各國文化政治社會與經濟

—歐洲聯盟與歐洲統合(一) —
1、 授課老師：鄒忠科

2、 課程學分：2

3、 教學背景與目標：

The objective of the course is to provide an understanding of the politics of European integration. The introduction section will introduce the origin of European integration and some basic idea about the EU. The second section will review the ideas of Europe and the formation of the idea of an European identity. The third section will turn to the political system of the EU and examine the institutional problems the EU is now facing. In the fourth section we will concentrate on the role of the EU in world politics and look at the security challenge ahead. The last section will examine the possible future of the EU as an international regime. We hope to offer students a broader view of the functioning of the EU and seek to find out the most significant characteristic of the European Union as the most important European regime.

4、 授課方式：
依教學目標為方向，分主題做詳細介紹，並用課堂討論與邀請國內外學者專題演講方式，配合多媒體為工具，來教授學生。

5、 課程綱要：

課程內容主題分為：歐盟(EU)與EU的歷史發展、早期的歐洲統合、從羅馬條約到單一歐洲市場、歐洲聯盟的擴大、EU第一次擴大、EU第二次擴大、EU第三次擴大、EU第四次擴大、歐洲認同與歐洲統合、歐洲統合理論、超國家主義、聯邦主義、新功能主義與政府間主義、歐洲憲法、EU對外關係等。
	I. Introduction課程介紹

	Week 1
	General Introduction課程介紹

	II. Ideas and Theories歐洲認同及歐洲統合理論 

	Week 2
	The idea of Europe and European Identity歐洲統合理論與歐洲認同

	Week 3
	European Integration and Regionalism歐洲統合與區域主義

	Week 4
	Federalism & Supranationalism聯邦主義及超國家主義

	Week 5
	Neo-functionalism & Intergovernmentalism新功能主義與政府間主義

	Week 6
	Interdependence and Neo-liberal Institutionalism互賴及新自由制度主義

	III. EU Governance and Its Critics 歐盟治理及其批判

	Week 7
	Policy-making in the EU歐盟決策制定

	Week 8
	Institutional Reform of the EU歐盟制度改革

	Week 9
	Intergovernmental Mechanism in the EU: from the EPC to European Council歐盟政府間機制：從歐洲專利條約到歐盟部長理事會

	Week 10 
	Democracy and Its Critics in the EU歐盟民主及其批判

	IV. The EU in the World歐盟的全球角色

	Week 11
	The External Relation of the EU歐盟對外關係

	Week 12
	EU’s Security Role: CFSP & ESDP 歐盟的安全角色

	Week 13 
	EU & Russia歐盟與俄羅斯的關係

	V. The Road Ahead歐盟未來展望

	Week 14
	A Constitution for Europe?歐盟新憲？

	Week 15
	Dilemmas of the EU: Deepening and/ or Widening?歐盟未來的困境：深化及廣化

	Week 16
	Final Examination期末考


6、 參考資料：

1. Ben Rosamond, Theories of European integration, Macmillan, London 2000.
Dimitris N. Chryssochoou, Theorising European Integration, Sage Publications, London 2001.

2. Brent F. Nelsen, Alexander C-G. Stubb, (eds.), The European Union. Readings on the Theory and Practice of European Integration., 3rd Edition 

3. Derek Beach, The Dynamics of European Integration – Why and When EU Institutions matter, Macmillan, 2005.

4. Desmond Dinan, Europe Recast. A History of European Union, Pal grave Macmillan, London 2004. 

5. Helen Wallace and William Wallace, eds. Policy Making in the European Union, 4th ed. Oxford University Press, 2000.
6. Jolyon Howorth and John T. S. Keeler, eds, Defending Europe: the EU, NATO and the Quest for European Autonomy, Macmillan, New York, 2003.
7. Morin, Edgar: Europa Denken, Germany, 1987
8. Nugent, Neill: The Government and Politics of Eruopean Union, UK 2005
9. Pfetsch, Frank R: Die Europeaische Union, Gemany, 2005
10. Tzou, C.K.:European Constitution and Integration, Taipei;TKU. 2006
7、 成績考核

平時成績： 30％

期中考成績：20％

期末考成績：20％

讀書報告： 30％

