905 – 1920. Nové pramene a nové prístupy v historiografii. [The Ural Mountains in the time of war and revolutions 1905 - 1920. New sources and new

approaches in historiography]. IV International scientific conference and workshop. October 17-18, 2015, Kungur (Russian Federation).

VRÁBEL Ferdinand: Ivan Markovič a jeho podiel na politickom usmernení čs. zahraničnej akcie v Rusku. [Ivan Markovič and hisshare in the political regulation of Czechoslovak foreign operations in Russia.] „Vstříc naději!“/“Move towards hope!“ III Conference of the Czechoslovak Legionaire Association. November 28-29, 2015, Prague, Organiser: Czechoslovak Legionaire Association.

2.3.12. List of researchers who served as members of the organising and/or programme committees

- **Position of individual researchers in a national context**

2.3.13. List of invited/keynote presentations at national conferences, as documented by programme or invitation letter

BLAHA Ľuboš: Slovensko a otázka sociálneho štátu. [Slovakia and the issue of the welfare state.] Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 - 14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science, Pavol Jozef Šafárik University, Košice.

DINUŠ Peter: O politickom presadzovaní antikapitalistickej alternatívy. Sociální změny a proměny civilizace. Sociálne zmeny a premeny civilizácie. [Political enforcement of the anti-capitalist alternative. Social changes and transformations in civilization]. Prague – Bratislava, November 12-16, 2012. International scientific conference. 12th Annual Conference "Philosophy and social sciences." Organizers: Center for Global Studies, Academy of Sciences and Charles University, Institute of Political Science SAS, Slovak Society for Futures Studies, Department of Philosophy and History of Philosophy, Faculty of Arts, Institute of Sociology AS CR, Centre for Contemporary Art DOX, Slovak Association of the Club of Rome.

DINUŠ Peter: Základné smery vývinu ponovembrového politického myslenia. [Major trends in the post-November political thought] Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993 [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 - 14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science, Pavol Jozef Šafárik University, Košice.

GONĚC Vladimír: Železný zákon krajských volieb v ČR? [The iron law of regional elections in the Czech Republic?]. Volby 2012. Kam kráčás demokracie. II. ročník Košických politologických dialógov [Elections of 2012. Quo vadis democracy. The second Annual Košice Political Science Talks]. Košice, November 15 – 16, 2012. Scientific conference with international participation. Organizers: Department of Political Science Pavol Jozef Šafárik University, Košice; Institute of Political Science SAS, Civic Association Res Publica.

KMEŤ Norbert: Komunistickí intelektuáli a komunistická moc. Komunističtí intelektuálové a proměna jejich vztahu ke KSČ (1945–1989). Komunistickí intelektuáli a premena ich vzťahu ku KSČ (1948 – 1989). [Communist intellectuals and Communist power. Communist intellectuals and their changed

attitude towards the Communist Party of Czechoslovakia (1945-1989)] The Liberec seminar 2012. Liberec, August 23 – 24, 2012. Organizers: Department of History, Faculty of Sciences, Humanities and Education, University of Liberec, Jan Hus Educational Foundation, Institute for the Study of Totalitarian Regimes, Institute for Contemporary History AS CR, Institute of Political Science SAS in cooperation with the Czech-Slovak commission of historians.

KMEŤ Norbert: Slovensko-české vzťahy po roku 1993. [Slovak-Czech relations after 1993]. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 - 14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science Pavol Jozef Šafárik University, Košice.

LALUHA Ivan: Východiská a cesty k vzniku samostatného štátu v roku 1993. [Conceptual frameworks and avenues to the creation of an independent state in 1993]. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 - 14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science Pavol Jozef Šafárik University, Košice.

MARUŠIAK Juraj: KSS a intelektuáli. Komunističtí intelektuálové a proměna jejich vztahu ke KSČ (1945–1989). Komunistické intelektuály a premena ich vzťahu ku KSČ (1948 – 1989). [Communist Party of Slovakia and intellectuals. Communist intellectuals and a change in their attitude towards the Communist Party of Czechoslovakia (1945-1989)] The Liberec Seminar 2012. Liberec, August 23-24, 2012. Organizers: Department of History, Faculty of Sciences, Humanities and Education, University of Liberec, Jan Hus Educational Foundation, Institute for the Study of Totalitarian Regimes, Institute for Contemporary History AS CR, Institute of Political Science SAS in cooperation with the Czech-Slovak Commission of Historians.

MARUŠIAK Juraj: Vývoj politického systému na Slovensku a v ČR po rozdelení ČSFR - vzťah k politickej tradícii, konvergenzie a rozdiely. [Development of political systems in Slovakia and in the Czech Republic following the split of Czechoslovakia – relation to political tradition, convergence and differences]. The Czechs and the Slovaks 1993-2012. Distancing and approaching. Uherské Hradiště, October 17, 2012. International scientific conference. Organizers: The Museum of Moravian Slovakia in Uherské Hradiště - Czech-Slovak Commission of Historians.

MARUŠIAK Juraj: Zahraničnopolitická dimenzia volieb do NR SR – Proces budovania konsenzu. [Foreign policy dimension of the elections to the National Council of the Slovak Republic – a consensus-building process]. Voľby 2012. Kam kráčaš demokracia. II. ročník Košických politologických dialógov. [Elections 2012. Quo vadis democracy. The Second Annual Košice Political Science Talks]. Košice, November 15 – 16, 2012. Scientific conference with international participation. Organizers: Department of Political Science Pavol Jozef Šafárik University, Košice, Institute of Political Science SAS, Civic Association Res Publica.

- MARUŠIAK Juraj: Slovenské politické strany a vstup do Európskej únie. [Slovak political parties and accession to the European Union]. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 -14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science Pavol Jozef Šafárik University, Košice.
- PEKNÍK Miroslav: Zástoj Antona Štefánka pri formovaní slovenskej a československej politiky. [Anton Štefánek and his role in shaping Slovak and Czechoslovak politics.]. Dr. Anton Štefánek politik, žurnalista a vedecký pracovník. [Dr. Anton Štefánek - politician, journalist and scholar]. Martin, June 28-29, 2012. Scientific conference with international participation. Organizers: Institute of Political Science SAS, Institute of History SAS, Slovak National Library.
- PEKNÍK Miroslav: Premeny v slovenskej politike. [Transformations of Slovak politics]. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 - 14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science, Pavol Jozef Šafárik University, Košice.
- PETROVIČOVÁ Eleonóra: Prínos dní Milana Hodžu pri výskume osobností slovenskej politiky. [Contribution of the "Milan Hodža Days" to the research on leading personalities in Slovak politics]. Dr. Anton Štefánek politik, žurnalista a vedecký pracovník. [Dr. Anton Štefánek - politician, journalist and scholar]. Martin, June 28 – 29, 2012. Scientific conference with international participation. Organizers: Institute of Political Science SAS, Institute of History SAS, Slovak National Library.
- PLÁVKOVÁ Oľga: Voľby do Slovenskej národnej rady a Národnej rady SR po roku 1989. [Elections to the Slovak National Council and the National Council after 1989]. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 - 14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science Pavol Jozef Šafárik University, Košice.
- POLÁČKOVÁ Zuzana: Anton Štefánek a jeho Memorandum o ochrane menšín adresované Spoločenosti národov. [Anton Štefánek and his Memorandum on the protection of minorities addressed to the League of Nations.]. Dr. Anton Štefánek politik, žurnalista a vedecký pracovník. [Dr. Anton Štefánek - politician, journalist and scholar]. Martin, June 28-29, 2012. Scientific conference with international participation. Organizers: Institute of Political Science SAS, Institute of History SAS, Slovak National Library.
- POLÁČKOVÁ Zuzana: Populizmus v SR. [Populism in Slovakia]. Voľby 2012. Kam kráčaš demokracia. II. ročník Košických politologických dialógov. [Elections 2012. Quo vadis democracy. Second Annual Košice Political Science Talks]. Košice, November 15-16, 2012. Scientific conference with international participation. Organizers: Department of Political Science, Pavol Jozef Šafárik

University, Košice, Institute of Political Science SAS, Civic Association Res Publica.

POLÁČKOVÁ Zuzana: Národnostné menšiny na Slovensku v kontexte medzinárodného vývoja. [National minorities in Slovakia in the context of international development] Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 - 14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science, Pavol Jozef Šafárik University, Košice.

SOKOLOVÁ Milena: Postoje Antona Štefánka k slovenskému konfesionalizmu. [Anton Štefánek and his attitude to Slovak confessionism]. Dr. Anton Štefánek politik, žurnalista a vedecký pracovník. [Dr. Anton Štefánek politician, journalist and scholar]. Martin, June 28-29, 2012. Scientific conference with international participation. Organizers: Institute of Political Science SAS, Institute of History SAS, Slovak National Library.

SOKOLOVÁ Milena: Martin Rázus a otázka participácie Evanjelickej cirkvi a. v. na Slovensku na politickom živote spoločnosti. [Martin Rázus and the issue of participation of the Evangelical Church of the Augsburg Confession in the political life of Slovakia]. Sláva šľachetným II – 1888. [Glory to the noble II – 1888]. Liptovský Mikuláš September 21-22, 2012. Scientific Conference. Head organizer: Martin Rázus Association.

SOKOLOVÁ Milena: Vzťahy štátu, cirkví a náboženských spoločností. [Relations between State, Church and religious communities]. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13 -14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science, Pavol Jozef Šafárik University, Košice.

SLOBODNÍKOVÁ Marcela: Dvadsať rokov vývoja slovenského a slovinského straníckeho systému v komparatívnej perspektíve. [Twenty years of the development of Slovak and Slovenian party systems in a comparative perspective]. Voľby 2012. Kam kráčaš demokracia. II. ročník Košických politologických dialógov. [Elections 2012. Quo vadis democracy. The second Annual Košice Political Science Talks]. Košice, November 15-16, 2012. Scientific conference with international participation. Organizers: Department of Political Science, Pavol Jozef Šafárik University, Košice, Institute of Political Science SAS, Civic Association Res Publica.

Krno Svetozár – SLOBODNÍKOVÁ Marcela: Politické strany a hnutia na Slovensku. [Political parties and movements in Slovakia]. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993. [Views on political development in Slovakia after the creation of an independent state in 1993]. Bratislava, December 13-14, 2012. Scientific conference under the auspices of the President of the Slovak Republic Ivan Gašparovič. Organizers: Institute of Political Science SAS, Department of Political Science and European Studies UCP Nitra, Department of Political Science Pavol Jozef Šafárik University, Košice.

- BLAHA, Ľuboš: Theory of Justice (Marx, Rawls, Peffer). In: Liberalism versus Marxism: the conflict of ideologies or the open dialogue? Symposium. August 1, 2013, Bratislava. Organizers: IPS SAS, BISLA, IP SAS, FSS VŠS.
- DINUŠ, Peter: O predpokladoch politického presadzovania antikapitalistickej alternatívy. [Prerequisites for the political enforcement of the anti-capitalist alternative]. Sociální změny: revoluce a transformace. [Social change: revolution and transformation]. Scientific Conference. November 4-6, 2013, Prague. Organizers: Center for Global Studies, Academy of Sciences CR and Charles University, Prague; Department of Political Science and European Studies, UCP Nitra, Department of Philosophy, UCP Nitra, Institute of Political Science SAS, Slovak Society for Futures Studies, Department of Ethics and Civic Education, Faculty of Education, Comenius University, Bratislava.
- GONĚC, Vladimír: Kultúra ako zástup politiky, politika ako zástup kultúry: Zdanlivý protiklad trendov strednej a západnej Európy. [Culture as a proxy of politics, politics as a proxy of culture: the seemingly contradictory trends in Central and Western Europe.]. Politika v kultúre, kultura v politike: kam kráčaš demokracia? [Politics in culture, culture in politics: quo vadis democracy?]. Scientific conference with international participation under the auspices of the Rector of Pavol Jozef Šafárik University in Košice prof. MUDr. Ladislav Mirossay, DrSc. and the Mayor of Košice MUDr. Richard Raši, MPH. November 21-22, 2013, Košice. Organizers: Department of Political Science, FA Pavol Jozef Šafárik University Košice, Institute of Political Science SAS, Academia Rerum Civilium, College of Political and Social Sciences Kolín, CR, FSV UCM Trnava, Department of Political Science and European Studies UCP Nitra, Košice - European Capital of Culture 2013, Civic Association Res Publica.
- KMEŤ, Norbert: Politický vývin Československa v 70. rokoch 20. storočia. [Political development of Czechoslovakia in the 1970s]. Gustáv Husák. Moc politiky/politik moci. [Gustáv Husák. The power of politics /the politician of power]. Scientific conference under the auspices of the Minister of Education, Science, Research and Sport SR Dušan Čaplovič and Minister of Education, Youth and Sports Petr Fiala. May 29-30, 2013, Prague. Organizers: Institute of History SAS, Institute for the Study of Totalitarian Regimes, National Museum.
- KMEŤ, Norbert: Normalizační režim a církev. [Normalization regime and the Church]. Informační boj o Československo/v Československu (v rámci pětiletého cyklu Československo v letech 1945 – 1948). [Information war over Czechoslovakia / in Czechoslovakia (within the five-year cycle Czechoslovakia in the period of 1945-1948)]. XXIII annual seminar for teachers of history and civics education, historians and archivists, Czech-Slovak relations, Slovak-Czech relations. The Liberec Seminar 2013. August 22, 2013, Liberec. Organizers: Department of History, Faculty of Sciences, Humanities and Education, University of Liberec, Jan Hus Educational Foundation, Institute for the Study of Totalitarian Regimes, Czech-Slovak Commission of Historians, Institute for Contemporary History, AS CR, public research institute, and the Institute of Political Science SAS.
- MARUŠIAK, Juraj: Východná politika SR. [Eastern Policy of the Slovak Republic] XIV. ročník Hodnotiacej konferencie zahraničnej a európskej politiky SR za rok 2012. [XIV Annual Review Conference of Foreign and European Policy for 2012]. March 26, 2013; Bratislava. Organizers: Ministry of Foreign and European Affairs of the Slovak Republic - Research Centre of the Slovak Foreign Policy Association.

- MARUŠIAK, Juraj: Farebné „revolúcie“ v priestore bývalého ZSSR. [Colour "revolutions" in the former USSR]. Sociálna zmena: revolúcia a transformácia. [Social change: revolution and transformation]. November 18-20, 2013. Organizers: Department of Political Science and European Studies UCP Nitra, Center for Global Studies AS CR and Charles University, Prague, Institute of Political Science SAS, Department of Philosophy UCP Nitra, Slovak Society for Futures studies, Department of Political Science, Faculty of Social Sciences UCM Trnava, Department of ethics and civics education, Comenius University in Bratislava, Department of Philosophy and History of Philosophy, Faculty of Arts, Comenius University, Bratislava.
- PEKNÍK, Miroslav: Dr. Pavol Blaho a nové cesty pre slovenskú politiku. [Dr. Pavol Blaho and new avenues for Slovak politics] Dr. Pavol Blaho a formovanie slovenskej politiky. [Dr. Pavol Blaho and shaping the future of Slovak politics]. Scientific conference with international participation. June 27-28, 2013. Martin. Milan Hodža Days, 9th annual event under the auspices of Prime Minister Robert Fico and the Minister of Education, Science, Research and Sport of the Slovak Republic Dušan Čaplovič. Organizers: Institute of Political Science SAS, Institute of History SAS, Ministry of Education, Science, Research and Sport SR, Slovak National Library, Department of Political Science, FA Pavol Jozef Šafárik University Košice, Department of Political Science and European Studies FA UCP Nitra.
- PEKNÍK, Miroslav: Dr. Vavro Šrobár a polstoročie slovenskej politiky. [Dr. Vavro Šrobár and a half-century of Slovak politics]. Dr. Vavro Šrobár a jeho zástoj pri vzniku a budovaní Československa. [Dr. Vavro Šrobár and his role in the development and building of Czechoslovakia]. November 4, 2013, Prague. Organizers: Slovak-Czech society; Czech-Slovak society and the Institute of Political Science SAS.
- PEKNÍK, Miroslav: Dr. Pavel Blaho a nové cesty pre slovenskú politiku. [Dr. Pavel Blaho and new avenues for Slovak politics]. Dr. Pavel Blaho politik a národnoosvetový pracovník. [Dr. Pavel Blaho – politician and national educationalist]. Scientific conference on the occasion of the 95th anniversary of the transfer of the Interim Government of Slovakia to Skalica. November 6, 2013 Skalica. Organizers: Institute of Political Science SAS, Institute of History SAS, Trnava Self-Governing Region, Záhorie Museum in Skalica, Skalica Town, College of Health and Social Work of St. Elisabeth in Bratislava, Institute of Dr. Pavol Blaho, College of Health and Social Work of St. Elisabeth in Skalica.
- PETROVIČOVÁ, Eleonóra: Výskum osobností slovenskej politiky v Ústave politických vied SAV. [Research on the prominent political figures in Slovakia politics at the Institute of Political Science SAS.] Dr. Pavol Blaho a formovanie slovenskej politiky. [Dr. Pavol Blaho and the shaping of Slovak politics]. Scientific conference with international participation. June 27-28, 2013, Martin. Milan Hodža Days, Ninth annual event under the auspices of Prime Minister Robert Fico and the Minister of Education, Science, Research and Sport Minister Dušan Čaplovič. Organizers: Institute of Political Science SAS, Institute of History SAS, Ministry of Education, Science, Research and Sport SR, Slovak National Library, Department of Political Science, FA Pavol Jozef Šafárik University Košice, Department of Political Science and European Studies FA UCP Nitra.
- POLÁČKOVÁ, Zuzana: Postoje Pavla Blahu k národnostnej problematike. [Pavel Blaho and his views on minority issues] Dr. Pavol Blaho a formovanie slovenskej politiky. [Dr. Pavol Blaho and the shaping of Slovak politics]. Scientific conference with international participation. June 27-28, 2013, Martin. Milan Hodža Days, Ninth annual event under the auspices of Prime Minister Robert Fico

and the Minister of Education, Science, Research and Sport Minister Dušan Čaplovič. Organizers: Institute of Political Science SAS, Institute of History SAS, Ministry of Education, Science, Research and Sport SR, Slovak National Library, Department of Political Science, FA Pavol Jozef Šafárik University Košice, Department of Political Science and European Studies FA UCP Nitra.

POLÁČKOVÁ, Zuzana: Postoje Pavla Blahu k národnostnej problematike. [Pavel Blaho and his views on minority issues] Dr.Pavel Blaho politik a národnoosvetový pracovník. [Dr. Pavel Blaho - politician and national educationalist]. Scientific conference on the occasion of the 95th anniversary of the transfer of the Interim Government of Slovakia to Skalica. November 6, 2013 Skalica. Organizers: Institute of Political Science SAS, Institute of History SAS, Trnava Self-Governing Region, Záhorie Museum in Skalica, Skalica Town, College of Health and Social Work of St. Elisabeth in Bratislava, Institute of Dr. Pavol Blaho, College of Health and Social Work of St. Elisabeth in Skalica.

POLÁČKOVÁ, Zuzana: Demokracia a diverzita. [Democracy and diversity] Politika v kultúre, kultura v politike: kam kráčaš demokracia? [Politics in culture, culture in politics: Quo vadis democracy?]. Scientific conference with international participation, under the auspices of the Rector of Pavol Jozef Šafárik University in Košice prof. MUDr. Ladislav Mirossay, DrSc. and the Mayor of Košice, MUDr. Richard Raši, MPH. 21-22 November 2013, Košice. Organizers: Department of Political Science, FA Pavol Jozef Šafárik University in Košice, Institute of Political Science SAS, Academia Rerum Civilium, College of Political and Social Sciences Kolín, CR, FSV UCM Trnava, Department of Political Science and European Studies UCP Nitra, Košice - European Capital of Culture 2013, Civic Association Res Publica.

SIVIČEKOVÁ, Jana: Dopady sociálnych zmien na politické myslenie Andreja Sirackého. [The impact of social change on the political thinking of Andrej Siracký]. Doktorandská konferencia. Sociálna zmena: revolúcia a transformácia. [Doctoral Conference. Social change: revolution and transformation]. November 20, 2013. Organizers: Department of Political Science and European Studies UCP Nitra, Centre for Global Studies at the Academy of Sciences and Charles University Prague, Institute of Political Science SAS, Department of Philosophy FA UCP Nitra, Slovak Society for Futures Studies, Department of Political Science, Faculty of Social Sciences UCM Trnava, Department of ethics and civic education FA Comenius University, Bratislava, Department of philosophy and History of philosophy FA, Comenius University, Bratislava.

SIVIČEKOVÁ, Jana: Špecifiká politickej kultúry v teoretickej a praktickej činnosti Andreja Siráckeho. [Specific features of political culture in theoretical and practical activities of Andrej Siracký] Politika v kultúre, kultura v politike: kam kráčaš demokracia? [Politics of culture, culture in politics: Quo vadis democracy?]. Scientific conference with international participation under the auspices of the Rector of Pavol Jozef Šafárik University in Košice prof. MUDr. Ladislav Mirossay, DrSc. and the Mayor of Košice, MUDr. Richard Raši MPH. November 21 -22, 2013, Košice. Organizers: Department of Political Science, FA Pavol Jozef Šafárik University in Košice, Institute of Political Science SAS, Academia Rerum Civilium, College of Political and Social Sciences Kolín, FSS UCM Trnava, Department of Political Science and European Studies UCP Nitra, Košice - European Capital of Culture 2013, Civic Association Res Publica.

SLOBODNÍKOVÁ, Marcela: Príčiny a dôsledky občianskych protestov na Slovensku a v Slovinsku - uvedomenie si života v postdemokracii alebo prejav demokratickej politickej kultúry? [The causes and consequences of civic protests in Slovakia and

Slovenia - awareness of the way of life in post-democracy or a sign of democratic political culture?] Politika v kultúre, kultura v politike: kam kráčaš demokracia? [Politics in culture, culture in politics: quo vadis democracy?]. Scientific conference with international participation, under the auspices of the Rector of of Pavol Jozef Šafárik University in Košice prof. MUDr. Ladislav Mirossay, DrSc., and the Mayor of Košice MUDr. Richard Raši, MPH. November 21-22, 2013, Košice. Organizers: Department of Political Science, FA Pavol Jozef Šafárik University in Košice, Institute of Political Science SAS, Academia Rerum Civilium, College of Political and Social Sciences Kolín, FSS UCM Trnava, Department of Political Science and European Studies UCP Nitra, Košice - European Capital of Culture 2013, Civic Association Res Publica.

SOKOLOVÁ, Milena: Pavol Blaho v konfesijných súvislostiach vývoja slovenskej politiky. [Pavol Blaho in the confessional context of the development of Slovak politics]. Dr. Pavol Blaho a formovanie slovenskej politiky. [Dr. Pavol Blaho and the shaping of Slovak politics]. Scientific conference with international participation. June 27-28, 2013, Martin. Milan Hodža Days, Ninth annual event under the auspices of Prime Minister Robert Fico and the Minister of Education, Science, Research and Sport Minister Dušan Čaplovič. Organizers: Institute of Political Science SAS, Institute of History SAS, Ministry of Education, Science, Research and Sport SR, Slovak National Library, Department of Political Science, FA Pavol Jozef Šafárik University in Košice, Department of Political Science and European Studies FA UCP Nitra.

AUGUSTÍN Michael: Tiene a reziduá sociálneho občianstva vo verejných službách. [Shadows and residues of social citizenship in public service.] Ľudské práva. Kam kráčaš demokracia. [Human Rights. Quo vadis democracy]. Scientific conference with international participation. Fourth Annual Košice Political Science Talks. November 20-21, 2014, Košice. Organizers: Department of Political Science, Faculty of Arts, University of Pavol Jozef Šafárik; Civic Education Centre, MU Brno; Academia Rerum Civilium College of Political and Social Sciences Kolín, Faculty of Social Sciences UCM in Trnava; Department of Political Science and European Studies Constantine the Philosopher University in Nitra; Institute of Political Science of the Slovak Academy of Sciences; Museum of Jewish Culture; Slovak National Centre for Human Rights; Civic Association Res Publica.

GALO Ladislav: Čínske poňatie ľudských práv a demokracie. [The Chinese concept of human rights and democracy] In: Ľudské práva. Kam kráčaš demokracia. [Human Rights. Quo vadis democracy]. Scientific conference with international participation. Fourth Annual Košice Political Science Talks. November 20-21, 2014, Košice. Organizers: Department of Political Science, Faculty of Arts, University of Pavol Jozef Šafárik; Civic Education Centre, MU Brno; Academia Rerum Civilium College of Political and Social Sciences Kolín, Faculty of Social Sciences UCM Trnava; Department of Political Science and European Studies, Constantine the Philosopher University Nitra; Institute of Political Science of the Slovak Academy of Sciences; Museum of Jewish Culture; Slovak National Centre for Human Rights; Civic Association Res Publica.

GONĚC Vladimír: Európa a Rusko: kontinuita a originalita československých pohľadov (Masaryk – Hodža – Bidlo – Ripka). [Europe and Russia: continuity and originality of Czechoslovak views (Masaryk - Hodža - Bidlo - Ripka)]. Milan Hodža v medzinárodných vzťahoch. [Milan Hodža in international relations]. Academic conference with international participation. Martin, June 26-27, 2014. Organizers: Institute of Political Science SAS; Ministry of Education, Science, Research and Sports SR; Slovak National Library; Department of Political

Science, FA, University of Pavol Jozef Šafárik, Košice; Department of Political Science and European Studies, FA, Constantine the Philosopher University, Nitra; Institute of History SAS.

GONĚC Vladimír: Rezignace či vědecký skepticismus pro práva člověka? Ke konceptu „čistých“ či „špinavých“ práv člověka. [Resignation or scientific scepticism for human rights? The concept of "clean" or "dirty" rights of man.] Ľudské práva. Kam kráčaš demokracia. [Human Rights. Quo vadis democracy]. Scientific conference with international participation. Fourth Annual Košice Political Science Talks. November 20-21, 2014, Košice. Organizers: Department of Political Science, Faculty of Arts, University of Pavol Jozef Šafárik; Civic Education Centre MU Brno; Academia Rerum Civilium College of Political and Social Sciences, Kolín, Faculty of Social Sciences UCM Trnava; Department of Political Science and European Studies, Constantine the Philosopher University Nitra; Institute of Political Science of the Slovak Academy of Sciences; Museum of Jewish Culture; Slovak National Centre for Human Rights; Civic Association Res Publica.

MARUŠIAK Juraj: Východne partnerstvo ako záujem SR o posilnenie stability a prosperity v našom susedstve. [Eastern Partnership as Slovakia's interest in strengthening stability and prosperity in our neighbourhood]. XV. ročník Hodnotiacej konferencie zahraničnej a európskej politiky SR za rok 2013. [15th Annual Review Conference of Foreign and European policies for the year 2013]. March 24, 2014 Bratislava. Organizers: SFPA - *Ministry of Foreign and European Affairs SR*.

PEKNÍK Miroslav: Milan Hodža – mnohorozmerná osobnosť politiky. [Milan Hodža – a multidimensional personality in politics]. Milan Hodža v medzinárodných vzťahoch. [Milan Hodža in international relations]. Academic conference with international participation. Martin, June 26-27, 2014. Organizers: Institute of Political Science SAS; Ministry of Education, Science, Research and Sports SR; Slovak National Library; Department of Political Science, FA, University of Pavol Jozef Šafárik, Košice; Department of Political Science and European Studies, FA, Constantine the Philosopher University, Nitra; Institute of History SAS.

POLÁČKOVÁ Zuzana: Spoločnosť národov, Hodža a otázka menšín. [The League of Nations, Hodža and minority issues]. Milan Hodža v medzinárodných vzťahoch. [Milan Hodža in international relations]. Academic conference with international participation. Martin, June 26-27, 2014. Organizers: Institute of Political Science SAS; Ministry of Education, Science, Research and Sports SR; Slovak National Library; Department of Political Science, FA, University of Pavol Jozef Šafárik, Košice; Department of Political Science and European Studies, FA, Constantine the Philosopher University, Nitra; Institute of History SAS.

POLÁČKOVÁ Zuzana: Menšinové práva ako súčasť ľudských práv. [Minority rights as part of human rights]. Ľudské práva. Kam kráčaš demokracia. [Human Rights. Quo vadis democracy]. Scientific conference with international participation. Fourth Annual Košice Political Science Talks. November 20-21, 2014, Košice. Organizers: Department of Political Science, Faculty of Arts, University of Pavol Jozef Šafárik; Civic Education Centre MU, Brno; Academia Rerum Civilium College of Political and Social Sciences, Kolín, Faculty of Social Sciences UCM, Trnava; Department of Political Science and European Studies, Constantine the Philosopher University in Nitra; Institute of Political Science of the Slovak Academy of Sciences; Museum of Jewish Culture; Slovak National Centre for Human Rights; Civic association Res Publica.

- SIVIČEKOVÁ Jana: Ľudské práva v kontexte slovensko-maďarských vzťahov. [Human rights in the context of Slovak-Hungarian relations] Ľudské práva. Kam kráčaš demokracia. [Human Rights. Quo vadis democracy]. Scientific conference with international participation. Fourth Annual Košice Political Science Talks. November 20-21, 2014, Košice. Organizers: Department of Political Science, Faculty of Arts, University of Pavol Jozef Šafárik; Civic Education Centre MU Brno; Academia Rerum Civilium College of Political and Social Sciences, Kolín, Faculty of Social Sciences UCM, Trnava; Department of Political Science and European Studies, Constantine the Philosopher University, Nitra; Institute of Political Science of the Slovak Academy of Sciences; Museum of Jewish Culture; Slovak National Centre for Human Rights; Civic Association Res Publica.
- VRÁBEL Ferdinand: Predstavy M. Hodžu o európskej federácii a naša súčasnosť. [M. Hodža's concept of a European Federation and our present]. Milan Hodža v medzinárodných vzťahoch. [Milan Hodža in international relations]. Academic conference with international participation. Martin, June 26-27, 2014. Organizers: Institute of Political Science SAS; Ministry of Education, Science, Research and Sports SR; Slovak National Library; Department of Political Science, FA, University of Pavol Jozef Šafárik, Košice; Department of Political Science and European Studies, FA, Constantine the Philosopher University, Nitra; Institute of History SAS.
- AUGUSTÍN Michael: Postdemokracia: východisko alebo slepá ulička v teóriách demokracie. [Post-democracy: a starting point or dead end in the theory of democracy]. Kam kráčaš demokracia. (V. ročník Košických politologických dialógov). [Quo vadis democracy "(Fifth Annual Košice Political Science Talks)]. Scientific conference. Košice, November 26-27, 2015. Organizer: FA, Pavol Jozef Šafárik University.
- GALO Ladislav: Vzájomné vzťahy a spolupráca krajín BRICS. [Mutual relations and cooperation between the BRICS countries]. Kam kráčaš demokracia. (V. ročník Košických politologických dialógov) [Quo vadis democracy "(Fifth Annual Košice Political Science Talks)]. Scientific conference. Košice, November 26-27, 2015. Organizer: FA, Pavol Jozef Šafárik University.
- GONĚC Vladimír: Miesto Ivana Markoviča medzi osobnosťami československej politiky. [Ivan Markovič and his standing among the leading personalities of Czechoslovakia's politics]. Dr. Ivan Markovič politik, legionár, publicista. [Dr. Ivan Markovič - politician, legionnaire, political journalist]. Academic conference with international participation. Martin, June 25-26, 2015. Organizers: Institute of Political Science SAS; Ministry of Education, Science, Research and Sports SR; Slovak National Library; Department of Political Science, FA, University of Pavol Jozef Šafárik, Košice; Department of Political Science and European Studies, FA, Constantine the Philosopher University, Nitra.
- GONĚC Vladimír: Jazyk v kultúre, jazyk v geopolitike. [Language in culture, language in geopolitics]. Kam kráčaš demokracia. (V. ročník Košických politologických dialógov). [Quo vadis democracy "(Fifth Annual Košice Political Science Talks)]. Scientific conference. Košice, November 26-27, 2015. Organizer: FA Pavol Jozef Šafárik University.
- MARUŠIAK Juraj: Summit v Rige a budúcnosť východného partnerstva. [The Riga summit and the future of the Eastern Partnership.] 13. Slovenské strategické fórum. Bezpečnostná stratégia SR v kontexte novej bezpečnostnej situácie v Európe. [13th Slovak Strategic Forum. Security Strategy of the Slovak Republic in

- the context of new security situation in Europe]. June 5-6, 2015, Beladice. Organizer: Centre for European and North Atlantic Affairs.
- MARUŠIAK Juraj: Vzťahy s Ruskom s dôrazom na faktor ruskej propagandy v SR a ČR. [Relations with Russia, with an emphasis on the factor of Russian propaganda in Slovakia and the Czech Republic]. VI. Slovensko-české diskusné fórum. [VI Slovak-Czech Discussion Forum]. November 5, 2015, Košariská. Organizers: Ministry of Foreign and European Affairs of the Slovak Republic, Slovak Foreign Policy Association.
- MARUŠIAK Juraj: EÚ a svet: ľavicové vízie. [The EU and the world: leftist visions]. „Ľavicová politika v EÚ“. Akú európsku politiku dnes potrebujeme? [“Left-wing policies in the EU”. What kind of European policy do we need today?]. Bratislava, December 11, 2015. Organizers: Boris Zala, MEP. The Progressive Alliance of Socialists and Democrats in the European Parliament.
- PEKNÍK Miroslav: Ivan Markovič a nové cesty slovenskej politiky. [Ivan Markovič and new avenues in Slovak politics] Dr. Ivan Markovič politik, legionár, publicist [Dr. Ivan Markovič - politician, legionnaire, political journalist.]. Academic conference with international participation. Martin, June 25-26, 2015. Organizers: Institute of Political Science SAS; Ministry of Education, Science, Research and Sports SR; Slovak National Library; Department of Political Science, FA, University of Pavol Jozef Šafárik, Košice; Department of Political Science and European Studies, FA, Constantine the Philosopher University, Nitra.
- POLÁČKOVÁ Zuzana: Tolerancia multikulturalizmus n Slovensku v 21. storočí: Stále aktuálne myšlienky a odkaz Ľudovíta Štúra pre súčasnú slovenskú spoločnosť. [Tolerance and multiculturalism n Slovakia in the 21st century: Still relevant ideas and legacy of Ľudovít Štúr for contemporary Slovak society] Kam kráčaš demokracia“. (V. ročník Košických politologických dialógov). [Quo vadis democracy "(Fifth Annual Košice Political Science Talks)]. Scientific conference. Košice, November 26-27, 2015. Organizer: FA, Pavol Jozef Šafárik University.
- SIVIČEKOVÁ Jana: Analýza publikačnej činnosti Ladislava Novomeského v DAVE. [Analysis of the publication work of Ladislav Novomeský in DAV]. 110. výročie narodenia Laca Novomeského. [110th anniversary of the birth of Laco Novomeský]. Scientific Conference. March 23, 2015, Bratislava. Organisers: ASA, Klub Nového Slova (Th new Word Club), Laco Novomeský Society and others.
- SIVIČEKOVÁ Jana: Od Ľ. Štúra k A. Siráckemu? [From Ľ. Štúr to A. Siracký?]. Kam kráčaš demokracia“. (V. ročník Košických politologických dialógov). [Quo vadis democracy "(Fifth Annual Košice Political Science Talks)]. Scientific conference. Košice, November 26-27, 2015. Organizer: FA, Pavol Jozef Šafárik University.
- VRÁBEL Ferdinand: Maďarsko-slovenský konflikt v maďarskej historiografii a publicistike. [Hungarian-Slovak conflict in Hungarian historiography and journalism]. Malá vojna v marci 1939 a jej miesto v pamäti národa. [The Little War of March 1939 and its place in the memory of the nation]. March 19-20, 2015, Spišská Nová Ves. Conference. Organizers: Spišská Nová Ves, Slovak National Memory Institute, Matica Slovenská.
- VRÁBEL Ferdinand: „Ivan Markovič a jeho podiel na politickom usmernení čs. zahraničnej akcie v Rusku (Markovič, Spolok pamäti Štúra a Dürich)“ [Ivan Markovič and his role in the political steering of Czechoslovak foreign operations in Russia (Markovič, Association of the memory of Ľ. Štúr and Dürich)] Dr. Ivan Markovič politik, legionár, publicista. [Dr. Ivan Markovič - politician, legionnaire,

political journalist]. Academic conference with international participation. Martin, June 25-26, 2015. Organizers: Institute of Political Science SAS; Ministry of Education, Science, Research and Sports SR; Slovak National Library; Department of Political Science, FA, University of Pavol Jozef Šafárik, Košice; Department of Political Science and European Studies, FA, Constantine the Philosopher University, Nitra.

2.3.14. List of researchers who served as members of organising and programme committees of national conferences

2015

Programme committee

AUGUSTÍN Michael, Member. Konferencia ku 110. výročiu narodenia Laca Novomeského [Conference on the 110th anniversary of the birth of Laco Novomeský]. Scientific Conference. March 23, 2015, Bratislava.

SIVIČEKOVÁ Jana, Member, Konferencia ku 110. výročiu narodenia Laca Novomeského [Conference on the 110th anniversary of the birth of Laco Novomeský]. Scientific Conference. March 23, 2015, Bratislava.

GONĚC Vladimír, Member. Cirkev, štát, česko-slovenské vzťahy v prvej polovici 20. Storočia [Church, state, Czech-Slovak relations in the first half of the 20th century]. Scientific seminar. April 24, 2015 Ružomberok.

GONĚC Vladimír, Member. Ženská otázka v československých moderných dejinách [Women's Issues in the Czech Slovak modern history]. Scientific seminar, October 14, 2015, Hradec Králové.

Organising committee

AUGUSTÍN Michael, Member. Výzvy a trendy politických vied [Challenges and trends in political science]. Doctoral conference, April 28, 2015, Nitra.

GALO Ladislav, Member. Výzvy a trendy politických vied [Challenges and trends in political science]. Doctoral conference, April 28, 2015, Nitra.

SIVIČEKOVÁ Jana, Member. Výzvy a trendy politických vied [Challenges and trends in political science]. Doctoral conference, April 28, 2015, Nitra.

KASANOVÁ Petra, Member. Holokaust a jeho výučba na školách [Teaching about the Holocaust in schools]. Seminar, November 23 - 24, 2015, Nitra.

Programme and Organising committees

DINUŠ Peter, Member. 15. ročník konferencie "Filosofie a sociální vědy" [The 15th annual conference "Philosophy and social sciences"]. October 2, 2015, Hradec Králové; November 10 - 11, 2015, Praha; November 18 - 19, 2015, Prešov

2014

Programme and Organising committees

DINUŠ Peter, Member. Milan Hodža v medzinárodných vzťahoch [Milan Hodža in international relations]. Scientific conference with international participation. June 26 -27, 2014, Martin.

GONĚC Vladimír, Member. Milan Hodža v medzinárodných vzťahoch [Milan Hodža in international relations]. Scientific conference with international participation. June 26 -27, 2014, Martin.

PEKNÍK Miroslav, Chairman. Milan Hodža v medzinárodných vzťahoch [Milan Hodža in international relations]. Scientific conference with international participation. June 26 -27, 2014, Martin.

PETROVIČOVÁ Eleonóra, Member. Milan Hodža v medzinárodných vzťahoch [Milan Hodža in international relations]. Scientific conference with international participation. June 26 - 27, 2014, Martin.

KMEŤ Norbert, Member. Slovenská verejnosť, diskurz a politika na sklonku 60. rokov 20. storočia. [The Slovak public, discourse and politics in the late 1960s]. International Conference. November 6 - 7, 2014, Bratislava.

POLÁČKOVÁ Zuzana, Chairman. Minority Policies in Central and Eastern Europe in a Comparative Perspective. September 16, 2014, Bratislava.

2013

Programme and Organising committees

BLAHA Ľuboš, Member. Európsky sociálny model [European social model]. October 8 - 9, 2013, Bratislava.

DINUŠ Peter, Member. Európsky sociálny model [European social model]. October 8 - 9, 2013, Bratislava.

DINUŠ Peter, Member. Sociálna zmena: revolúcia a transformácia [Social change: revolution and transformation]. November 4 - 6, 2013, Prague.

PEKNÍK Miroslav, Chairman. Dr. Pavol Blaho a formovanie slovenskej politiky [Dr. Pavol Blaho and the formation of Slovak politics]. June 27 - 28, 2013, Martin.

PEKNÍK Miroslav, Chairman. Európsky sociálny model [European social model]. October 8 to 9, 2013, Bratislava.

PEKNÍK Miroslav, Chairman. Dr. Vavro Šrobár a jeho zástoj pri vzniku Československa [Dr. Vavro Šrobár and his role in the establishment of Czechoslovakia]. November 4, 2013, Prague.

PEKNÍK Miroslav, Chairman. Dr. Pavel Blaho politik a národno-osvetový pracovník [Dr. Pavel Blaho – policeman and national educationalist]. November 6, 2013, Skalica.

PETROVIČOVÁ Eleonóra, Member. Dr. Pavol Blaho a formovanie slovenskej politiky [Dr. Pavol Blaho and the formation of Slovak politics]. June 27 - 28, 2013, Martin.

PETROVIČOVÁ Eleonóra, Member. Európsky sociálny model [European social model]. October 8 to 9, 2013, Bratislava.

PETROVIČOVÁ Eleonóra, Member. Dr. Vavro Šrobár a jeho zástoj pri vzniku Československa [Dr. Vavro Šrobár and his role in the establishment of Czechoslovakia]. November 4, 2013, Prague.

PETROVIČOVÁ Eleonóra, Member. Dr. Pavel Blaho politik a národno-osvetový pracovník [Dr. Pavel Blaho – policeman and national educationalist]. November 6, 2013, Skalica.

POLÁČKOVÁ Zuzana, Member. Dr. Pavel Blaho politik a národno-osvetový pracovník [Dr. Pavel Blaho – policeman and national educationalist]. November 6, 2013, Skalica.

2012

Programme and Organising committees

DINUŠ Peter, Member. Dr. Anton Štefánek politik, žurnalista a vedecký pracovník [Dr. Anton Štefánek - politician, journalist and scholar]. June 28 – 29, 2012, Martin.

DINUŠ Peter, Member. "Sociálne zmeny a premeny civilizácie"; Sociální změny a proměny civilizace" [„Social changes and the transformations of civilisation"]. November 12-16, 2012, Prague – Bratislava.

DINUŠ Peter, Member. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993 [Views on political development in Slovakia after the creation of an independent state in 1993]. December, 13 – 14, 2012, Bratislava.

PEKNÍK Miroslav, Member. Nátlakové skupiny, subkultúry a kontrakultúry [Pressure groups, subcultures and countercultures]. April 23, 2012, Nitra.

PEKNÍK Miroslav, Chairman. Dr. Anton Štefánek politik, žurnalista a vedecký pracovník [Dr. Anton Štefánek - politician, journalist and scholar]. June 28 – 29, 2012, Martin.

PEKNÍK Miroslav, Chairman. "Sociálne zmeny a premeny civilizácie"; Sociální změny a proměny civilizace" [„Social changes and the transformations of civilisation]. November 12-16, 2012, Prague – Bratislava.

PEKNÍK Miroslav, Chairman. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993 [Views on political development in Slovakia after the creation of an independent state in 1993]. December, 13 – 14, 2012, Bratislava.

PETROVIČOVÁ Eleonóra, Member. Dr. Anton Štefánek politik, žurnalista a vedecký pracovník [Dr. Anton Štefánek - politician, journalist and scholar]. June 28 – 29, 2012, Martin.

PETROVIČOVÁ Eleonóra, Member. "Sociálne zmeny a premeny civilizácie"; Sociální změny a proměny civilizace" [„Social changes and the transformations of civilisation]. November 12-16, 2012, Prague – Bratislava.

PEROVIČOVÁ Eleonóra, Member. Pohľady na politický vývoj Slovenska po vzniku samostatného štátu v roku 1993 [Views on political development in Slovakia after the creation of an independent state in 1993]. December, 13 – 14, 2012, Bratislava.

- **Supplementary information and/or comments documenting the international and national status of the Institute**

2.4. Tables of project structure, research grants and other funding resources

- **International projects and funding**

2.4.1. Major projects within the European Research Area and other important project – Framework Programmes of the EU, ERA-NET, European Science Foundation, NATO, COST, INTAS, etc. (here and in items below please specify: type of project, title, grant number, duration, total funding and funding for the institute, responsible person in the institute and his/her status in the project, e.g. coordinator “C”, work package leader “W”, investigator “I”),

	Project title	Typ / Project number	Duration in months	Funding for the Institute (EUR)	Role of the Institute / Responsible person
2012	Visegrad cooperation and the future Central Europe, IVF	31110009	12	10 000	"C", Mgr. Juraj Marušák, PhD.
2013	Visegrad cooperation and the future Central Europe, IVF	31110009	6	9 458	"C", Mgr. Juraj Marušák, PhD.
2014					
2015					

2.4.2. Other international projects, incl. total funding and funding for the institute

2.4.3. Other important, international projects and collaborations without direct funding (max. 10 projects)

Project name: **Recovering Forgotten History. The Image of East-Central Europe in English-Language Academic Textbooks.** International Visegrad Found. Project

no.: 21510178. Coordinator: Foundation for Civic Space and Public Policy, Poland. Coordinator for IPS SAS: Mgr. Juraj Marušiak, PhD. Duration of the Project: 11.06.2015 – 27.06.2015.

Project name: **Česko-slovenská historická ročenka** [Czech-Slovak Historical Yearbook]. Principal investigator: doc. PhDr. Vladimír Goněk, DrSc., J.M. Chair. Duration of the project: 01.01.2014 – 31.12.2014. Project Slovak Academy of Sciences with the Czech Academy of Sciences.

Project name: **“Europeanization“ of Slovakia and Ukraine – consequences of the EU-enlargement in 2004 in comparative perspective.** Project Institute of Political Sciences Slovak Academy of Sciences with I. Kuras Institute of Political and Ethnic Studies of the National Academy of Sciences of Ukraine. Coordinator for IPS SAS. Mgr. Juraj Marušiak, Phd. Duration of the project: 01.01.2012 – 31.12.2013

Project name: **Jan Auerhahn Representative of the Czechoslovak Institute for minority and his relations to the Czechoslovak minority in Vienna and low Austria in the 1930`s.** Coordinator: Historische Kommission OEAW. Coordinator for ISP SAS: PhDr. Zuzana Poláčková, CSc. Duration of the project: 01.01.2010 – 31.12.2013.

Project name: **Komunistická strana Československa a bolševismus [Communist Party of Czechoslovakia and the bolshevism].** Project No.: GA ČR č. 409/08/1621. Coordinator: Institute for Contemporary History Academy of Sciences of the Czech Republic. Coordinator for IPS SAS: Mgr. Norbert Kmet', CSc. Duration of the project: from 01.01.2008 – 31.12.2012.

- **National projects and their funding**

2.4.4. Projects supported by the Slovak Research and Development Agency (APVV)

Role of the Institute e.g. coordinator “C”, investigator “I”.

	Project title	Typ / Project number	Duration in months	Funding for the Institute (EUR)	Role of the Institute / Responsible person
2012					
2013	Democracy and Citizens in Slovakia: A Half-Century of Change	APVV-0627-12	3	2 427	"I"
2014	Democracy and Citizens in Slovakia: A Half-Century of Change	APVV-0627-12	12	10 000	"I"
2015	Democracy and Citizens in Slovakia: A Half-Century of Change	APVV-0627-12	12	16 114	"I"

2.4.5. Projects supported by the Scientific Grant Agency of the Slovak Academy of Sciences and the Ministry of Education (VEGA) for each year, and their funding

VEGA	2012	2013	2014	2015
Number	6	6	6	5
Funding in the year (EUR)	12 374	15 192	12 417	16 111

- Summary of funding from external resources**

2.4.6. List of projects supported by EU Structural Funds

2.4.7. Summary of external resources of the EU Structural Funds (ERDF/ESF)

Role of the Institute in the project, e.g. coordinator "C", work package leader "W", investigator "I".

Year	Project title	Project number	Duration in months	Funding for the Institute (EUR)	Role of the Institute
2012					
2013					
2014					
2015					

External resources	2012	2013	2014	2015	total	average
External resources (millions of EUR)					0,000	
External resources transferred to cooperating research institute (millions of EUR)					0,000	

- Supplementary information and/or comments on research projects and funding sources**

IPS SAS was a member of the consortium of the project proposal Translating Protest and Cultural Opposition in Socialist Central and Eastern Europe; Call: H2020-REFLECTIVE SOCIETY 2015; Funding scheme: Research and Innovation Action; Proposal number: 692723. The project was not approved.

¹ Excluding projects for the popularisation of science

IPS SAS was a member of the consortium of the project proposal The European Union and Russia, H2020 - INT - INCO - 2014 Project ID 645841. The project was not approved.

Mgr. Juraj Marušiak, PhD., participated in the Visegrad University Studies Grant (VUSG) project pursued at the Faculty of Social and Economic Sciences, Comenius University in Bratislava. The project was funded by the International Visegrad Fund (grant no. 60900014 - Visegrad Group - Politics and Society). The output is the publication entitled "The (Dis) Integration Power of Central European Nationalism: A Study of the Visegrad Group Countries. By Juraj Marušiak, Ivan Halász and Mateusz Gniazdowski]. Comenius University: Bratislava 2015, 220 p.

2.5. PhD studies and educational activities

2.5.1. List of accredited programmes of doctoral studies, period of validity

Study programme Political science

Field of study 3.1.8. Theory of politics

From June 14, 2013

2.5.2. Summary table on doctoral studies (number of internal/external PhD students; number of foreign PhD students, number of students who successfully completed their theses, number of PhD students who quit the programme)

PhD study	31.12.2012			31.12.2013			31.12.2014			31.12.2015		
Number of potential PhD supervisors	12			11			10			10		
PhD students	number	defended thesis	students quitted	number	defended thesis	students quitted	number	defended thesis	students quitted	number	defended thesis	students quitted
Internal	0,0	0,0	0,0	2,0	0,0	0,0	3,0	0,0	1,0	4,0	0,0	0,0
External	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Other supervised by the research employees of the institute	3,0	2,0	0,0	3,0	3,0	1,0	3,0	2,0	2,0	3,0	3,0	0,0

2.5.3. Summary table on educational activities

Teaching	2012	2013	2014	2015
Lectures (hours/year) ²	383	366	349	166
Practicum courses (hours/year) ²	60	60	60	148
Supervised bachelor theses (in total)	16	2	2	8
Supervised diploma theses (in total)	14	0	3	10
Supervised PhD theses (in total)	18	17	16	15
Members in PhD committees (in total)	3	1	3	1
Members in DrSc. committees (in total)	1	0	0	0
Members in university/faculty councils (in total)	3	3	3	3
Members in habilitation/inauguration committees (in total)	0	0	0	1

2

2.5.4. List of published university textbooks

2.5.5. Number of published academic course books

2.5.6. List of joint research laboratories/facilities with universities

- **Supplementary information and/or comments on doctoral studies and educational activities**

In June 2013, following the successful accreditation process, the Minister of Education, Science, Research and Sports SR granted accreditation status to the Institute of Political Sciences for PhD degree in the "Theory of politics". After a two-year break, IPS SAS renewed doctoral studies, and, as a result, alongside its research work, the institute now provides academic education within its specific domains in compliance with other tasks across SAS.

The studies actually began on September 1, 2013 by the admission of the first PhD students in the following years. The guarantor of the studies is doc. Mgr. Vladimír Goněc, PhD., Co-guarantors are Mgr. Norbert Kmeť, CSc. and PhDr. Zuzana Poláčková, CSc. PhD students have delivered first successful presentations at scientific conferences. The studies are conducted in cooperation with the Department of Political Science and Eurasian Studies, CPU in Nitra (following a long-term intensive *collaboration on scientific projects with this institution*).

In addition to the supervision of PhD students directly at IPS SAS, the IPS SAS researchers act as supervisors to oversee the work of other doctoral students at universities. These are, namely, doc. PhDr. Vladimír Goněc, DrSc. (FA MU Brno), Mgr. Juraj Marušiak, PhD. (FSES Comenius University Bratislava, Faculty of Arts Bratislava) and PhDr. Zuzana Poláčková, PhD. (FA UPJŠ Košice).

2.6. Social impact

2.6.1. List of the most important results of applied research projects. Max. 10 items

2.6.2. List of the most important studies commissioned for the decision-making authorities, the government and NGOs, international and foreign institutes

² Do not include time spent with bachelor, diploma or PhD students during their supervising

In 2014, IPS SAS prepared an “expert opinion of a team of historians on the wording of a plaque on the International House of Art for Children - Bibiana in Bratislava”, commissioned by the Ministry of Culture SR

In 2014, at a commission from the District Police Directorate in Košice, Criminal Police Department, IPS SAS drew up an expert opinion on "the touring exhibition entitled Private nationalism".

2.6.3. List of contracts and research projects with industrial and other commercial partners, incl. revenues

2.6.4. List of licences sold abroad and in Slovakia, incl. revenues

2.6.5. List of most important social discourses under the leadership or with significant participation of the institute (max. 10 items)

Panel discussion on the publication by Ľuboš Blaha (ed.) *Európsky sociálny model –čo ďalej?* [*The European social model - what next?*] 29 April 2015. Bratislava. Discussants: Ľuboš Blaha, Svetozár Krno, Jozef Lysý, Martin Muranský, Miroslav Pekník.

Panel discussion on the book by Ivan Ľaluha et al.: Alexander Dubček : jeho doba a súčasnosť [*Alexander Dubček: his time and the present*]. 19 May 2015 Bratislava. Discussants: Peter Dinuš, Ivan Ľaluha, Miroslav Pekník.

Discussion on the book by Peter Dinuš: *Politika bez masky* [*Politics without a mask*]. The book was introduced by Miroslav Pekník. 18 November 2015 Bratislava.

Roundtable: Odkaz Slovenského národného povstania pre súčasnosť [*The Slovak National Uprising and its legacy for the present*]. 2. 10. 2014 Bratislava. Presenters: Stanislav Mičev and Miroslav Pekník

Panel Discussion: Prvá svetová vojna a vznik Československa. [World War I and the creation of Czechoslovakia].

Discussants: Svetozár Krno, Miroslav Pekník, Ferdinand Vrábek, Peter Zelenák. 30 October 2014, Bratislava.

Ivan Ľaluha: *Alexander Dubček, reformátor a vizionár a následná diskusia*. [Alexander Dubček, a reformist and visionary. Presentation and follow-up discussion]. Chaired by Miroslav Pekník. 18 April 2013 Bratislava.

Panel discussion: Všeobecný základný príjem – útopia alebo perspektíva? [Universal basic income - Utopia or a viable future?]. Discussants: Ľuboš Blaha, Martin Bobko, Peter Dinuš, Ladislav Hohoš, Marek Hrubec, David Sulík. 1 July, 2013 Bratislava.

Panelová diskusia k 95. výročiu vzniku samostatného československého štátu. [Panel discussion on the 95th anniversary of the establishment of the independent Czechoslovak State]. Discussants: Miroslav Pekník, Ferdinand Vrábek, Peter Zelenák. 3 December 2013, Bratislava.

70. výročie Vianočnej dohody. Prednášky a diskusia. [70th anniversary of the Christmas Agreement. Presentations and discussion]: Ivan Kamenec, Martin Krno, Miroslav Pekník. 23.12.2013 Bratislava.

Diskusia ku knihe – Miroslav Tižik: Náboženstvo vo verejnom živote na Slovensku: zápasy o ideový charakter štátu a spoločnosti. [Discussion of the book by Miroslav Tižik *Religion in public life in Slovakia*, struggle over an ideological design of the state and society]. 10 October 2012. Bratislava. Chaired by Peter Dinuš.

Panelová diskusia ku knihám – Ľuboš Blaha: Matrix kapitalizmu, blíži sa revolúcia? a Peter Dinuš a kol.: Spor o Marxa. Diskutujúci. [Panel discussion of the books by Ľuboš Blaha: *The Matrix of capitalism; is revolution close?* and Peter Dinuš et al: *Dispute over Marx*. Discussants]: Ľuboš Blaha, Milan Čáky, Peter Dinuš, Miroslav Pekník. 31.5.2012 Bratislava.

Diskusia ku knihe – Michal Pullman: Konec experimentu. Přestavba a pád komunismu v Československu. [Discussion of the book by Michal Pullman: *The end of an experiment. Reconstruction and the fall of communism in Czechoslovakia*]. Chaired by Peter Dinuš. 21.3.2012 Bratislava.

2.6.6. Summary of relevant activities, max. 300 words

2.7. Popularisation of Science (outreach activities)

2.7.1. List of the most important popularisation activities, max. 20 items

- KMEŤ Norbert: Slovenský dissent v období normalizácie. [Slovak dissent during normalisation]. Košice. February 14, 2012. Presentation.
- MARUŠIAK Juraj: Aká bude slovenská zahraničná politika? [The future shape of Slovak foreign policy]. Radio station Slovakia. April 16, 2012.
- MARUŠIAK Juraj: "Poľská menšina v Československu". ["The Polish minority in Czechoslovakia."]. Wichterle High School in Ostrava - Poruba, Czech Republic. October 11, 2012. Presentation
- PEKNÍK Miroslav: O politickom vývoji Slovenska po roku 1993. [Political development in Slovakia after 1993]. December 12, 2012. Slovak Radio 1
- DINUŠ Peter: Colnica alebo Československo po 20 rokoch. Za svetlú budúcnosť. [Border customs or Czechoslovakia 20 years later. For a bright future]. 16 June 2013. Czech Television.
- KMEŤ Norbert: Vyrovnávanie sa s minulosťou. [Dealing with the past]. UCM Trnava. 06/11/2013. Presentation.
- MARUŠIAK Juraj: Neobyčajný príbeh elektrikára Gdanských lodeníc, vodcu legendárnej Solidarności, nositeľa Nobelovej ceny, prezidenta Poľskej republiky. 14. časť programového projektu Nomen Omen, Lech Walesa. [An unusual story of the Gdańsk Shipyard electrician, leader of the legendary Solidarność (Solidarity), Nobel Prize winner, President of the Republic of Poland. Part 14 of the project Nomen Omen, Lech Walesa]. University Library Bratislava. 10 October 2013. Presentation.
- PEKNÍK Miroslav: Vavro Šrobár a jeho odkaz pre súčasnosť. [Vavro Šrobár and his legacy for the present]. Czech Radio. 4 November 2013.
- PEKNÍK Miroslav - VRÁBEL Ferdinand: Okrúhly stôl: 95. výročie vzniku samostatného Československého štátu. [Roundtable: 95th anniversary of the establishment of the independent Czechoslovak state]. ASA Institute, Bratislava. 3 December 2013. Presentations.
- DINUŠ Peter: Revoluce nebo transformace? [Revolution or transformation?]. Prague 12 November 2014. Presentation
- KMEŤ Norbert: Lyrik. Film s úvodom a diskusiou pripomenie 25. výročie zmeny režimu v Československu. [A poet (Lyrik). Film with an introduction and discussion to commemorate the 25th anniversary of the collapse of the regime in Czechoslovakia]. Bratislava 27 November 2014. Presentation
- MARUŠIAK Juraj: Megakonflikt za rohom. [Mega-conflict round the corner]. Café scientifique SAVinci, Bratislava, Danube Culture Centre (KC Dunaj). 29 April 2014. Presentation
- GONĚC Vladimír - PEKNÍK Miroslav - VRÁBEL Ferdinand: I. svetová vojna a vznik Československa. Bratislava. [World War I and the creation of Czechoslovakia]. Bratislava. 30 October 2014. Presentations
- GONĚC Vladimír - PEKNÍK Miroslav - PETROVIČOVÁ Eleonora - VRÁBEL Ferdinand: Dr. Ivan Markovič - politik, legionár a publicista. [Dr. Ivan Markovič - politician, legionnaire and political journalist]. Nové Mesto nad Váhom, M.R.Štefánik's Secondary Comprehensive School, 11 November 2014. Presentations and panel discussions.
- AUGUSTÍN Michael: Deň ľudských práv. SPŠ Martin. [Human Rights Day, Secondary Technical School Martin]. 12 October 2015. Presentation
- GONĚC Vladimír: 28. október 1918 na Slovensku a v českých krajinách. [28 October 1918 in Slovakia and in the Czech Lands]. TA3 TV. 28 October 2015.
- GONĚC Vladimír - PEKNÍK Miroslav - VRÁBEL Ferdinand: Milan Hodža – osobnosť slovenskej politiky. Prednášky a panelová diskusia. [Milan Hodža – leading personality of Slovak politics]. Presentations and panel discussion. Slovak National Library, Martin 26m November 2015.
- Putovná výstava „Roky bojov, obetí a nádejí (1914 - 1920)“. [Touring exhibition: "Years of struggles, victims and hopes (1914 - 1920)".]. The exhibition was jointly prepared by Milan Rastislav Štefánik's Foundation in Bratislava and the Institute of Political Science. SAS. The

exhibition was held under the auspices of the Prime Minister SR. (Miroslav Pekník - Ferdinand Vrábek).

MARUŠIAK Juraj: Vzťahy SR a MR po 20 rokoch. [Relations between Slovakia and Hungary - 20 years later]. TA3 TV. 6 April 2015

SIVIČEKOVÁ Jana: Ladislav Novomeský fragmenty osobného fondu Ladislava Novomeského v LA SNK. [Ladislav Novomeský – fragments from the personal collection of Ladislav Novomeský in LA SNK]. Senica, 2 December 2015. Presentation.

2.7.2. Table of outreach activities according to institute annual reports

Outreach activities	2012	2013	2014	2015	total
Articles in press media/internet popularising results of science, in particular those achieved by the Institute	21	10	4	24	59
Appearances in telecommunication media popularising results of science, in particular those achieved by the Institute	26	33	14	16	89
Public popularisation lectures	5	4	17	9	35

- Supplementary information and/or comments on popularisation activities, max. 300 words**

Researchers of the IPS SAS are regularly approached by electronic and print media. Their academic statements are considered impartial and objective, contributing to a better knowledge of Slovak politics as well as of international relations. Their presentations have both an educational and a popularization dimension. Such is, for instance, the institute's cooperation with the Ministry of Culture and the Ministry of Education, Science, Research and Sports on the organisation of events featuring major political anniversaries and leading personalities of Slovak politics.

2.8. Background and management. Human resources and implementation of recommendations from previous assessment

2.8.1. Summary table of personnel

Personnel	2012	2013	2014	2015
All personnel	20,0	21,0	22,0	22,0
Research employees from Tab. Research staff	14,0	15,0	16,0	17,0
FTE from Tab. Research staff	8,960	10,440	11,180	12,180
Average age of research employees with university degree	46,6	44,8	45,9	50,3

2.8.1.1. Professional qualification structure (as of 31.12. 2015) FEMALE

FEMALE	AGE								
Number of	< 30	31 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	> 65
DrSc. / prof.									
II.a / Assoc. prof.						1			1
Other researchers PhD./CSc.			1						
doc. / Assoc. prof.									1

2.8.1.2. Professional qualification structure (as of 31.12. 2015) MALE

MALE	AGE								
Number of	< 30	31 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	> 65
DrSc. / prof.									1
II.a / Assoc. prof.			1	1	2				1
Other researchers PhD./CSc.				1					
doc. / Assoc. prof.									1

2.8.2. Postdoctoral and mobility scheme

2.8.2.1. Postdoctoral positions supported by national and international resources

2.8.2.2. Postdoctoral positions supported by external funding

2.8.2.3. SAS stipends and SASPRO stipends

In 2014, researcher Dr Christian Nitoiu was admitted to the Institute of Political Science SAS under the SASPRO Programme - Mobility Programme of the Slovak Academy of Sciences, Project title: The European Parliament: An Increasingly powerful actor in EU foreign policy? The case of the European Neighbourhood Policy. Proposal no: 0082/01/03. Acronym: The EP and the EU FP. Start date: 01/01/2015. End date: 01/01/2017, duration: 24 months. The contract was not signed as the researcher decided to accept a position at the London School of Economics.

In 2015, researcher Dr Phil. Dirk Mathias Dalberg, M. A, was admitted to the Institute of Political Science SAS under the SASPRO Programme - Mobility Programme of the Slovak Academy of Sciences. Project title: The Political and Democratic Theories of the Czech and Slovak Dissent in the 1970s and 1980s. Project registration number: 1291/03/03. Acronym: PDTCS. Start date: 01/01/2016. End date: 01/01/2018, duration: 36 months. Under the terms of the signed agreement, Dr. Dahlberg enrolled at the Institute on 14 January 2016.

2.8.2.4. Internal funding - the Slovak Academy of Sciences Supporting Fund of Stefan Schwarz

2.8.3. Important research infrastructure (max. 2 pages)

2.8.4. Description of how the results and suggestions of the previous assessment were taken into account

In 2012, the SAS Accreditation Commission recommended that the Institute of Political Science should "seek accreditation for doctoral studies in compliance with the Higher Education Act", which was indeed achieved. Secondly, the Institute was advised to "focus its work more tightly on political science". This recommendation is being fulfilled. Next, the Commission proposed "focusing on the publication of scientific studies with renowned publishers and in foreign periodicals in world languages, which may potentially yield more citations," which is also being fulfilled. We were also recommended that we should "intensify international cooperation in all fields of scientific activity," in which we are also succeeding.

- **Supplementary information and/or comments on management, research infrastructure, and trends in personnel development**

3. Research strategy and future development of the institute for the next five years (2016-2020) (Recommended 3 pages, max. 5 pages)

3.1. Present state of the art in both the national and the international contexts

3.2. Research strategy of the institute in the national and the international contexts, objectives and methods

The Institute of Political Science SAS occupies a somewhat unique position in Slovak domestic setting. This stems from the fact that, in the period under consideration, the central research domain "The history of political thought and the leading personalities in Slovak politics" received the backing of the Prime Minister and the Ministry of Education, Science, Research and Sports SR. In this respect, the IPS SAS, as the research coordinator, has managed to assemble a network of colleagues-professionals from related disciplines (political science, philosophy, history, sociology), who operate not only at the Academy of Sciences but also at universities and higher education institutions. IPS SAS now applies this method of building research teams to a new research domain - the study of political systems. As a result, such interdisciplinary approach to the problem under investigation arouses increased interest of both the professional and the general public; this, for instance, holds for a number of book titles when VEDA, Publishing House of SAS, had to publish a new edition (reprint).

The institute's outputs have received a number of national and international awards.

In the national context, it is our intention to deepen current cooperation with domestic scientific institutions using interdisciplinary research methods. At the same time, we aim to support future career development of researchers and improve the overall quality of doctoral programmes.

In the international context, based on the recommendations from the previous accreditation, we deem it necessary to extend cooperation with foreign scientific centres, which used to be mainly secured on an individual basis. To this aim, it is the Institute's ambition to enhance its participation in common scientific projects. At the same time, it is our intention to incorporate the existing research results into a wider regional and European framework even more pronouncedly.

Overall, however, given the limited number of researchers, we cannot objectively expect a significant increase in new themes. The results achieved will be presented at national and international scientific events, in the educational process and, in particular, will be published in monographs and academic journals.

From a theoretical perspective, political science as a field existing at the intersection of several disciplines uses methods of diverse social sciences. Due to the necessity to continue with the research on political processes, political institutions, philosophy of politics, political psychology, sociology of politics, political doctrines, all in the context of historical development, it is clear that research methods will be adequate to the object and focus of the research.

Methodological approach to the variety of themes (political system, political thinking and prominent figures in Slovak politics, international relations and foreign policy of the Slovak Republic) will be based on the stated objectives of the research. In our understanding, this means primarily monitoring past and present processes based on the post-November shaping of society, which, for all the tentativeness and flimsiness of attempts to define their boundaries, have still been determined by a relatively clear timeframe. It should also be borne in mind that, in the research on the post- 1989 evolution of the political system and the parts played by the political parties in this development, the role of facts is crucial. What is important, however, is not only the description of events, but also their integration in the development process and the overall context.

Theoretical and methodological principles of research into international relations will be based on the ideas about the factors that affect external environment such as political ideas, processes and institutions in Slovakia. Comparative studies of political parties, formation and operation of pan-European parties and overall Europeanisation is a good starting point for exploring and further development of political science research in Slovakia. In this regard, there seems to be a need for further research into the formation of the political system of EU, Slovakia's adaptation to EU policy and the country's participation in its creation. The research will also focus on the greatest security risks such as international terrorism, growing migration and proliferation of weapons of mass destruction.

Project proposals submitted to 7RP or H2020	2012	2013	2014	2015
Institute as coordinator				
Institute as participant				

4. Other information relevant for the assessment