

THE 2017 SUMMER SCHOOL PROPOSES AN INNOVATIVE PROGRAMME AROUND 2 TRACKS:

International - EU Affairs

French Language & Society

Professors teaching during the Four weeks in July will have the opportunity to teach small groups of students and propose methodological and interactive approaches.

Students will have the opportunity to divide their time in Lille between modules which focus on International and European affairs, including issues such as the crisis in Climate change, European identity and values, and migration. The courses in French language aims to enhance and perfect their language skills as well provide some understanding of the contemporary aspects of French society.

Sciences Po Lille's Summer School offers a variety of field trips and social events.

Θ

2 TRACKS WITHIN 1 PROGRAMME

- INTERNATIONAL EU AFFAIRS
- FRENCH LANGUAGE AND SOCIETY

With its decidedly international focus, Sciences Po Lille welcomes exceptional students and prepares them for high-level careers in international organizations, NGO's, European institutions.

Lille is a dynamic cultural center, with museums, concerts, theater, several malls and wonderful boutiques in the old town.

This privileged geographical position, enhanced by its high-quality transport network, makes Lille a real gateway to Europe.

SUMMER SCHOOL COURSES

闘

DURATION AND DATES - 4 WEEKS

- June 24 (Sunday) / Arrival
- June 25 (Monday) / Orientation, conference and a tour of Lille
- July 6 (Friday) / Field trip to Paris
- July 13 (Friday) / Field trip to Brussels
- July 17 (Tuesday) / Last Day of courses / Farewell cocktail

APPLICATION

- January 29 (Monday) / Registration begins
- May 14 (Monday) / Registration closes

COURSES

Students have the opportunity to follow one or two tracks during their summer course: International - EU Affairs and/or French language and society courses

CREDITS

3 credits for International - EU Affairs / 3 credits for French Language and Society

STUDENT COSTS

	International student:	Sciences Po Lille student:
2 tracks	2 000 € (Tuition) + 650 € (Accommodation) + 55 € (Non-refundable application fee)	1 200 € (Tuition) + 650 € (Accommodation) + 55 € (Non-refundable application fee)
1 track		800 € (Tuition) + 650 € (Accommodation) + 55 € (Non-refundable application fee)

Includes: Conferences / Application fee / Accommodation / Paper chase / Field trip to Brussels / City tour / Breakfast in the mornings / Closing cocktail.

Does not include: Field trip to Paris / Cooking lessons / Health insurance / Aeroplane ticket / Living expenses and meals / Personal expenses.

*to be confirmed by the administrative council.

COURSE DESCRIPTIONS

INTERNATIONAL – EU AFFAIRS

RETHINKING THE EUROPEAN UNION

This module takes an in-depth look at the state of the European Union in the 21st century in the wake of the Eurozone crisis. Following an overview of the origins of the current crisis, this module aims to examine critically its consequences and broad effects on the European Union. The module attempts to characterise the European Union as a polity-in-the-making, investigating how far integration has advanced in a number of areas. In the light of the current crisis, it discusses the challenges to the traditional pillars of EU integration – identity, legitimacy and solidarity – in turn questioning the sustainability of the present model of regional integration.

APPROACHES TO MANAGING CONFLICT IN A GLOBALIZED WORLD?

This course offers an overview of various approaches to managing, resolving, and transforming conflicts across a variety of settings and contexts. The primary goal of this course it to enable students to learn, understand, explore and compare different conflict resolution approaches, models and interventions and to promote their abilities to make informed choices in selecting one or more options from a broad spectrum of dispute resolution methods when dealing with complex and often protracted conflicts at the interpersonal, group, community and/or societal levels. As the world becomes more globalized - forcing us to address together problems such as migration, the environment and security, - we need to be able to draw on a more robust array of conflict approaches.

SECULAR EUROPE AND MUSLIM IMMIGRANTS? REASSESSING THE PLACE OF RELIGION IN THE EUROPEAN PUBLIC SPHERE

This course is an examination of the social and political dynamics currently shaping the management of religions in the European public sphere. The focus will be particularly on the intertwined relationship between religions and migration as it is represented by the notion of "Muslim immigrants" reaching "secular Europe".

This dichotomous and simplistic view has been negatively affected by Europe's multiple crises, which escalate with the resurgence of an "Islamic" terrorist threat and the growth of right-wing extremism and populist movements. Therefore, the course engages in critically investigating the multifaceted meanings of 'secular', 'religious' and 'secular public realm' in today's Europe.

Presenting the historical legacies and the different types of political secularism currently at play in the European context, it closely analyses specific controversial issues, including wearing ostentatious religious symbols and the debates on the headscarf ban; Islamic preaching and the construction of mosques; the activities of Islamic transnational religious networks; and the flourishing of halal economy (allowed by Islam) which now includes a wide range of sectors, from sexual segregated swimming pools to hotels serving no alcohol.

FRENCH LANGUAGE AND SOCIETY

This module aims to develop students' ability to demonstrate some understanding of the French language, as well as speak, read and write French with relative proficiency.

To complete the training, in addition to language classes, we propose to the students that they learn about contemporary French society and cultures by examining its products, practices and perspectives through thematic study.

Using authentic sources such as newspapers and magazines, films, music, stories and literary excerpts students will develop language skills and communicative proficiency in real life settings.

All courses will highlight the importance of culture, history, politics as well as cover the challenges that France is facing at the moment: Globalization, Europeanization, secularism, communitarianism, and examine the role of the central state etc...

Professors will help students to develop communication skills through regular class discussions, one-on-one conversations, role plays and oral presentations with classmates.

The aim of this course is that students will gain fluency in French while increasing their knowledge of France.

FIELD TRIPS

TOUR OF LILLE (JUNE 25)

Students will have the opportunity, before class starts, to take a tour of the city they will live in for three weeks, to discover or learn more about the Flanders Capital.

FIELD TRIP TO PARIS (JULY 6) NOT INCLUDED

Students will discover the capital of France and its institutions.

FIELD TRIP TO BRUSSELS (JULY 13)

Students will spend a day in Brussels, where they will eat the capital's specialties and take a tour in the European Institutions.

VISIT OF ROUBAIX MUSEUM AND LE LOUVRE LENS (JULY 4/16) Not included

COURSE SCHEDULES

Time Schedule is subject to change.

	/eek 1 June	Monday 25	Tuesday 26	Wednesday 27	Thursday 28	Friday 29	Saturday 30	Sunday 1
MORNING	9h 10h30	9h45	French language	French language	French language	French language		
JOW	Lunch meet	Welcome meeting	French language	Rethinking the EU	Rethinking the EU	Rethinking the EU		
N00N	13h30 15h	Room 230	Rethinking the EU	French Society	French Society	French Society		
AFTERI	15h30 17h	VIGIT OF EILIO	Rethinking the EU	Paper chase	Homework	Homework		
	/EEK 2 JULY	Monday 2	Tuesday 3	Wednesday 4	Thursday 5	Friday 6	Saturday 7	Sunday 8
MORNING	9h 10h30 11h 12h30	French language Rethinking the EU	French language Rethinking the EU	French language French Society	French language French Society			
	Lunch		Pic Nic			Field trip		
AFTERNOON	13h30 15h	French Society	French Society	Visit of Roubaix Museum	French Society	to Paris (optional)		
	15h30 17h				French senate (preparing the field trip)			
	/EEK 3 JULY	Monday 9	Tuesday 10	Wednesday 11	Thursday 12	Friday 13	Saturday 14	Sunday 15
			10					10
~	9h	French	French	French	French	10		15
- SNING	9h 10h30	French language	French language	French language	French language			
MORNING	9h	French	French	French	French			10
MORNING	9h 10h30 11h	French language Managing Conflict / The place	French language Managing Conflict / The place	French language Managing Conflict / The place	French language Managing Conflict / The place	Field trip		10
	9h 10h30 11h 12h30	French language Managing Conflict / The place	French language Managing Conflict / The place of religion Cooking	French language Managing Conflict / The place	French language Managing Conflict / The place			10
AFTERNOON MORNING	9h 10h30 11h 12h30 Lunch 13h30	French language Managing Conflict / The place of religion Managing Conflict / The place	French language Managing Conflict / The place of religion Cooking lessons	French language Managing Conflict / The place of religion	French language Managing Conflict / The place of religion European institution (preparing	Field trip		
AFTERNOON	9h 10h30 11h 12h30 Lunch 13h30 15h	French language Managing Conflict / The place of religion Managing Conflict / The place	French language Managing Conflict / The place of religion Cooking lessons	French language Managing Conflict / The place of religion Homework Ch'ti	French language Managing Conflict / The place of religion European institution (preparing	Field trip	Saturday 21	Sunday 22
AFTERNOON	9h 10h30 11h 12h30 Lunch 13h30 15h 15h30 17h (EEK 4 JULY 9h	French language Managing Conflict/ The place of religion Managing Conflict/ The place of religion Monday 16 French	French language Conflict / The place of religion Cooking lessons Homework	French language Managing Conflict/ The place of religion Homework Ch'ti Evening Wednesday	French language Managing Conflict/ The place of religion European institution (preparing the field trip) Thursday	Field trip to Brussels Friday	Saturday	Sunday
AFTERNOON	9h 10h30 11h 12h30 Lunch 13h30 15h 15h30 17h (EEK 4 JULY 9h 10h30	French language Managing Conflict/ The place of religion Managing Conflict/ The place of religion Monday 16 French language Managing	French language Managing Conflict / The place of religion Cooking lessons Homework Homework Tuesday 17 French language Managing	French language Managing Conflict/ The place of religion Homework Ch'ti Evening Wednesday	French language Managing Conflict/ The place of religion European institution (preparing the field trip) Thursday	Field trip to Brussels Friday	Saturday	Sunday
AFTERNOON	9h 10h30 11h 12h30 Lunch 13h30 15h 15h30 17h (EEK 4 JULY 9h	French language Managing Conflict/ The place of religion Managing Conflict/ The place of religion Monday 16 French language	French language Conflict / The place of religion Cooking lessons Homework	French language Managing Conflict/ The place of religion Homework Ch'ti Evening Wednesday	French language Managing Conflict/ The place of religion European institution (preparing the field trip) Thursday	Field trip to Brussels Friday	Saturday	Sunday
AFTERNOON	9h 10h30 11h 12h30 Lunch 13h30 15h 15h30 17h (EEK 4 JULY 9h 10h30 11h	French language Managing Conflict/ The place of religion Managing Conflict/ The place of religion Monday 16 French language Managing Conflict/ The place	French language Managing Conflict/ The place of religion Cooking lessons Homework Tuesday 17 French language Managing Conflict/ The place of religion Closing	French language Managing Conflict/ The place of religion Homework Ch'ti Evening Wednesday	French language Managing Conflict/ The place of religion European institution (preparing the field trip) Thursday	Field trip to Brussels Friday	Saturday	Sunday
MORNING AFTERNOON	9h 10h30 11h 12h30 Lunch 13h30 15h 15h30 17h 7EEK 4 JULY 9h 10h30 11h 12h30 Lunch 13h30	French language Managing Conflict/ The place of religion Managing Conflict/ The place of religion Managing Conflict/ The place of religion Managing Conflict/ The place of religion	French language Conflict / The place of religion Cooking lessons Homework Tuesday 17 French language Managing Conflict / The place of religion	French language Managing Conflict/ The place of religion Homework Ch'ti Evening Wednesday	French language Managing Conflict/ The place of religion European institution (preparing the field trip) Thursday	Field trip to Brussels Friday	Saturday	Sunday
AFTERNOON	9h 10h30 11h 12h30 Lunch 13h30 15h30 17h (EEK 4 JULY 9h 10h30 11h 12h30 Lunch	French language Managing Conflict/ The place of religion Managing Conflict/ The place of religion Managing French language Managing Conflict/ The place of religion	French language Managing Conflict/ The place of religion Cooking lessons Homework Tuesday 17 French language Managing Conflict/ The place of religion Closing	French language Managing Conflict/ The place of religion Homework Ch'ti Evening Wednesday	French language Managing Conflict/ The place of religion European institution (preparing the field trip) Thursday	Field trip to Brussels Friday	Saturday	Sunday