[bookmark: _GoBack]
COURSE DESCRIPTION (Group C)
	Course code
	Course group
	Volume in ECTS credits
	Course valid from
	Course valid to
	Reg. No.

	POD5006
	c
	6
	2013 06 01
	2015 12 01
	

	Course type (compulsory or optional)
	Compulsory

	Course level (study cycle)
	Master

	Semester the course is delivered
	Fall

	Study form (face-to-face or distant)
	Face-to-face

Course title in Lithuanian
	TARPTAUTINĖS ORGANIZACIJOS

Course title in English
	INTERNATIONAL ORGANIZATIONS

Short course annotation in Lithuanian (up to 500 characters)
	Kursas skirtas egzistuojančių tarptautinių organizacijų analizei, paremtai instituciniu požiūriu. Po istorinio įvado analizuojama Jungtinių Tautų sistema, Europos Sąjungos, Europos Tarybos, NATO instituciniai aspektai. Įtakingiausių organizacijų vaidmuo sprendžiant ginkluotus konfliktus pateikiami kaip atvejų studijos. Siekiant susipažinti su plačiu įvairių tipų organizacijų spektru, pateikiami jų atvejai.

Short course annotation in English (up to 500 characters)
The course is aimed at comparative analysis of existing international organizations basing on institutional approach. After introduction to the historical development of international organization prior to World War II, system of United Nations is to be analyzed. Institutional aspects of functioning of European Union, Council of Europe, NATO, are to be studied. Activities of most influent organizations in solving particular armed conflicts are to be studied as cases. Then, cases of international organizations are to be presented ad analyzed to get acquainted with broad spectrum of different types of them.
Prerequisites for entering the course
	None

Course aim
	Enabling comparative analysis of international organizations, their roles and functions within international politics

Links between study programme outcomes, course outcomes and criteria of learning achievement evaluation
	Study programme outcomes
	Course outcomes
	Criteria of learning achievement evaluation

	The ability to learn independently, and apply this ability in following and evaluating relevant international events
	To evaluate historic circumstances of emerging and developing international organizations
	Analysis of historic context of emerging and developing international organizations

	To be prepared to perform practical work in the field of international relations and diplomacy using gained theoretical background
	To analyze and compare representation of the states and institutional influence in particular international organizations, their financial basis
	Exhaustiveness of analysis of particular international organization

	The ability to independently identify and analyze the main challenges in the practical sphere of international relations and diplomacy
	To compare status, tasks, powers, and institutional design of international organizations such as European Union, Council of Europe, and NATO
	Ability of comparing regional international organizations

	
	To evaluate exceptional position of the United Nations as global organization within international organizations context
	Ability to explain universal nature of UN

	
	To evaluate developments and activities of international organizations
	Evaluating developments and activities of international organizations

	To be prepared to conduct theoretical analyses of significant problems in the field of international relations and diplomacy
	To interpret role and functions of international organizations in the international politics
	Through particular cases, interpreting role and functions of international organizations in the international politics

Link between course outcomes and content
	Course outcomes
	Content (topics)

	1.To evaluate historic circumstances of emerging and developing international organizations
	1. History of international organizations. League of Nations.
2. Growing number of international organizations.
3. United Nations. United Nations system.

	2.To analyze and compare representation of the states and institutional influence in particular international organizations, their financial basis
	4. Classification. Types of institutional structure.
5. International organizations and problems of global economy: World 6. Trade Organization, World Bank, International Monetary Fund, International Labor Organization.
7. International NGO‘s.

	3.To compare status, tasks, powers, and institutional design of international organizations such as European Union, Council of Europe, and NATO
	8. International organizations and security: NATO, OSCE.
9. Activities within field of democracy and human rights: European Council, UN.
10. European Union.

	4.To evaluate exceptional position of the United Nations as global organization within international organizations context
	11. United Nations. United Nations system.

	5.To evaluate developments and activities of international organizations
	13. International organizations: cooperation and compliance.
14. Representation of Lithuania in international organizations.

	6.To interpret role and functions of international organizations in the international politics
	15. Roles and functions of international organizations: institutional mechanisms and domestic politics.

Study (teaching and learning) methods
	Lectures, seminars, individual work

Methods of learning achievement assessment
	Testing, observation of seminar discussion and evaluating

Distribution of workload for students (contact and independent work hours)
	Lectures – 45 h.;
Seminars – 15 h.;
Independent work (incl. preparation to mid-term and final exams) – 100 h.
Total – 160 h.

Structure of cumulative score and value of its constituent parts
	Seminar results – 25 per cent, mid-term exam – 25 percent, written exam – 50 percent of final mark.

Recommended reference materials
	No.

	Publication year
	Authors of publication and title
	Publishing house
	Number of copies in

	
	
	
	
	University library
	Self-study rooms
	Other libraries

	Basic materials

	1.
	2011
	Archer C. International Organizations
	Routledge
	
	1
	

	2.
	2007
	Yost D.C. NATO and international organizations
	
	1
	
	

	3.
	2005
	Hix S. The Political System of the European Union
	Palgrave McMillan
	2
	
	

	4.
	2000
	Ryan S. The United Nations and International Politics
	Macmillan Press
	
	1
	

	5.
	1998
	The Council of Europe. Activities and Achievements
	Council of Europe
	
	1
	

	Supplementary materials

	1.
	2005
	Gareis S.B.. The United Nations: an introduction
	
	
	1
	

	2.
	2001
	Žalimas D., Žaltauskaitė-Žalimienė S., Petrauskas Z., Saladžius J. Tarptautinės organizacijos.
	Justitia
	
	2
	

Course programme designed by
	Prof. Liudas Mazylis

