[image: image1.png]

WIU IN BELFAST: SUMMER 2012
HIST 379/679, Overseas Study in History

UNIV 379, in conjunction with International Summer School, Queen’s University, Belfast, Institute of Irish Studies, 15 July-4 August 2012

Instructor: Professor J. McNabb

Email: JL-Mcnabb@wiu.edu

Office: Morgan 461 (Tel # 298-3693)

Virtual Office Hours: announced weekly, & by appt.

INTRODUCTION:
This course will explore the history, economy, politics, society, and culture of Northern Ireland, both at WIU and abroad in conjunction with the International Summer School (ISS) program at Queen’s University’s Institute of Irish Studies in Belfast. Prior to departure for Belfast in July, the course will consist of a series of weekly meetings to read materials about Belfast and Northern Ireland and discuss them in an online course format with the use of WesternOnline. During July and August, we will complete the three-week program at Queen’s in Belfast. After our return, all students will work independently on the completion of a term paper, on a topic selected with instructor approval.

GEGI: This course has been approved for Short-Term Study Abroad General Education Global Issues (GEGI) designation. The goals of a global issues course are threefold:

1) Understand that the world is a system of interconnected countries and cultures;

2) Understand that our actions impact other regions of the world;

3) Develop an appreciation of global diversity and a critically informed perspective of the points of view of others.

Further, courses in Global Issues will enable students to

1) Discover how different forces (political, geographical, and historical) have shaped the development of different cultures.

2) Compare and contrast different countries/cultures/societies.

3) Recognize the interdependence of countries/cultures/societies.

4) Understand one’s self and one’s own culture through contact with ideas from other countries/cultures/societies.

5) Gain new proficiencies and skills to navigate unfamiliar cultures and situations.

6) Appreciate diversity within relationships, organizations, and societies

Pre-departure activities and readings, coursework in Belfast, and post-trip activities will fulfill these goals and enable you to acquire and to demonstrate greater understanding of the political, geographical, and historical issues that have shaped the global societies of the twenty-first century.

WIU's participation in this program allows students to experience life in a vibrant city in Northern Ireland as they learn about the history, culture, law, politics, literature, and society of Northern Ireland and its southern neighbor, the Republic of Ireland. This Study Abroad opportunity allows students to benefit from the carefully constructed itinerary developed by Queen's during the last decade of its ISS programs (the ISS itinerary reflects programming involving high-profile speakers, academic experts, and destinations). Further, Northern Ireland's troubled history makes it a premiere destination for students interested in cultures and states in conflict. The island of Ireland's long relationship with imperial Britain resulted in a division of Ireland into the southern Republic and Northern Ireland, a division that created the infamous "Troubles," political activism, cultural rupture, and violence. While tensions have calmed dramatically in recent years, studying that history allows students to investigate some of the key issues involving national identity and self-determinism that have massive significance on a global scale.

Through participation in this Study Abroad program, students will gain valuable exposure to a foreign culture; while Northern Ireland may appear familiar to the United States in some ways, it is strikingly foreign in others. The history of "The Troubles" has marked Northern Ireland profoundly, a circumstance that allows students to understand the power of nationalism, identity, and religion to divide and unite people. Such issues and understanding have significance far beyond the shores of Ireland; experiencing Northern Ireland will thus allow students to be more attuned to the variables that influence violence and reconciliation in other areas of the world.
REQUIRED READING:
Mulholland, Marc. Northern Ireland: a Very Short Introduction. Oxford: Oxford University Press, 2002. ISBN: 978-0-19-280-156-2
Additional readings available at WesternOnline, designed to prepare students for the coursework at Queen’s.

Students will also need to purchase Belfast Pocket Guide, Thomas Cook Pocket Guides, 3rd edition, ISBN: 1848483473.

WEEKLY SCHEDULE:

Week 1: Introduction: Northern Ireland: A Brief Overview I

Reading: Mulholland, 1-54; Selections from Jonathan Bardon ‘A History of Ulster’ (at WesternOnline)

Assignments: Participation in Online Discussion
Week 2: Northern Ireland: A Brief Overview II

Reading: Mulholland, 55-124; Information on the “Background on the Northern Ireland Conflict,” at the Conflict Archive on the Internet (CAIN) website: http://cain.ulst.ac.uk/othelem/index.html
Assignments: Participation in Online Discussion
Week 3: Northern Ireland: A Brief Overview III

Reading: Mulholland, 125-154; Selections from Gill McIntosh, ‘The force of culture: Unionist identities in 20th Century Ireland’ (at WesternOnline)

Assignments: Participation in Online Discussion; Book Review on Mulholland DUE
Week 4: Belfast: History and Culture

Reading: Belfast Pocket Guide; Selections from Seamus Heaney, ‘Selected Poems’ (at WesternOnline)

Assignments: Participation in Online Discussion
Week 5: Preparing for Belfast I
Assignments: Participation in Online Discussion; Research Paper Prospectus DUE
Week 6: Preparing for Belfast II

Assignments: Participation in Online Discussion; Preliminary Bibliography DUE
Weeks 7-9: Queen’s University, Institute of Irish Studies, International Summer School, Belfast (16 July – 4 August)

Assignments: Reflection Journal DUE on Friday, 3 August
NOTE: your UNIV 379 credit will be based on your coursework in Belfast

Weeks 10-11: Preparing Research Paper

Assignments: Paper DUE on Friday, 17 August (submit electronic copy to JL-Mcnabb@wiu.edu)
GRADING:

Undergraduates: the breakdown for your semester grade for the HIST portion of the credit hours associated with “WIU in Belfast” is as follows:

Participation in weekly sessions before the trip to Belfast

@ 30%

Activities during the trip to Belfast

@ 10%
Reflection journal

@ 10%

Research Paper

@ 50%

 100%
Semester grades for undergraduates will make use of the plus/minus system and be given on the following scale:

90-92=A-
93-100=A

80-82=B-
83-86=B
87-89=B+

70-72=C-
73-76=C
77-79=C+

60-62=D-
63-66=D
67-69=D+

59 and below=F

Graduates: the breakdown for your semester grade for HIST 679 is as follows:

Participation in weekly sessions before the trip to Belfast

@ 30%

Activities during the trip to Belfast

@ 10%
Research Paper

@ 60%

 100%
Semester grades for graduates will be given on the following scale:
90-100 = A; 80-89 = B; 70-79 = C; 60-69 = D; 59 and below = F

NOTE: Incompletes will not be granted unless the student has documented evidence of his or her inability to complete the semester’s coursework and must be arranged before the final day of class.

ASSIGNMENTS:

(1) All students—both undergraduate and graduate—will participate in pre-departure class sessions and be active participants. Students will also complete assigned readings and prepare a series of short essays on the history, politics, society, economy, and culture of life of Northern Ireland (30% of the semester grade), submitted through the course’s WesternOnline page.

(2) All students—both undergraduate and graduate—will attend all planned events in Belfast, to be respectful and well-behaved representatives of WIU, and to participate actively in the International Summer School at Belfast and its environs (10% of the grade).

(3) All undergraduate students will write a Reflection Journal on their experiences in Belfast, emphasizing the ways in which their Study Abroad experience helps them better understand issues of interpersonal relationships, diversity, nationalism, religion, and political structures and conflicts (10% of the grade).
(4) All undergraduate students will write a paper of roughly 10 pages on some particular theme or topic of the course, selected in consultation with the instructor prior to departure. They will be expected to use at least three books or a combination of books and articles dealing with their paper topic as well as primary sources. This research project is intended to promote student understanding of Northern Ireland, and each students is encouraged to develop a research focus for a project that best serves his or her own academic disciplines and intellectual curiosity and that reflects on their experience in Belfast as well (50% of the undergraduate semester grade).

(5) All graduate students will write a paper of roughly 15 pages on some particular theme or topic of the course, selected in consultation with the instructor prior to departure. They will be expected to use at least eight books or a combination of books and articles dealing with their paper topic as well as primary sources. This research project is intended to promote student understanding of Northern Ireland, and each students is encouraged to develop a research focus for a project that best serves his or her own academic disciplines and intellectual curiosity and that reflects on their experience in Belfast as well (60% of the graduate semester grade).
COMMUNICATION:
Electronic communication, through the contact features at WesternOnline (Email, Chat, or Discussions) or Zimbra, is the best means of contacting me with questions and concerns. I will do my best to answer emails within 24 hours. You can also email or telephone to make a specific appointment for a chat by phone (see syllabus header for information).
I will also hold "virtual office hours," during which you will be able to get more immediate responses to questions and concerns. Each weekend I will post my virtual office hours for the coming week at WesternOnline.
TECHNICAL SUPPORT:
The pre-departure portion of this course will be delivered exclusively through WesternOnline, so you must have appropriate computer access. Before accessing the course, you will need to visit https://westernonline.wiu.edu/ and click “Supported Browsers” at the top of the page to determine if your browser is acceptable. Technical questions may be directed to the University Computer Support Services (ucss@wiu.edu or 309.298.2704). Technical difficulties will not excuse incomplete or inadequate work, so please plan accordingly.

PARTICIPATION IN THE ONLINE ENVIRONMENT:
As noted above, one means I will employ to assess your progress in the course is an evaluation of your participation in Discussions about course readings and materials on WesternOnline: you will be expected to post responses to discussion prompts and to monitor and respond to the posts of your classmates. ALL of your posts should be written in a professional style, employing grammatically correct complete sentences and using language that is respectful of others (see "Netiquette" heading below); abusive and explicit language is inappropriate and will be deleted, resulting in a 0 for the week's discussion. Your contributions for each module will be graded (on a scale from 1-10, with 10 being the highest score) based on the depth of the analysis in your initial post and your follow-up posts. Failure to follow any of the rules above will result in a score of no higher than 5; higher scores will be calibrated on the depth and quality of your analysis, as well as your adherence to all stated rules.
Netiquette: I expect each of you to maintain proper decorum, as you would in a traditional classroom. Just because you are not in the same room with your colleagues does not mean you should be less polite. Belittling or demeaning comments will absolutely not be tolerated. At the same time, be prepared to think critically and engage your classmates. There will be readings and discussion postings that will challenge your preconceptions of history. Be open to these perspectives and considering them within their context. I encourage you to disagree or bring different perspectives to our discussions, but please be respectful of your classmates’ variety of opinions and experiences. This is an opportunity to engage in informed, well-reasoned debate, a skill everyone will benefit from learning.
Please note: While I will monitor all Discussion posts, I will not respond to each one, so do not be alarmed if your work does not receive a direct posted response from me. I will instead act as a facilitator: my posts will identify patterns and trends in student responses and pose follow-up questions for you to consider.

MISCONDUCT POLICIES:
Academic Dishonesty: Plagiarism and Cheating on assignments will not be tolerated and will result in a grade of 0 (zero) on the assignment and possibly on the entire course. Plagiarism is the failure to give credit to someone else for someone else’s work or ideas (see the University Academic Honesty policy for full definitions). Take responsibility for your work and follow all study guide and assignment instructions carefully. Please familiarize yourself with WIU’s Academic Dishonesty Policy (http://www.wiu.edu/policies/acintegrity.php) to avoid potential problems, and be sure to ask me if you have any questions. See also http://www.wiu.edu/provost/students/ for information concerning Student Rights and Responsibilities.

ADA STATEMENT: “In accordance with University policy and the Americans with Disabilities Act (ADA), academic accommodations may be made for any student who notifies the instructor of the need for an accommodation. For the instructor to provide the proper accommodation(s) you must obtain documentation of the need for an accommodation through Disability Resource Center (DRC) and provide it to the instructor. It is imperative that you take the initiative to bring such needs to the instructor's attention, as he/she is not legally permitted to inquire about such particular needs of students. Students who may require special assistance in emergency evacuations (i.e. fire, tornado, etc.) should contact the instructor as to the most appropriate procedures to follow in such an emergency. Contact Disability Resource Center (DRC) at 298-2512 for additional services.”
