EUS 3004 Europe: Language, Culture, Identity (WAC)

Department of Languages, Linguistics and Comparative Literature

Florida Atlantic University
Spring 2009

T/R 12:30-1:50 in BU 403

INSTRUCTOR:
 Dr. Evelyn Trotter
OFFICE: GS 223
OFFICE HOURS: M 10:00-10:50; T/R 10:00-10:50 and 2:00:-2:50 and (by appointment only 12:00-

 12:30
TELEPHONE:
 (561) 297 1294

E-MAIL: etrotter@fau.edu
This course is conceived as part of an interdisciplinary curriculum, Global outreach. The course also counts towards a minor and a major in German. Furthermore, this class meets the University-wide Writing Across the Curriculum (WAC) criteria, which expect you to improve your writing over the course of the term. The University’s WAC program promotes the teaching of writing across all levels and all disciplines. WAC asserts that writing-to-learn activities have proven effective in developing critical thinking skills, learning discipline-specific content, and understanding and building competence in the modes of inquiry and writing for various disciplines and professions.

This is a web-assisted course. Syllabi, handouts, writing tips, samples of document analysis, course relevant web-links and PowerPoint presentations will appear on Blackboard. To access these materials, please log on to http://blackboard.fau.edu.
COURSE DESCRIPTION

EUS 3004 is an introductory multi-pronged course that focuses on representative issues within the cultural integration process in the European Union. The course provides an overview of a wide ranging spectrum of topics revolving around Europe and the EU. The main emphasis is on questions of European identity through various cultural, linguistic, literary, cinematic, ethnic, and religious issues. Above all, the course seeks to explore the definition of European culture through critical approaches to the inherent paradox of the European Union’s unanimously adopted motto: unity in diversity, which lies at the heart of a definition of European identity.

This course is designed as a reading, writing, discussion, and lecture course. It is governed by the guiding principle of critical reflection and embraces all approaches that lead to this goal.
 COURSE OBJECTIVES
The course is designed to provide students with the information necessary to gain a good working knowledge of the major trends and issues of the EU as well as developing critical approaches to evaluate these various issues.

· General Overview of Europe

· Introduction to the European Union

· An understanding of the cultural trends and the historical impetus which have motivated these independent nation-states to pool their sovereignty in favor of an Idea of Europe

· A good understanding of the theoretical debates and issues surrounding integration

· A thorough understanding of the complexities in defining European identity

· A comprehensive grasp of the interplay of language and nationalism in the formation of a unified European cultural identity.

The course will include several units in its multi-pronged approach whereby these particular sections will overlap and enhance each other:

· Introduction: An overview of Europe, exploring its geography, history and intellectual background; we will raise such questions as “Is Europe a geographic entity or an idea? Or both? Why is it (not?) desirable to define Europe?

· Overview of the EU. We will ask questions such as: Is the EU a step back into the past or a journey into the future? How are past and future interlocked as a dialectical process of forgetting and remembering? How do the historic impetus of the European founding fathers and the subsequent economic and political development relate? Which important non-economic ingredient does a union need to remain a lasting foundation of peace?

· National identity, society and the individual: How are cultural norms and values in the forming of identity and belongingness (not?) tied to national identity? Which supranational European cultural norms and values contribute to a future unified European culture?

· Multicultural Europe and the limits of tolerance. When does tolerance for the other become a threat for one’s own identity? The demarcations of religious tolerance and ethnic exclusiveness in present day Europe can threaten the very heart of the “never again” fundamental pledge of the EU’s founding fathers.

· Culture and language: What role does language play? What is European about the literature of Europe? Or how can it become so? What is the role of the literary translator?

· The European movies and the Arts: How do new European movies (and other art forms) foster cultural integration in the EU?

· In four case studies: Spain (southern Europe); Denmark (Northern Europe), Rumania (Eastern Europe) and Germany (central Europe) we will explore in exemplifying different European regions and at the same time explore different European problematic and/or diverse issues (such as ethnicity, immigration, language, geographical periphery, uneasiness, exclusive historic past), whereby we will partially incorporate knowledge we have thus far gained through simulative role playing of real life situations resembling as close as possible real current EU situations.

REQUIRED TEXTS

Keller, Ursula and Ilma Rakusa. Eds. Writing Europe: What is European about the
 literatures of Europe? Budapest: CEU, 2003.

Bellier, Irène and Wilson Thomas. Eds. An Anthropology of the European Union:
 Building, Imagining and Experiencing the New Europe. Oxford: Berg. 2000.
All students are expected to read a national newspaper such as the New York Times or Wall Street Journal or European newspapers as well as to keep up-dated on EU news on the internet (you find a link to all European newspapers and various EU-addresses on blackboard under course documents) and read at least one of the following European Union related Internet sites at least once a week:

EU News, Policy Positions & EU Actors online: http://www.euractiv.com
EU newsletter http://www.euroobserver.com
Recommended TEXTBOOKS (optional) in progress*

Desmond, Dinan. Ever Closer Union. An Introduction to Eruopean Integration (3rd edition). Boulder: Lynne Rienner, 2005.

Barbour, Stephen and Cathie Carmichael. Eds. Language and Nationalism in Europe. Oxford: University Press, 2000.

Holt and Gubbins. Eds. Beyond Boundaries. Online in FAU library.

Hoffmann, Charlotte. Ed. Culture and Identities. Online in FAU library.

Paparella, Emmanuel L. A New Europe in Search of its Soul: Essays on the European Union’s Cultural Identity and the Translatlantic Dialogue. Bloomington: AuthorHouse, 2005.

The Economist (Journal)
You will also receive a variety of pamphlets and handouts on the EU and you will find an abundance of relevant interesting links on blackboard under course documents.

COURSE GRADING:

(1) Critical evaluations of assigned readings (10)
30 %
(2))midterm essay paper (5-6 pages) 10%

revision of midterm take-home essay
10%

(3) Final research paper (5-6 pages)
20%

Including consultation hour

(4) Oral presentation (50 words abstract)
5%

(5) Simulation (group project) 50 words summary
5%

(6) Class attendance and participation
10%

(7) quizzes
10%

Portfolio mandatory but not graded; self evaluations recommended but not graded

(1)Critical evaluations (10): you will submit a maximum 250-word critical commentary response on each of the 10 assigned readings, marked in the weekly schedule with an asterisk *. Your evaluation must be double-spaced typed, contain an organized structure, be clearly written (with attention to grammar and style) and above all reveal your critical approach to the assigned reading which means that you clearly identify the central focus in the reading and are able to objectively assess the issue or question at stake. I will give substantial feedback on these responses and we will go over them at the beginning of each class by pointing out some of the strengths and weaknesses of these contributions with the expectation that you incorporate these points in your future responses. This constructive criticism will consider content as well as style.

You will be graded on a scale from 1 – 3 points, 1 point for critical element, 1 point for form, and 1 point for overall evaluation, whereby 3 points will equal=A, 2 points=B; 1point=C; 0 points=D (if you handed in an evaluation at all); 0=F (if you did not hand in any evaluation in time); Late handed in responses, I will read and evaluate but not grade; however it will count as turned-in (!) which is important because you must turn in the entire 10 (ten) critical evaluations in order to receive a passing grade in this course!

(2) Midterm paper essay on an assigned topic (see below under “topic”). This written assignment actually consists of two parts, spreading your midterm assignment over two to three weeks: a first draft, which I will grade and comment on (counting for 10% of your final grade) and a revised essay (counting for 10% of your grade). Both versions must be written according to the MLA guidelines and be double-spaced typed (12 font, 1 inch margin).

Your fully-formed first draft of the completed essay must include a title, a thesis (which has to be accepted by me and for which you may have to make an appointment with me prior to turning in your assignment); a clearly defined introductory thesis statement and plan of procedure paragraph, correct citation and a works cited page. We will cover all of these requested criteria in class before you will have to hand in your first (fully formed!) draft. (see weekly schedule), and I will assist you in class in the mechanism of how to write a research essay and how to develop a thesis.

Revision

Once I have graded and commented your first draft, we will go over some common strengths and weaknesses of all assignments in class. Your revision of the entire fully first draft may not be limited to stylistic and formal changes but must clearly and noticeable reveal that you integrated my comments on content which means it must be evident that your revision shows your improved critical analysis of your writing.

You will be graded on your first draft on a scale from 0 to 10 pts (10 % of your entire course grade):

Title, introductory thesis paragraph
2..5 % (2 .5 pts.)

Format, style, works cited page
2.5 % (2.5 pts.)

Critical approach component (content)
2.5 % (2.5 pts.)

Office appointment 2.5 % (2.5 pts.)

Plan an appointment for weeks 6 and 7:

First 12 nations: week 6

Last 12-13 nations week 7

You will be graded on your revision:

Incorporating comments on style, grammar and form
 5 % (5 pts.)

Incorporating comments on critical approach
 5 % (5 pts.)

Letter course grade assigned as follows: 9 – 10 pts. (A); 7-8 pts (B); 5-6 pts. (C); 3-5 pts. (D); 0-2 pts (F) half points determine plus (+) and minus (-), for example 8.5 (A-); 6.5 (B+)

Topic
Choice 1Your essay topic will be on a problematic (or even paradoxical) or at least diverse issue within the cultural integration process of the current EU. You will use primary sources from our textbook “Writing Europe” which you may substantiate with knowledge that you obtained from our class meetings. The purpose of this research essay is that you analyze (compare and contrast) the views proposed by the various European writers, examine these views in regard to their national belongingness as well as their self identity as writers. In the process you will explore their attempt to define their cultural belongingness (or the lack of it); you will explore their individual views against the background of their nation and the supranational cultural realm of the EU. Your approaches may include such questions as “What are some of the outstanding same/ different values, beliefs views on Europe that separate/unite diverse European writers?

How does national belongingness consciously or possibly unconsciously form their European identity? Which role do languages and writing play in their sameness and in their differences? Do they see themselves as national in- or outsiders? How? Why?

 Choice 2

Your essay topic will be on a problematic (or even paradoxical) or at least diverse issue within the cultural integration process of the current EU. You will focus on one EU nation and analyze your issue in regard to this nation considering the nation of your concentration as a representative nation within the greater context of the EU’s general situation. The purpose of this research is that you compare and contrast the different and/or opposing views in regard to this issue as exemplified in the case of your selected nation within the European context in regard to the search of a new supra national identity and any obstacles on the way to that Utopian goal. You will use primary sources from our textbook “Writing Europe” which you may substantiate with knowledge that you obtained from other sources and our class meetings.
 You may use the required background information on the nation(s) that you chose also for your oral presentation.
(3) Final research paper: You may choose your research topic (but I must approve it). The topic must relate to the European cultural integration process. If you chose a controversial topic (which I welcome), I caution you to remain objective and I encourage open-ended discussions as long as they are supported by substantial facts and raise critical questions; you must have your thesis statement approved before you may proceed with your writing.Use at least 3 references to secondary sources, however – as I stated above for the midterm essay,- I do not want any unevaluated sources from the Internet.. Unacceptable internet documents lacking in reliability, accuracy and verifiability because of anonymous authors, lack of citations any sources Bibliographical references may include books, chapters of books, essays in peer-reviewed journals, and articles found over the internet that are found through services such as JSTOR. Write according to the guidelines of the MLA handbook.

How you will be graded on your final research paper:

Approved thesis statement:
5% (5 pts.)

Form and style elements of paper (see above for midterm essay)
5% (5 pts.)

Content and critical approach components
10% (10 pts.)

More on grading: Besides a clearly stated thesis statement, individual grading criteria include a convincing argument; your title must be clear and exact and may need a subtitle; your thesis statement must be clear and reveal what exactly you hope to accomplish, challenge or prove with your writing. The structure of your paper must reveal a well organized development of your thesis; last not least an outstanding paper should present an interesting possibly thought provoking idea.

Letter course grade assigned as follows: (18-20 pts. (A); 16-17 pts (B); 14-15 pts. (C); 10-13 pts. (D); below 10 pts (F) half points determine plus (+) and minus (-), for example 8.5 (A-); 6.5 (B+)

(4) oral presentation aprox. 5 minutes (one 50 words abstract): you will prepare a short report on one EU member nation. (There are some restrictions on the choice but within these you may chose one on your own) Your findings will be based on a short relevant text (a contribution from Writing Europe or another (by me) provided text. You may supplement your report with your own knowledge of this nation, and I encourage and embrace all presentation tools that enhance the feeling for this nation (power point presentations, cultural sample objects, maps, photos) your presentation must include an abstract of the base text that you read in preparation. Half of your percentage grade will be on the abstract which will be graded on clarity, structure and critical component, similar as described under the papers you write.
You will be graded on a scale of 5 (five) points:

Oral presentation: clarity, liveliness, information, interest, special effects: 2.5 %

Written abstract: form and style (0.5 pt), how accurate does it grasp the main idea and

Reproduce it meaningfully and comprehensive? 2.5 pts.

Letter course grade assigned as follows: 5 pts. (A); 4 pts (B); 3 pts. (C); 2 pts. (D); below 10 pts (F) half points determine plus (+) and minus (-), for example 4..5 (A-)

(5) Group project: simulation. In groups of 4-6 you will participate in a simulation “conference”of European writers (film makers, artists, educators, students, immigrants, women, translators, citizens….??), discussing issues of integration in a particular social group. Each of you will represent another EU member nation (central, north, south, east); you will hand in four individual sets of 8 (eight) prepared questions and answers that you will use in your simulation. You will receive class time to compose these questions as a group. At this time you can also practice the staging of your “conference.”

You will be graded on a scale of 5 points:

How relevant, informative, accurate and interesting are your questions: 4 pts

Convincing degree of simulation resembling real life 1 pt.

Letter course grade assigned as follows: 5 pts. (A); 4 pts (B); 3 pts. (C); 2 pts. (D); below 10 pts (F) half points determine plus (+) and minus (-), for example 4..5 (A-)

(6) Quizzes

There will be identification quizzes after each unit. You will be graded on your knowledge of various facts and dates we have gone over in lectures and in readings.

If you have not missed class periods and done all your homework, you will be well prepared for these quizzes which will be graded on their correct factual answers...

You will be graded on true and false and multiple choice question (10 each): 10 pts. total

Letter course grade assigned as follows: 9 – 10 pts. (A); 7-8 pts (B); 5-6 pts. (C); 3-5 pts. (D); 0-2 pts (F) half points determine plus (+) and minus (-), for example 8.5 (A-); 6.5 (B+)

Attendance and class participation:

Attendance is required and will be recorded; more than three (3) unexcused absence (documented illness, death in the family, jury duty and other serious events) may result in lowering your total grade .If you miss any part of any class, you are responsible for getting notes, assignments, and handouts from another member of the class, before the next class meeting. Three late (more than 15 minutes) arrivals or leaving more than three times early (15 minutes) count for one unexcused absence.

Late Work: will be accepted but not graded.

Total grade letter course grade assigned as follows: 92-100 A / 90-91 A- / 88-89 B+ / 82-87 B / 80-81 B- / 78-79 C+ / 72-77 C / 70-71 C- / 68-69 D+ / 66-67 D / 64-65 D- / 0-63 F

Self-Evaluations:

You may turn in 2 self-evaluations (one in the middle of the term and one at end of the semester; a self evaluation is a brief report on work accomplished thus far and what needs to be accomplished by the end of the term.; reflect how you have met the course objectives, have improved your writing (in terms of organization, quality of arguments, usage, clarity, and persuasiveness) write with the intent to convince me that your writing has approved and include any evidence that will increase your intended purpose. Include areas that need improvement and how you intend to strengthen them in the future. This self-evaluation will not be graded but may help to point out improvement in areas overlooked by your instructor.

:.

Portfolio requirement: you must submit a portfolio at the end of the semester. The portfolio is a compilation of your entire work over the course of the semester in a simple folder. Your portfolio will not receive a special grade.

.Other Important Information Regarding Portfolios:
· All pieces of writing (drafts, informal writing, etc.) should be dated.

· Please save multiple drafts and rewrites as separate documents because you must turn in both final copies and preliminary drafts.

· You must begin assembling the portfolio at the beginning of the semester, and add to it as the semester progresses.

TENTATIVE SYLLABUS

DATE /Topic IN CLASS HOMEWORK
	Week 1

(Jan 6-8)

Europe
	Syllabus

Overview of Europe based on Wiarda chapter 1: “An Introduction to Europe” (Handout, from hereon HO)

	Go over handouts;

Begin to read a newspaper, look up an EU website

Read “An introduction to Europe”*1
Read “How the European Union works: Your guide to the EU institution.” Online and handout; read “Europe in 12 pts.” online and

	Week2

(Jan 13-15)

EU
	Ouizz 1 (on Intro to Europe) (Thursday)
European Union: Introduction
EAT guides to the EU online
WAC: Handout oral report list; guidelines to writing abstracts and summaries(samples)
	“A guide to the EU for Americans” (HO) and online

	Week 3

(Jan 20-22)

Nation,

Society,

Identity;

UK (1) (Trotter)

	Quizz 2 on EU
Social values and norms; stereotypes

Topic nation: UK

WAC discussion of the midterm take-home essay. MLA guidelines; thesis statements, conclusions (samples)

Go over writing strategies: bibliographical entries; Citations,

	Read:
:Building, Imagining and Experiencing Europe: Institutions and Identities in the European Union (Bellier, ch 1)*2 (summary)
“The future of Europe” (Colm Toibin)(Writing Europe)

	Week 4

(Jan 27-29)

Language and identity

Ireland (2)
(Fatine)
	Language and EU
UK continued

Topic nation: Ireland

Language: Ireland

WAC: integrating sources, transitions, paraphrasing
thesis statements

Movie: Joyeux Noel

	Read: Bellier ch 7*3 (abstract)
Read: Writing Europe

“Language and Terror” (Maarten v. d.Brink);”In Memory of Ernst Wichert”(Jean Rouad);”You are leaving the American

Sector”(J.P.Touissant)

	Week 5
Feb 3-5)
Language

And identity

France; (3) (Arnoux)
Belgium;(4) (Carla)
Luxembourg,(Immad)(5)
Netherlands (6) (Charles)
	 Languages in the EU

First midterm draft due

WAC: Make appointment with instructor

	”Impressions and
conversations during the intervals” * 4 (critcal reaction) (Ilma Rakusa)-
DUE Week 6

	Week 6
(Feb 10-12)
Literature

Translating

Germany (7)(Harold)
Austria (8)(Fayline)

	Germany, Austria

Movie: “L’auberge Espagnole”

	TBA* 5 “Language and

Terror” (The relationship of language and identity) DUE Week 8 Tuesday
Read: Writing Europe:

“Europe from the Fringe” (Joern Donner);”notes of an escapist”(Groendahl);”On the European Ingredient in the Text” (Pollen);the Light falls on me” (Swartz); “Europe Untitled” (Bergsson)

	Week 7
(Weeks 17-19)
Northern

Europe (Thursday)
Denmark (Dr. Trotter) (9)

Sweden (Shant) (10)

Finland (Bruce)(11)

Norway (Dr. Trotter)
Iceland (Dr. Trotter

	Continue movie “L’auberge espagnole”

Switzerland,

Austria: “Writing Europe”

Quizz 4 (Thursday) (on languages and nations covered in class: Belgium, Netherlands,Germany, Austria)

Go over Writing Europe (Northern Europe texts)

	Read: Bellier ch 9:*6 (critical response) DUE week 10 Tuesday
Read Writing Europe:

Italy:

Greece:

Cyprus

	Week 8
(24-26)
Southern

Europe

Italy (Caitlin)(12)

Spain (Karla)(13)

Greece (Niki)(14)

Portugal (Andrew)(15)

Malta(Trotter)
	Literary writers (translators)

WAC: go over hand out proofreaders marks

Oral presentations
	Read Writing Europe:

Eastern Europe

Revision of midterm due:
Week 10 Thursday)

	Week 9 (Break)
(Mar 2-8)
Week 10
(Mar 10-12)
Eastern

Europe

Hungary (Trotter)(17)
Poland (Margot) (18)
Czech Republic (William) (19)

Slovakia (Michael) (20)
Slovenia (Jessica) (21)

Rumania (Timothy) (22)

Bulgaria (Andreanna))(23)
	Ouiz 6

Literature continued

WAC : Oral presentations
Final Paper:

Make appointments with instructor
	Read TBA*7
Read Writing Europe

Serbia, Croatia

	Week 11
(Mar 17-19)
Lithuania(Chalisa) (24)

Estland (Kristi) (25)

Latvia (Chalisa) (26)

Former

Yugoslavia
	European Cinema;

European Arts

Reading assignment continued

See movie: “auberge espangol”

In class: Oral presentations

WAC: any problems with research?
	Read: TBA*8
Read: TBA

	Week 12
(Mar 24-26)
Religion,

Ethics

Cyprus (Peter)(27)

Turkey (All)
	Quizz 7

Turkey and the EU

Multicultural Europe and the limits of tolerance

WAC Abstracts due

 In class: group discussion for simulation (practice)
	Read: Writing Europe:

Germany

	Week 13
(Mar 31-Apr 2)
Germany or TBA
	Quiz 8

Case study Germany: German individualism

In class: practice simulation (group)
	Reading assignment:

TBA;*9
Writing Europe:

Read Spain

The Iberian peninsula” (Barbour)

	Week 14
(April 7-9)
Spain or
TBA
	Case study:TBA or Spain: Language and belongingness (Catalonia versus Basque country)

WAC: Bibliography (final research) due

Simulation sessions
	Reading assignment: TBA*10
Read Writing Europe:

Denmark; read “Not simple at all: Danish identity and the European Union” (HO)

	Week 15
((Apr 14-16)
Denmark

Or TBA

	WAC:

Denmark: of Danish uneasiness

Schedule second meeting with instructor
	Read Writing Europe:

Romania

	Week 16
(Apr 31-23)

TBA or Romania
	Romania: Language and ethnicity

Concluding thoughts (discussion
Paper Discussions:
PAPER DUE
	

