Course Syllabus for:
Theories of European Integration
I. Data on course teachers:
	Name and surname:
Ivan Damjanovski
(i.damjanovski@pf.ukim.mk.edu)
	Teaching and Academic Designations and Titles:

PhD, Assistant Professor

II. Data on the teaching assistants and other lecturers:
	Name and surname of the teaching assistant/s:

	Teaching and Academic Designations and titles:

	Other lecturers and practitioners:

III. Basic information about the course programme and materials:
	Course title: Theories of European Integration

	Course Code:

	Number of credits earned:
5

	Number of course classes/hours:
42

	Number of pages of obligatory course materials:

300

	Year of Study:

Elective course

	Semester of Study:

Elective course

IV. Course description and key words and terms:
	Course description:

	The course is centered on the modern EU integration theory and it will provide students with critical insight of the contemporary theoretical debate. The course will examine the classical debates about European integration, with reference to functionalism, transactionalism neofunctionalism and intergovernmentalism. Furthermore, the course will explore the theoretical assessment of the possibility of a federal Europe and later shift to the contemporary debates between liberal intergovernmentalism and multi-level governance approaches, as well 'new institutionalism'. Тhe course principally examines two major paradigms i.e. how the development of the EU has influenced the EU integration theory debate, but also how the developments in integration theory within the broader discipline of Political Science (International Relations and Comparative Politics) have shaped the modern European polity and its understanding.

	Key words and terms:

	Theory, European integration, supranationalism, intergovernmentalism, governance, constructivism

V. Course goals and results:
	Course goals and learning outcomes:

	The course aims towards development of an advanced understanding of the modern theoretical approaches to integration and policy making in the European Union.

The aims of the course are:

· To familiarize students with the main contemporary theories of European integration

· To equip students with analytical skills for better understanding of the role of theory in studying the EU

Learning Outcomes

By the end of the course students should be able to:

· differentiate and compare different theories in regards to the historical circumstances of their creation
· detect the connection and influence of different historic events with the various theories of unification and understand the reasons behind the particular theory
· understand the contemporary debate in the field of European integration theory
· identify the contemporary theoretical assumptions that provide different views about the process of European integration
· identify the theory behind particular EU policy developments
· use contemporary theoretical postulates in structuring their arguments about the EU

VI. Teaching methodology:
	

	The lectures will be centered on several teaching techniques and will include Power Point presentations, open discussions etc. Seminars will promote individual and small group presentations as well as group debating. The students are expected to practice presentation skills in front of the class as well as debate on previously set topics. Class participation and activity will be strongly considered in the grading process.

Assessment policy
· Final presentation based on a previously submitted analytical paper – 90%
· Class activity – 10%

VII. Detailed structure of the course syllabus:
	Course week no. 1
	Number of teaching hours:

	Study unit:

Introduction: Theory and European Integration

	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter I

 1
Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter I

	Detailed description of the study unit:
· What is integration theory?

· Why study integration theory?

· Relevance of integration theory

	Course week no. 2
	Number of teaching hours:

	Study unit:
Pra-theory of European integration: Functionalism/ Transactionalism

	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter 2

·

	Detailed description of the study unit:
· Functionalism: Theoretical considerations

· Functionalism: Critical overview

· Revival of functionalism
· Transactionalism: Theoretical considerations

· Security communities

· Transactionalism: Criticisms

	Course week no. 3
	Number of teaching hours:

	Study unit:
Pra-theory of European integration:

Federalism

	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter2

Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter 2

	Detailed description of the study unit:
· Federalist theory

· Monet’s Functionalist federalism

· Spinelli’s federalist model

· Federal Europe?

· Criticisms

	Course week no. 4
	Number of teaching hours:

	Study unit:
Towards a “Grand Theory” of European integration: Neo-functionalism

	Obligatory course materials:
Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapters 3 and 4

Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter 3

	Detailed Description of the study unit:
· Theoretical considerations
· The spillover concept
· Supranational institutional design
· Role of elitist groups
· Criticisms

	Course week no. 5
	Number of teaching hours:

	Study unit:
Towards a “Grand Theory” of European integration: The return of neofunctionalist reasoning-supranational governance
	Obligatory course materials:
Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter 3
Sandholtz, Wayne and Stone Sweet, Alec. “Integration, Supranational Governance, and the Institutionalization of the European Polity”, in: Sandholtz, Wayne and Stone Sweet, Alec. (eds.) “European Integration and Supranational Governance“. Oxford: Oxford University Press, 1998, pp. 1-26

	Detailed description of the study unit:
· Modified neofunctionalist accounts

· Supranational governance

	Course week no. 6
	Number of teaching hours:

	Study unit:
Towards a “Grand Theory” of European integration: Intergovernmentalism

	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter 6

	Detailed description of the study unit:
· Theoretical considerations
· Criticisms

	Course week no. 7
	Number of teaching hours:

	Study unit:
Liberal Intergovernmentalism
	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter 6

Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter 4
Moravcsik, Andrew. “The Choice for Europe: Social Purpose and State Power from Messina to Maastricht”. Cornel University Press, 1998 ”Introduction”

	Detailed description of the study unit:
· Theoretical considerations
· National preference formation/economic interest
· Interstate bargaining/Relative power
· Institutional choice/Credible commitments
· Criticisms

	Course week no. 8
	Number of teaching hours:

	Study unit:
Governance approaches/Multi-level Governance (MLG)

	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter 5

Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapters 5 and 6
Marks, Gary; Liesbet Hooghe and K. Blank. “European Integration from the 1980s: State-Centric v. Multi-Level Governance”. Journal of Common Market Studies 34:3, 1996 pp. 341-378

	Detailed description of the study unit:
· Theoretical considerations
· Policy networks
· Types of MLG
· Roles of supranational, sub national and transnational actors
· Criticisms

	Course week no. 9
	Number of teaching hours:

	Study unit:
New Institutionalism
	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter 5

Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter 7

	Detailed description of the study unit:
· Theoretical considerations
· Rational choice institutionalism

· Sociological institutionalism

· Historical institutionalism

	Course week no. 10
	Number of teaching hours:

	Study unit:

Constructivist Approaches

	Obligatory course materials:

Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter 7
Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter 8

	Detailed description of the study unit:
· Theoretical considerations
· The social construction of European identity
· Criticisms

	Course week no. 11
	Number of teaching hours:

	Study unit:
Case study: European integration theory and EU enlargement

	Obligatory course materials:
Moravcsik, Andrew and Wachudova, Milada Anna. “Preferences, Power and Equilibrium: The Causes and Consequences of EU Enlargement”. in: Schimmelfennig, Frank и Sedelmeier, Ulrich. (eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp.198-212
Schimmelfennig, Frank. “The Community Trap: Liberal Norms, Rhetorical Action and the Eastern Enlargement of the European Union“. in: Schimmelfennig, Frank and Sedelmeier, Ulrich.(eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp. 142-171

Sedelmeier, Ulrich. “Eastern Enlargement: Risk, Rationality, and Role-Compliance“.in: Schimmelfennig, Frank and Sedelmeier, Ulrich.(eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp.120-141

Skålnes, Lars S. “Geopolitics and the Eastern Enlargement of the European Union“.in: Schimmelfennig, Frank and Sedelmeier, Ulrich.(eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp.213- 233

	Detailed description of the study unit:
· Rationalist explanations
· Geopolitical explanations
· Constructivist explanations

	Course week no. 12
	Number of teaching hours:

	Study unit:
Integration theory in retrospective

	Obligatory course materials:
Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000. Chapter 8

Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009. Chapter13

	Detailed description of the study unit:
· Evaluating integration theory
· Comparative perspective
· Conclusion

VIII. Activities involving other institutions
	Study visits to outside institutions

	

IX. Course materials and literature
	Obligatory readings:

	Rosamond, Ben. “Theories of European Integration”. Palgrave, 2000
Wiener, Antje and Diez, Thomas. (eds.). “European Integration Theory”. Oxford: Oxford University Press, 2009
Moravcsik, Andrew. “The Choice for Europe: Social Purpose and State Power from Messina to Maastricht”. Cornel University Press, 1998 ”Introduction”
Moravcsik, Andrew and Wachudova, Milada Anna. “Preferences, Power and Equilibrium: The Causes and Consequences of EU Enlargement”. in: Schimmelfennig, Frank и Sedelmeier, Ulrich. (eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp.198-212

Marks, Gary; Liesbet Hooghe and K. Blank. “European Integration from the 1980s: State-Centric v. Multi-Level Governance”. Journal of Common Market Studies 34:3, 1996 pp. 341-378
Sandholtz, Wayne and Stone Sweet, Alec. “Integration, Supranational Governance, and the Institutionalization of the European Polity”, in: Sandholtz, Wayne and Stone Sweet, Alec. (eds.) “European Integration and Supranational Governance“. Oxford: Oxford University Press, 1998, pp. 1-26

Schimmelfennig, Frank. “The Community Trap: Liberal Norms, Rhetorical Action and the Eastern Enlargement of the European Union“. in: Schimmelfennig, Frank and Sedelmeier, Ulrich.(eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp. 142-171

Sedelmeier, Ulrich. “Eastern Enlargement: Risk, Rationality, and Role-Compliance“.in: Schimmelfennig, Frank and Sedelmeier, Ulrich.(eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp.120-141

Skålnes, Lars S. “Geopolitics and the Eastern Enlargement of the European Union“.in: Schimmelfennig, Frank and Sedelmeier, Ulrich.(eds.). “The Politics of European Union Enlargement: Theoretical Approaches”. London and New York: Routledge, 2005, pp.213- 233

	Suggested readings:

	Mitrany, David. “A Working Peace System”. Quadrangle Books, 1966

Chryssochoou , N. Dimitris. “Theorizing European Integration”. Sage Publications, 2001

Warleigh, Alex. “Flexible Integration”. Sheffield Academic Press, 2002
Nicolaidis, Kalypso and Howse, Robert. “The Federal Vision”. Oxford University Press, 2001

Burgess, Michael. “Federalism and Federation”. in Cini, Michelle (ed.). “European Union Politics”. Oxford University Press, 2003
Spinelli, Altiero. “The Growth of the European Movement Since the Second World War” in Hodges, Michael (ed.) “European Integration”. Penguin, 1972

Haas B., Ernst. “The Uniting of Europe”. Stanford University Press, 1968

Sandholtz, Wayne and Alec Sweet. ”European Integration and Supranational Governance”. Oxford University Press., 1998 Chapter 8: The Engines of Integration? Supranational Autonomy and Influence in the European Union” pp. 217-250

Stroby Jensen, Carsten. “Neofunctionalism”. Cini, Michelle (ed.). “European Union Politics”. Oxford University Press, 2003
Caporaso, A. James. “Regional Integration Theory: Understanding Our Past and Anticipating Our Future”. Sandholtz, Wayne and Stone Sweet, Alec (eds.). “European Integration and Supranational Governance”. Oxford University Press, 1998

Hoffmann, Stanley. “Obstinate or Obsolete? The Fate of the Nation State and the Case of Western Europe”. Deadalus, 1966
Moravcsik, Andrew. “The Choice for Europe: Social Purpose and State Power from Messina to Maastricht”. Cornel University Press, 1998
Marks, Gary. Nielsen, Francois. Ray, Leonard. Salk, Jane. “Competence, Cracks and Conflicts: Regional Mobilization in the European Union”. Marks, Gary. Scharpf W., Fritz. Schmitter, C. Philippe and Streeck, Wolfgang. (eds.). “Governance in the European Union”. Sage Publications, 1996

Hooghe, Lisbet and Marks, Gary. “Multi-Level Governance and European Integration”. Rowman and Littlefield, 2001

Hall, Peter A. and Rosemary C.R. Taylor. “Political Science and the three New Institutionalisms”. Political Studies 44:5, 1996 pp. 936-957

Stone Sweet, Ales; Sandholtz, Wayne and Fligstein, Neil. (eds) “The Institutionalization of Europe”. Oxford University Press, 2001

Christiansen, T; K. Jorgensen and A. Wiener. “The Social Construction of Europe.” Journal of European Public Policy 65 (Special Issue), 1999, pp. 528-44.

Checkel, Jeffrey. “Social Construction and Integration.” Journal of European Public Policy 65 (Special Issue), 1999, pp. 545 - 60.

Moravcsik, Andrew.“Is Something Rotten in the State of Denmark? Constructivism and European Integration.” Journal of European Public Policy 65 (Special Issue), 1999, pp.669 - 81.

Smith, Steve.“Social Constructivisms and European Studies: A Reflectivist Critique.” Journal of European Public Policy 65 (Special Issue), 1999, pp.682 - 91.

Christiansen, Thomas. Jørgensen, Knud Erik. and Wiener, Antje.(eds.). “The Social Construction of Europe“. London: Sage, 2001
Parsons, Craig. “Showing Ideas as Causes: The Origins of the European Union”. International Organization 56, 2002, pp.47-84

[image: image1.png]

