DRAFT –SUBJECT TO CHANGE

Carleton University

Summer 2015
Institute of European, Russian and Eurasian Studies

Preliminary Course outline

EURR 5302/4302
EU Summer Study Abroad

Dr. Joan DeBardeleben


Office: 3307 River Building


Office Hours: by appointment

Telephone: 520 –2886


E-mail: joan_debardeleben@carleton.ca 
This course is open only to students participating in the “EU Study Tour 2014”.

Dates of course meetings:
· February 26 (Thursday), 5-6 p.m.

· March 26 (Thursday), 4:30-5:30 p.m.

· April 16 (Thursday), 4:30-6:00  

· April 20 (Monday), 4:30-6:30  

· April 21 (Tuesday), 4:30-7:00  

· April 23 (Thursday), 4:30-7:00  

· April 27 (Monday)  4:30-7:00 
· May 10-30 EU Study Tour. There will be debriefing sessions led by me in Brussels on May 26. On May 26 or 27 we will hold a Carleton class meeting in Brussels, time TBD
· Debriefing after the Tour (June, date TBD, individual consultation with those not in town).
Students enrolled in this course will participate in a study tour of EU institutions organized by a consortium of universities, of which Carleton is a part.  The project is described at http://www.capilanou.ca/europa/.

The tour gives students first hand exposure to EU institutions, including discussions with officials from a variety of organizations providing different perspectives on a number of issues. An assessment of participation will be provided by the teaching collective accompanying the tour. At Carleton, Professor Joan DeBardeleben  is responsible for the course, which involves seminar sessions before and after the tour, overseeing and evaluating completion of written requirements associated with the course, and providing the final course evaluation.  In 2015  the pre-Tour assignment focuses on these themes. Readings for these themes are below and derive mainly from the Tour study themes.  
Theme 1: EU-Russia relations and the Eastern Parntership Policy with the

Ukraine
Theme 2: Multiculturalism and Integration 
Theme 3: The Canada-EU Comprehensive Economic and Trade Agreement 

Theme 4:  Ever Deeper Union: Topics and Questions 
The Carleton course runs the in the early summer term, and the Tour in Europe runs from May 10-30, 2015
All students are expected to have background on the EU equivalent to that presented in PSCI3207 Government and Politics of the EU or to do appropriate background reading. 
Course requirements:
-Attendance at the EU Study Tour in its entirety, based on an evaluation provided by Tour staff. 
-Participation in class meetings and completion of required readings. Students are expected to complete course readings and to attend all meetings unless a valid excuse is presented in advance. 
-An oral briefing on two European/EU institutions (as agreed).  The class will discuss the main institutions visited on the tour. The discussion will be based on the students’ oral presentations. Each student will select two institutions to be visited on the Tour and present an 8 minute presentation on each.  Following the presentation, the group will formulate two to three questions that might be addressed at that session of the Tour. Each briefing should be approximately 8 minutes in length. The briefing may be based on work previously done for a different course. The briefing should describe the importance and role of the institution within the EU, or in Europe (if not an EU institution), and should include a list of potential questions to ask at the institution in question.

-An oral presentation on one of the topics for the Pre-Tour assignment (15 minutes per person).  These presentations may be done individually or in groups of two. They involve analysis of the core readings in light of the discussion questions.  The presentation should also include discussion questions. 

-EU Study Tour Blog contributions: We will set up a blog for posts during the EU Study Tour. Each student will be responsible for blogging two days during the Tour. The blog will be on CU Learn. Each blog post will contain reactions to consultations in Europe, and will provide the opportunity for reflection on the materials engaged. Each blogpost should be  about 200 – 300 words in length. We will assign particular days so that one blog post occurs per day.
Note: Students registered in EURR 4302 need only complete one blogpost.
-A post-Tour paper (approximately 12 pages, double spaced, excluding notes and bibliography)  that addresses an issue considered on the Study Tour and relates impressions/material/knowledge gained from the Tour to available academic literature on that topic. (You should consult at least three scholarly sources on the topic). The primary purpose of the assignment is to consider how material and insights from practitioners relate to ‘scientific’ findings reported in academic writings. Also you should, where possible, address: 

-how interaction with practitioners may be used in social science research, and 

-how and when scholarly work might be useful to or, if taken into account, might impact on the work of practitioners.
Note: Students registered in EURR 4302 (rather than 5302) only need to consult two academic articles and the paper should be l0 pages in length.
A one-page proposal outlining the question to be addressed should be provided to the instructor  by May 5, 2015, to allow feedback before the Tour commences, indicating the general topic, relevant consultations, and  academic sources that will be consulted.   If the proposal for the paper is not approved this may affect the mark on the term paper, since failure to get the topic approved may result in a paper not meeting the expectations for the course. The paper is due by 5 p.m. on June 19, 2015. You are requested to submit the paper electronically by email to me. 
Marking scheme:
	Participation in EU Study Tour (based on evaluation by on-site instructors) and blogposts
	40%

	Seminar participation (pre- and post- Tour)
	10%

	Pre-tour oral briefings (on Institutions)
	15%

	Oral presentation in class on Study tour theme
	10%

	Post-tour assignment
	25%


Please note the following important rules associated with this course: Any student who does not satisfactorily complete and participate in the EU Study Tour (as certified by faculty evaluators associated with the Tour) or who fails to hand in the post-tour paper will receive a failing mark in the course. Penalties for late submission of the post-tour paper will be as follows (waived with a valid written medical or equivalent excuse):  Two points (of a 100% scale) for each day late (excluding weekends); no papers will be accepted after June 23.

Class Meetings and Readings

All students are expected to have background on the EU equivalent to that presented in PSCI3207 Government and Politics of the EU. If you do not have this background you should review: Michelle Cini and Nieves Pérez-Solόrzano Borragán
2013 | Fourth Edition | Oxford University Press.
Sessions I and II:  Organizational meetings (Feb 26, 5-6 p.m., March 26, 4:30-5:30 p.m.) . Overview of the Tour and organization of our work.  
Session III (April 16, 4:30-6:00): Overview of EU (lecture) 
Session IV: Workshop session to prepare for the tour  (April 20 4:30-6:30)
Part I:  Study Theme  I  (see readings below) EU-Russian Relations, the EaP, and Ukraine. Student presentation and discussion with EURUS visitor, Vadim Voynikov, from Kaliningrad, Russia (TBC)
Part II; Student briefing on tour institutions (1 presentation, on 2 institutions)
Session V: Workshop session to prepare for the tour  (April 21, 4:30-7:00
Student briefings on tour institutions (5  presentations, each on 2 institutions)
Session VI: Workshop session to prepare for the tour  (April 23, 4:30-7:00
Part I: Continuation of student briefings on tour institutions (2 presentations, each on two institutions)
Part II:  Study Theme 2 Multiculturalism and Immigration (student presentations, discussion)

Session VII:  Workshop session to prepare for the tour  (April 27, 4:30-7:00
Part I: Study Theme 3  CETA (student presentation, discussion)

Part II:  Study Theme 4 Ever Deeper Union? (student presentations, discussion)

Session VIII (Brussels): Time to be determined. Discussion of Tour meetings and experience
De-Briefing after the Tour (date to be determined, may be individual meetings)
We will discuss the course papers and general feedback on the Tour and internships.

To be scheduled, either individually or in a group.

Topic I: EU-Russia relations, the Eastern Partnership Policy, and Ukraine

Topics and Questions

· What principles have guided the EU’s Eastern Partnership Policy and how successful has it been in meeting its objectives? Is the  the EU reassessing  the policy in light of the Ukrainian crisis, and what are some of the issues involved?

· Assess various explanations of the Ukraine crisis and how it relates to underlying issues in the EU-Russian relationship in the period leading up to the crisis. 

· In light or Russia’s promotion of the Eurasian Customs Union and of the Ukraine crisis, what are the main issues and options facing the EU in its relations with Russia, moving forward (both in the short and medium term)?

Readings

Ketie Peters, Jan Rood, and Grzegorz Gromadzki (2009). ‘The Eastern Partnership: Towards a New Era of Cooperation between the EU and its Eastern Neighbours?’ Revised Overview Paper, EU Policies Seminar Series, Clingendael European Studies Program, The Hague, December 2009, http://www.policypointers.org/Page/View/10479 

Adam Hug, “Challenges for the EU’s Eastern Partnership Adam,”t Hug, ed. Trouble in the Neighbourood: The Future of the EU’s Eastern Partnership (London: Foreign Policy Centre)m\, 2015. articles by Adam Hug, pp. 8-20 (Challenges for the EU’s Eastern Partnership), and the sections on Ukraine, Moldova, Georgia, and Armenia (pp. 34-56), http://fpc.org.uk/fsblob/1681.pdf
Andras Racz, “Russian Approaches to the ‘Common Neigbourhood’: Change or Preservation of the Status Quo?” (Oct. 2010), Institute for Europaeische Politik ( Berline) SPES Policy Papers (use Google search to locate)

Sergei Lavrov (2013), “State of the Union Russia-EU: Prospects for a Partnership in the Changing World,” Journal of Common Market Studies 51, Annual Review, pp. 6-13, also published at: http://www.mid.ru/brp_4.nsf/0/B769A8BF9D89820044257BC6006008F6
Rilka Dragneva and Kateryna Wolczuk “Eurasian Economic Integration: Institutions Promises and Faultline,” LSE Ideas (The Geopolitics of Eurasian Economic Integration, 2014, http://www.lse.ac.uk/IDEAS/publications/reports/pdf/SR019/SR019-Dragneva-Wolczuk.pdf. (Optional: also see articles about Ukraine, Moldova, Georgia and Armenia, http://www.lse.ac.uk/IDEAS/publications/reports/SR019.aspx)

Hiski Haukkala, “From Cooperative to Contested Europe? The Conflict in Ukraine as a Culmination of a Long –Term Crisis in EU-Russia Relations,”  Journal of Contemporary  European Studies, 2015, DOI: 10.1080/14782804.2014.1001822 (http://dx.doi.org/10.1080/14782804.2014.1001822)

Topic 2: Multiculturalism and Integration
Topics and Questions

· How do European approaches to multiculturalism and immigration differ from North American approaches, and between Member States?

· To what extent can we expect "Europe" or the European Union to cooperate on matters of immigration?

· If the nation state and nationalism is part of the "problem", is more "Europe" part of the solution?
· To what extent are failed integration policies in some EU Member States linked to rising Euroscepticism?
Readings

Articles:
Hansen, Randall (2011) “The Two Faces of Liberalism: Islam in Contemporary Europe ” Journal of Ethnic and Migration StudiesVol. 37, No. 6, July 2011, pp. 881-897.

Lesińska, Magdalena (2014) “The European backlash against immigration and multiculturalism” Journal of Sociology 2014, Vol. 50(1) 37–50.

Mudde, Cass (2013). “The 2012 Stein Rokkan Lecture -  Three decades of populist radical right parties in Western Europe: So what?” European Journal of Political Research 52: 1–19.ejpr_
Hansen, Peo (2009) “Post-national Europe – without cosmopolitan guarantees” Race and Class Vol. 50(4): 20–37

Blogposts: 
• http://blogs.lse.ac.uk/politicsandpolicy/multiculturalism-communities/     
• http://openeurope.org.uk/blog/germany-next-battle-ground-immigration/ 
• http://21centuryeurope.wordpress.com/

There are several other blogs on these pages. Use the search functions to find other related content.

Topic 3) The Canada-EU Comprehensive Economic and Trade Agreement (CETA)

Topics and Questions

· what does it mean economically for Europe? for Canada? Contrast the objectives and benefits associated with the CETA for Canada and Europe
· how does CETA relate to current negotiations with the US for a similar agreement and how would the latter affect CETA’s implementation and impact?

· how does the CETA fit into the larger EU trade strategy?

· who will benefit the most in Europe and who stand to lose?

· what are (were) the main contentious issues in these negotiations? Consider, among other things, the role of the provinces and member states, as well as impacts of particular sectors as well as employment. What kinds of concerns have been expressed by civil society organizations? How were these contentious issues dealt with?

Readings

Government of Canada (2013). "Canada reaches historic trade agreement with the European Union." http://www.actionplan.gc.ca/en/news/ceta-aecg/canada-reaches-historic-trade-agreement-european.
Healy, Teresa (2014). “Canadian and European Unions and the Canada-EU CETA negotiations”, Globalizations, 11:1, 59-70

Woolcock, Stephen (2014), “EU Policy on Preferential Trade Agreements in the 2000s: A reorientation towards Commercial aims”, European Law Journal, Vol. 20, N0 6 2014, 718-732
Scott, C. (2013). " 'What's There to Lose?' Procurement Policies and Investment Restrictions Under a Proposed Canada-EU Comprehensive Economic and Trade Agreement."  Mapping Politics Vol. 5.http://journals.library.mun.ca/ojs/index.php/MP/article/view/913/790.

Schwanen, D. (2013). " Uneasy Birth: What Canadians Should Expect from a Canada-EU Trade Deal." E-Brief C.D. Howe Institute. ttp://www.cdhowe.org/pdf/e-brief_163.pdf


Topic 4: Ever Deeper Union?

Topics and Questions

· Critiques of the economic crisis: a feminist approach 
· The United Kingdom: elections and the possibility of BRexit

· Greece: Syriza, The Troika, and austerity
· Is a banking union sufficient to guard against future shocks? What role do central banks play

· Critiques of further economic integration: EMU and democratic deficit

Readings

Annesley, Claire and Alexandra Scheele (2011). “Gender, Capitalism and Economic Crisis: Impact and Responses”,  Journal of Contemporary European Studies. Vol. 19, No. 3, 335

Vojtiskova, Vladka (2014). “The prospect of a British exit from the EU”, European View (2014) 13:309–317

European Parliament News Service (2014) “Greece: Troika success story or a warning against too much austerity?”, Press Release, 29/01/2014. At: http://www.europarl.europa.eu/news/en/newsroom/content/20140129STO34108/html/Greece-Troika-success-story-or-a-warningagainst-too-much-austerity
Featherstone, Kevin (2015). “External conditionality and the debt crisis: the ‘Troika’ and public administration reform in Greece”, Journal of European Public Policy, Volume 22, Issue 3, pages 295-314

European Commission Memo (2014) “Banking union: restoring financial stability in the Eurozone”. http://ec.europa.eu/finance/general-policy/docs/banking-union/bankingunion-memo_en.pdf
Majone, Giandomenico (2014). “From Regulatory State to a Democratic Default”, Journal of Common Market Studies. Volume 52, Issue 6, pages 1216–1223, November 2014

The Deutsche Bundesbank website (familiarize yourself with the current issues): http://www.bundesbank.de/Navigation/EN/Home/home_node.html
************************************************************************
Statement on Academic Offenses 
Ensuring that you understand and follow the principles of academic integrity laid out in the Calendar is vital to your success. Ensuring that your work is your own and reflects both your own ideas and those of others incorporated in your work is important: ensuring that you acknowledge the ideas, words, and phrases of others that you use is a vital part of the scholarly endeavor. If you have any questions at all about academic integrity in general or about specific issues, contact us and we can discuss your questions. 

In all written work, students must avoid plagiarism, i.e. presenting the work or ideas of another as one’s own. Forms of plagiarism include copying from the work of another author without proper use of footnotes and quotation marks, using the ideas of others without acknowledging the source, extensive paraphrasing, or submitting the work of another as one’s own. The same piece of work may not be submitted for more than one course or may not have been submitted previously to fulfill any other course requirement. For undergraduate students, academic offenses will be reported to the Office of the Dean of the Faculty of Public Affairs and Management. 

Requests for Academic Accommodation 
For Students with Disabilities: 
Students with disabilities requiring academic accommodations in this course must register with the Paul Menton Centre for Students with Disabilities (PMC) for a formal evaluation of disability-related needs. Registered PMC students are required to contact the PMC to ensure that we receive your Letter of Accommodation, no later than two weeks before the first assignment is due or the first in-class test/midterm requiring accommodations. If you only require accommodations for your formally scheduled exam(s) in this course, please submit your request for accommodations to PMC by the last official day to withdraw from classes in each term. For more details visit the PMC website: http://www.carleton.ca/pmc/students/acad_accom.html. 

For Religious Observance: 
Students requesting academic accommodation on the basis of religious observance should make a formal, written request to us during the first two weeks of class, or as soon as possible after the need for accommodation is known to exist. For more details visit the Equity Services website: http://www.carleton.ca/equity/accommodation/student_guide.htm. 

For Pregnancy: 
Pregnant students requiring academic accommodations are encouraged to contact an Equity Advisor in Equity Services to complete a letter of accommodation. The student must than make an appointment to discuss her needs with us during the first two weeks of class, or as soon as possible after the need for accommodation is known to exist. For more details visit the Equity Services website:
 http://www.carleton.ca/equity/accommodation/student_guide.htm.
1
1

