PAGE
1

Building the European Union
Fall 2007
David Art, Eaton 301
Political Science 125
Office Hours: 3:00-4:30, Mon and Wed (or by appointment)
What this class is about

This is an introduction to the origins, development, politics, and workings of the European Union. Students will learn about the key institutions of the EU before examining critical episodes in its history. Theories of EU integration and governance are examined, as are contemporary issues such as the current “constitutional crisis,” rows over the EU budget, and debates over “widening” and “deepening.”
Requirements and grading

You are expected to attend all classes and participate in classroom discussions. The readings average around 120 pages per week, and should take you about 5 hours.
This course has a final, a ten-page paper, and two quizzes. Paper topics for the paper will be handed out at least two weeks before it is due and will require no additional reading. Late papers will be penalized a letter grade per day, and extensions will only be granted in extreme circumstances.

Participation is an important part of this course. Students are expected to participate in class discussion and will prepare for an in-class simulation toward the end of the semester.
Final grades will be calculated using the following formula:

Final Exam: 30%
Paper: 30%

Quizzes: 20% (10 percent each)
Participation: 20%

Important Dates
September 24: Quiz#1
October 22: Quiz #2
November 19: Paper due
December 14 (12:00): Final Exam
Plagiarism

Plagiarism is the use of other people’s words or ideas without giving them credit. This includes using direct quotes without citation marks, copying directly from the web or a text without a citation, or borrowing a central idea from another author or classmate without acknowledging them. Plagiarism is a serious offense. If you have any questions about plagiarism, please ask me before turning in your written work. Better safe than sorry.

Readings
· The following books are available at the bookstore:
Dinan, Desmond, Europe Recast: A History of the European Union (Lynne Rienner, 2004)
McCormick, John, Understanding the European Union (Palgrave MacMillan; 3rd edition, 2005
Rosamund, Ben, Theories of European Integration (Palgrave Macmillan, 2000)
Nelsen, Brent and Alexander Stubb, The European Union: Readings on the Theory and Practice of European Integration, third edition (Lynne Rienner, 2003)

· All other assigned readings can be found in the course-packet. Please pick up your packet in Eaton 301, Room 310 on either September 5th from 1:00-4:00 or September 7th from 1:00-4:00. Please bring exactly $20.00 in cash (we won’t have change).
COURSE SCHEDULE
9/5
Introduction and Course Mechanics

Reading (after lecture)
· McCormick, 1-26.
· The Economist, March 17, 2007 “Fit at 50?”

Part 1: A Short Course on the EU

9/10
The Institutions of the EU
· McCormick, 79-107
9/12
A Very Brief History of the EU
· McCormick, 52-78 and 157-180
9/17
What Does the EU do?
· McCormick, 108-130
9/19
Theories of European Integration and Contemporary Issues
· McCormick, 12-18 (reread)
· Rosamund, 1-18
9/24
Quiz #1
The Quiz will cover all the material from readings and lectures over the past two weeks. It will also consist of a map and a list of abbreviations, both of which can be found in the preface of McCormick.
Part 2: The History of European Integration

9/26
The ECSC and the First “Relaunch”
· Dinan, 13-66

· Winston Churchill, “The Tragedy of Europe” (Nelsen and Stubb), 7-11

· The Shuman Declaration (N&S), 13-14

10/1
The Treaty of Rome and the British Response
· Dinan, 66-79

10/3
“Empty Chairs” and Other Matters

· Dinan, 83-119
· Charles De Gaulle (N&S), “A Concert of European States,” 27-44

10/9
The Crises of the 1970s and Mrs. Thatcher’s Revolution

Tuesday!
· Dinan, 125-163

10/10
France Rediscovers Europe and the Single European Act
· Dinan, 167-201

· Jacques Delors, “A Necessary Union,” (N&S), 55-64

10/15
Maastricht and Monetary Union
· Dinan, 205-262

10/17 Quiz #2
No Reading—Study for Quiz
Part 3: Theorizing European Integration
10/22
Neofunctionalism versus Intergovernmentalism
· Lindberg, “Political Integration: Definitions and Hypotheses,” (N&S), 151-162.
· Wayne Sandholz and John Zysman, “Recasting the European Bargain,” World Politics 42,1 (October 1989), 95-128
· Rosamund, 50-81
· Hoffmann, “Obstinate or Obsolete?” (N&S), 163-177
10/24
Institutionalism
· Paul Pierson, “The Path to European Integration: A Historical Institutionalist Analysis,” Comparative Political Studies 29,2 (April 1996), 123-163
· Rosamund, 113-122
· Mark Pollack, “Delegation and Agency in the European Community,” 255-279 (N&S)
10/29
Realism
· Rosamund, 131-135
· Joseph Grieco, “State Interests and Institutional Rule Trajectories,” 261-305
10/31
Liberalism
· Rosamund, 135-148
· Moravcsik, “A Choice for Europe,” 239-253 (N&S)
11/5
Constructivism
· Checkel, “Social Construction and European Integration,” 351-360(N&S)

· Frank Schimmelfennig, “The Community Trap: Liberal Norms, Rhetorical Action, and the Eastern Enlargement of the European Union,” International Organization 55,1 (Winter 2001), 47-80
Part 4: Contemporary Issues
11/7
EMU Today

Reading:

· Amy Verdun, “The Euro and the European Central Bank,” Developments in European Politics 2, 85-99

11/14
European Law

Reading:
· Karen Alter, “Who are the “Masters of the Treaty”?, International Organization 52,1 (Winter 1998), 121-147
11/19
The Constitutional Question

· “Reflections on a Constitution for Europe,” (N&S), 69-88
· “A Constitutional Conundrum,” The Economist, June 14, 2007
11/26
EU Enlargement

Reading:
· Desmond Dinan, “The Road to Enlargement,” in Developments in European Politics 2, 7-24

11/28
The Turkish Question
· David Phillips, “Turkey’s Dreams of Accession,” Foreign Affairs (Sept/Oct 2004)

· Michael Teitelbaum and Philip Martin, “Is Turkey Ready for Europe,” Foreign Affairs (May/June 2003)

· Lauren M. McLaren, “Explaining Opposition to Turkish Membership,” European Union Politics 8,2 (2007), 251-278
12/3
Simulation
12/5
Simulation
12/10
The Future of the EU
Reading:

· Anand Menon, “The Foreign and Security Policies of the European Union,” in Developments in European Politics 2, Maria Green Cowles and Desmond Dinan, eds., 221-236
