[image: image1.png]


UNIVERSITY OF BERGEN

Department of Administration and Organization Theory

AORG 107 

The EU and International Organizations
Lecture plan fall 2014
Part 1, Taught by Associate Professor Lars Chr. Blichner 
	Date
	Topic
	Curriculum

	27.08
	Globalization and governance
	Beck, Weiss and Wilkinson, Part I and II 

	03.09
	Theories of international Organization and Global Governance.


	Weiss and Wilkinson, Part III: subsections 6-9.

	10.09
	Theories of international Organization and Global Governance.


	Weiss and Wilkinson, Part III: subsections 10-14

	17.09
	EU Institutions
	Schültze , Weiss and Wilkinson, Part IV:18

	24.09
	Globalization and the Rule of law.

(WTO, FN and international law)
	Schültze, Weiss and Wilkinson, Part II:2. 


	1.10
	The European Union and the Rule of law
	Schültze

	08.10
	Global Governance and democracy

Is the EU democratic? 


	Risse, Moravcsik, McCormick


Part 2, Taught by Associate Professor Tor Halvorsen 

	Date
	Topic 
	Curriculum 

	15.10
	States and international Institutions in global Governance- The UN
	Part 1 and 2 from Weiss and Wilkinson and Chapter 1 in Jan Art Scholte 

	17.10
	Governing Humanity.
	Part 4 from Weiss and Wilkinson (eds) and Chapter 2 in Jan Art Scholte (eds).


	22.10
	Economic Governance (WTO, IMF.
	Part 5 from Weiss and Wilkinson (eds) and Chapter 3-9 in Scholte (eds).

	24.10 (UN DAY) 
	Governing the Social World.
	Part 5 from Weiss and Wilkinson (eds) and Chapter 3-9 in Scholte (eds).

	29.10
	Holding international organizations democratically accountable.
	Part 7 from Weiss and Wilkinson (eds) and Chapter 11 in Scholte (eds 

	31.10
	Holding international organizations democratically accountable.
	Part 7 from Weiss and Wilkinson (eds) and Chapter 11 in Scholte (eds 

	05.10
	Conclusion.
	


Additional information regarding Tor Halvorsen’s lectures;
1) The first lecture will discuss the main categories used in analyzing global governance: what is global? How did the idea about global governance emerge? Why global and not international? What is driving globalization? What is the relation between global political economy and global democracy? The relation between democracy and economy will be a topic we will discuss throughout the course. 

 

Reading for this lecture: Part 1 and 2 from Weiss and Wilkinson and Chapter 1 in Jan Art Scholte (eds).

 

2) The second lecture analyzes the relations between states, regions and the global: The examples used are BRICS, the role of the USA (and NAFTA agreement) and the "Global South". How do these regional types of interstate interactions relate to globalization? How does this transform the old imperialism into new kinds of imperialism, how does the US global hegemony change due to new alliances, civil society mobilizations and a new global political economy?

 

Reading for this lecture: Part 4 from Weiss and Wilkinson (eds) and Chapter 2 in Jan Art Scholte (eds).

 

3 and 4) The third and fourth lectures will analyze the field of International Organizations (IOs) and discuss these in relation to the global distribution of power. How does IOs mobilize power, whose interests are they promoting and how do they shape what can be called a global governance regime? Our particular concern will be: can global governance be democratized? How can civil society influence global governance?

 

Readings for this lecture: Part 5 from Weiss and Wilkinson (eds) and Chapter 3-9 in Scholte (eds).

 

 

5 and 6) In these two last lectures we will discuss the global political economy and how it is shaping the kind of global governance we have today. For the first time in world history the argument is that we have one global economy integrating all "national" economies within one system, acting beyond the influence of single states or regions. Why can we argue that the economy is global, how do IOs act in relation to this global economy, and how does it influence states and regional cooperation between states. 

 

 

Readings for this lecture: Part 7 from Weiss and Wilkinson (eds) and Chapter 11 in Scholte (eds)

Welcome.

