[bookmark: _GoBack] (
SHORT-TERM STUDY ABROAD
GLOBAL ISSUES
)
Date Submitted to CIE: 1 February 2012

College: ARTS AND SCIENCES 				Department: HISTORY

Faculty Leader(s): DR. JENNIFER MCNABB

Course Number(s), Title(s), and Credit Hours: HIST 379: WIU in Belfast

IS THIS A CROSS-LISTED COURSE: |_| yes X no
(If this is a cross-listed course, signatures of both chairs and deans of appropriate colleges are required.)	

Please attach the study abroad proposal, syllabus, course description (if available), and a statement specifying precisely how the short-term study abroad course submitted for General Education Global Issues (GEGI) approval will meet the standards for GEGI designation listed below. Submit 12 copies of completed form with documentation to Faculty Senate Office, 323 Stipes Hall, for distribution to CIE members.

APPROPRIATE ACTION FOR EXISTING COURSE(S):
(*Signatures Required)

*Department:										 Date:			

*Dean:											 Date:			

This Course approved by the Center for International Studies on 						.

*Study Abroad:									 Date:			

CIE:											 Date:			

Provost Received:									 Date: 			

COURSE DESCRIPTION (40 words max): This course explores 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.

DATES OF TRAVEL: 15 July – 4 August 2012

PRE- AND POST-DEPARTURE MEETING DATES: During the six weeks prior to departure, course content will be delivered through WesternOnline (please see attached syllabus). There will be no scheduled meetings after departure, as students will be using that time to complete their research projects.

APPROVED ELEMENTS OF SHORT-TERM (LESS THAN FOUR WEEKS) STUDY ABROAD COURSES
(Please explain specifically how the course will include all three of these elements; in a three-semester-hour course, each element should equal approximately one semester hour)

a. Preparation
The course will include not merely a practical orientation to the location of travel, but a thorough cultural and academic preparation for the short-term study abroad experience.

Pre-departure coursework is designed to prepare students academically and practically for the three-week program in Belfast. Mulholland’s Northern Ireland text is paired with the Thomas Guide for Belfast, and students will read both, as well as a number of other pieces on a range of historical, political, religious, and cultural topics, in the weeks leading up to the departure to ensure thorough preparation for travel and for coursework at Queen’s. Students will be required to submit a series of assignments on these readings as well as participate in online discussions as a means of demonstrating their preparation. Please see attached syllabus for additional details.

b. In-country academic work
	The activities undertaken in the host country will be cultural as well as academic in nature.

Please see the attached sample itinerary from Queen’s University. Students will be studying at a highly acclaimed university in Northern Ireland, and academic coursework will include lectures and seminars from academics at Queen’s and from other writers and artists noted for achievements in their fields of endeavor. In addition to in-class content in the university setting, students will also be participating in a series of field trips designed to enhance their understanding of Irish culture (a roundtable with religious leaders, meetings with Members of Parliament and police officers, and trips to museums). Further, cultural activities are part of the ISS program: students will study literature and poetry and participate in an evening of Irish folk dancing.

c. Reflection
There will be assignments to be undertaken after the in-country period that allow the student to reflect on the study abroad experience in a meaningful way.

All undergraduate students will have an opportunity for reflection through the completion of a paper of roughly 10 pages on some particular theme or topic of the course, selected in consultation with the instructor. 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 students are encouraged to develop a research focus for their projects that best serves their own academic disciplines and intellectual curiosity as well as incorporates what they have learned as the result of their in-country period.

APPROVED GOALS FOR GLOBAL ISSUES COURSES
(Please explain specifically how the course fulfills all three goals in item a. and a minimum of any two of the six objectives in item b.)

a. The goals of a global issues course will be 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.

Understand that the world is a system of interconnected countries & cultures:
In this Study Abroad course, students will examine the interconnections between Northern Ireland and the Republic of Ireland, its island neighbor, as well as between both Irish states and the wider world. The issue of interconnectedness is an especially significant one for the Irish states; for more than a century, the two Irelands have been bitterly divided over political and religious issues, and yet, still they share the geographic space of an island. The cultural divergence within an island just over half the size of Illinois will impress upon students the ways in which culture fractures can divided and unite people. Equally as important, the kinds of strife caused by religion and nationalism in the Irish states is emblematic of struggles taking place throughout the world; what students learn about Ireland, then, can improve their understanding of other world areas and the ways they fit together.

Understand that our actions impact other regions of the world:
Students participating in this Study Abroad opportunity will have an opportunity to observe first-hand the ways that the actions of one society affect the lives of the people in other regions. The two Irish states have followed very different political, religious, and economic paths in recent decades, meaning that the relationship of each with the United Kingdom and beyond is distinct. They will be able to see how political, religious, and cultural choices determine interpersonal and national relationships.

Develop an appreciation of global diversity and a critically informed perspective of the points of view of others:
Study Abroad opportunities offer students an invaluable opportunity to appreciate the diversity of the world in history and in the present, as they provide students with first-hand opportunities to meet and learn from people different from themselves. By studying documents, ideas, and culture produced by people from different nations and time periods in historical and contemporary Ireland on-site for three weeks in Belfast, students will enhance their understanding of perspectives different from their own. Course programming ensures that students will be exposed to ideas about the ethnic, racial, and class diversity within the two Irish states. The course affords students the opportunity to examine hierarchy, status, religious affiliation, and political development in an historical as well as a modern context. This helps students to better understand the antecedents of today’s divisions and inequalities within Ireland. Further, the International Summer School (ISS) at Queen’s draws participants from around the world, giving WIU students an opportunity to interact with a diverse population of students both in and out of the classroom.

b. 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

“WIU in Belfast” enables to students to complete all of these outcomes, but I have selected three to discuss in detail here.

Discover how different forces (political, geographical, and historical) have shaped the development of different cultures:
Northern Ireland is the product of its political, geographical, historical, and religious identities. The violence that dominated Northern Ireland in the twentieth century was a result of its long and troubled history with Protestant Britain and with its Catholic state to the south, now established as the Republic of Ireland. Beginning in the sixteenth century, the northern portion of the island of Ireland was settled by Protestant immigrants from England and Scotland, who sought to impose political and economic authority over the indigenous Catholics. The tensions between the groups became particularly explosive in the nineteenth century, as ideas about sovereignty and nationalism questioned the propriety of the British Empire’s continued domination of an unhappy subject Catholic Irish population. Over time, the latter won independence, but the Protestants in Northern Ireland secured a continuing relationship with Britain, thus fracturing the island into two distinct and often conflicted states. The difficulties they faced are often referred to as “The Troubles,” a term that identifies the difficulties in reconciling the island’s divided cultural and political heritage. Queen’s University’s Institute of Irish Studies was founded in part to symbolize hopes for a new era of conciliation between the states that seeks to understand the past more productively.

Understand one’s self and one’s own culture through contact with ideas from other countries/cultures/societies:
Studying Abroad in Northern Ireland allows students to better understand the ways in which their own nation’s views and practices have evolved, in part as the result of contact with others. The Irish immigrated in significant numbers to the United States during the nineteenth century, particularly in the wake of the great famine in the 1840s, as well as the early twentieth century; an appreciation of Irish history will thus give students the opportunity to trace certain values and ideas exhibited in American society to that legacy of Irish immigration. One of the ISS activities involves genealogical study at a repository of historical records as well, which will give students an understanding of how family histories are traced and potentially assist them in understanding their own family’s past.

Gain new proficiencies and skills to navigate unfamiliar cultures and situations:
Study Abroad, by its very nature, places students in unfamiliar cultures and situations, and so this trip to Belfast will be an excellent opportunity for students to develop their interpersonal and problem-solving skills, as they interact with people from Northern Ireland and program participants from around the world. In order to be successful in their coursework, they will have to exhibit a new level of personal responsibility about the choices they make, the management of their money, their interaction with academic professionals outside the U.S. university system, and their contacts with residents of Northern Ireland and student participants outside the classroom.

