UCD School of History
[image: image1.jpg]

Erasmus Opportunities Abroad

[image: image2.jpg]- 33
B
-3

-
@
O

v)
C
m
C
z

&

2017-2018
Erasmus Study Abroad

A guide for History Students

Programme and Qualifications

The Erasmus Programme provides students with the opportunity to study in a European university in the third year of the BA before returning to Ireland to complete the final (fourth) year in UCD. Acquisition of the required number of ECTS credits (45) during the year abroad entitles students to graduate with a BA International degree.

Why do Erasmus?
Erasmus has many advantages. It enables you to improve your language skills, to study in a different university environment and to learn to adapt to the culture of another country. It provides access to courses and areas of study that are not available in UCD and enables you to mix with students from a wide variety of backgrounds. It is not restricted to students who are taking a foreign language as their second subject. Any student may apply who has a basic proficiency in the language of their target country, or is willing to learn before going. However, it should be noted that places are only allocated to students who have a strong academic record prior to departure.

The Experience Abroad
The Erasmus experience varies according to university and country. In some countries there is a great deal of personal supervision. Elsewhere there is less. In all countries students are treated as autonomous adults and you will need to develop your own motivation and study patterns. The teaching styles also differ. In some universities classes tend to be large and tutorials rare, while in others classes are smaller than in UCD. Making your own way in an unfamiliar institution is a challenging but also a stimulating and enjoyable experience. Remember also that the ERASMUS year has a neutral impact on your GPA. You need to pass the modules on your ERASMUS year, but only modules taken in UCD count towards your GPA.
Finances
The financial commitment is difficult to predict in exact terms, as there are variations between countries, cities, and life-styles. The normal annual registration fees are payable in UCD before you go abroad, but you will have no fees to pay in the exchange university. The European Community provides a mobility grant to all students participating in Erasmus exchanges. This depends on the destination country, but the average is €1,800 - €2,250 based on 9-month academic year. The main expenses you will incur are obviously travel, accommodation and general living costs. These vary from country to country. For further information please refer to UCD International Office.
Academic Staff Co-ordinators
The following academic staff co-ordinate the exchanges: Dr Edward Coleman, Dr Catherine Cox, Dr Declan Downey, Dr Roy Flechner, Dr Ivar McGrath, and Dr William Mulligan.
What you have to do
Firstly you should attend the information session held in the School. This will help you to make a choice about where to study in your year abroad. Applications to the School must be submitted by Monday 23rd January 2017. The School will respond to all applicants. If you are offered a place you must then register online with the International Office by early February 2016. You should then make contact with the coordinator of the relevant exchange in the School in order to begin your preparation for the year abroad. The International Office will forward your details to the Host University. Before you begin your year abroad you will have also to complete a Learning Agreement which outlines your programme of study. This should be done in consultation with the relevant exchange coordinator in the School. Both the School and the International Office organise further information meetings for outgoing students in the second semester and it is important to attend these as part of your preparation.
Partner Institutions and Exchanges
Number of places available in brackets
Austria

Vienna (1)

Dr Declan Downey

Cyprus:

Nicosia (1)

Dr Roy Flechner
Denmark:

Odense (1) Aarhus (1)
Dr Roy Flechner
France:

Lyon II (2) Rouen (2)
Dr William Mulligan

Sciences Po, Reims (1)
Dr William Mulligan
Germany:

Regensburg (1)

Dr Declan Downey
Berlin (1)

Dr William Mulligan
Italy:

Pisa (2), Padua (2)

Dr Edward Coleman
The Netherlands:
Amsterdam (1)

Dr Declan Downey

Norway:

Bergen (1)

Dr Roy Flechner
Spain:

Bilbao (1)

Dr Declan Downey
United Kingdom
London (3)

Dr Ivar McGrath

Strathclyde (2)

Dr William Mulligan

Warwick (2)

Dr Catherine Cox
Note: The above exchanges are administered through the School of History. A funded scholarship to study in Israel is also available. For further information contact Dr Roy Flechner.
The following information on partner institutions is intended as a guide, but details do change from year to year. Additional information is available from your co-ordinator. You should also consult the website of the university in which you intend to study.
AUSTRIA

Vienna
University of Vienna

Institut für Geschichte, Universitätsring 1, 1010 Wien, Austria
UCD Coordinator: Dr Declan Downey

http://hist-kult.univie.ac.at/ (History Faculty)
https://international.univie.ac.at/en/incoming-students/erasmus/
The University of Vienna, celebrating its 650th anniversary in 2015, is the oldest university in the German-speaking world. It is also the largest university in Austria. With over 90,000 students, the University is in a position to offer expertise across many disciplines. Within the History Faculty, there are institutes for Ancient History, for Contemporary History, for the history of Eastern Europe, and Social and Economic History. The vast majority of the courses are taught through German, either in large lecture courses or more in-depth seminars. A number of courses are taught in English, though these vary each semester. Often rated as the best city to live in Europe, Vienna has numerous attractions for students. In the heart of Europe, Vienna also serves as an excellent base to explore not only the rest of Austria, but also the Balkans, eastern Europe, and northern Italy.
CYPRUS
Nicosia
University of Cyprus,
University House "Anastasios G. Leventis",
P.O. Box 20537, 1678 Nicosia

Tel: +357 2289400

UCD Co-ordinator: Dr Roy Flechner

Website: http://www.ucy.ac.cy/hisarch/en/
Located in the Greek part of Nicosia, the University of Cyprus is UCD's easternmost Erasmus contact. It opened its gates only twenty years ago and has since been one of the most rapidly growing academic institutions in the European Union. It is, however, a cosily small university by Western European standards, with only 6,000 students. Since its foundation it has been striving to raise its international profile by attracting staff members from overseas, and for the past dozen years it has had an active Erasmus programme.

The Department of History and Archaeology specialises in themes relating to the Greek and Mediterranean world in all periods. The island of Cyprus is rich with material remains that reflect its diverse history from the Greek and Roman settlements, through the crusades to the Ottoman and British Empires. The island's historical landscape is well preserved and is cherished not only by academics but also tourists who flock to Cyprus in great numbers.

Teaching at the university is done in Greek, but the Erasmus programme allows students to attend private tutorials in English and study independently. Language courses in Greek are available and UCD exchange students are strongly encouraged to avail themselves of the opportunity to learn the local language which will allow them to get a more wholesome Cypriot experience and make the most of their time abroad.

Erasmus students are guaranteed accommodation at the student halls of residence.

DENMARK

Odense
University of Southern Denmark

Odense University,

Campusvej 55,

DK-5230 Odense M,

Denmark.

Tel: (International Office) +45-66-15-86-00

Fax: (International Office) +45-66-15-75-00

Email: lp@adm.sdu.dk
UCD Co-ordinator: Dr Roy Flechner
Website: http://www.sdu.dk/en/Information_til/Internationale_studerende

Odense was founded in the 1960s on the edge of an attractive medium-sized town situated on the island of Fyn and is located on a strikingly modern campus. It has about 10,500 students.

The academic year is divided into two semesters: September-December and February-May. In the first semester you will enrol for courses in the Scandinavian Area Studies Programme which provides a choice of courses in Danish Language, Scandinavian Culture, Scandinavian Modern History, Scandinavian Marketing, Scandinavian Society and Politics, and The Scandinavian Model: Economic and Social Aspects. All these courses are delivered through English and examined in December. In addition there is normally an intensive Danish language course provided in August at either Aarhus or Copenhagen, which is partially funded by the EU. In the second semester your Danish may then be good enough for you to take some History courses through Danish, under personal supervision from a member of the Odense academic staff. Alternatively you can undertake a research project through English.

Accommodation is usually provided in student residences. It is clean, modern and pleasant. Arrangements are made through the International Office. Application forms for this, and for your academic enrolment, usually arrive in February of each year. Once these are completed and sent in to the International Office, Odense takes over and keeps you regularly updated with arrangements.

Aarhus
University of Aarhus

Nørrebrogade

DK-8000 Aarhus C

Denmark

Tel: (International Office) +45-89-42-23-21
Fax: (International Office) +45-86-20-12-22

UCD Co-ordinator: Dr Roy Flechner
Website: http://www.au.dk/en/exchange/welcome
Email: is@adm.aau.dk
The University of Aarhus dates back to 1928 and now has nearly 20,000 students. Aarhus, which is situated in Jutland, is Denmark’s second city and the university enjoys a splendid parkland setting about 3 km north of the central area.

The academic year is divided into two semesters: September-December and February-May. The number of classes per week varies from course to course. In a typical course there will be 4-6 weekly classes, i.e. the teaching is very intensive. All teaching takes place in classes of up to 30 students, who often divide into small groups of 5-6 in order to make oral presentations.

Most courses are examined on the basis of regular attendance at classes, oral examinations and a graded project at the end of the semester. About two-thirds of the course books, on average, are available in English, depending on the subject matter. You will be expected to make a serious attempt to learn to speak and read Danish, however, and an intensive Danish course is provided in August, which you must attend.

Accommodation is usually in student residences. They are clean, modern and pleasant. Arrangements are made through the International Office. Application forms for this, and for academic enrolment, usually arrive in February of each year. Once completed and sent in to the International Office, Aarhus takes over and keeps you regularly updated with arrangements.

FRANCE

Lyon
Université Lumière (Lyon-II),

5 Avenue Pierre Mendès France,

69676-Bron Cedex,

France.

Tel: 78-77-23-23.

UCD Co-ordinator: Dr William Mulligan
Website: http://www.univ-lyon2.fr/international-/
The Université de Lyon II is on a campus situated some six miles to the east of the city centre, a 30 minute journey by tram or bus from the centre. The campus is large and houses a library, sports complex and restaurant, as well as the teaching areas. The academic year is organised in semesters: first semester is from mid-September to late January (holidays for two weeks over Christmas and a week of exams – partiels - in late January); second semester is from late January until early May (usually with a week's break in early March and 2 weeks off over Easter)

You must take 4 courses in history (at licence level) and, if you wish, you may also follow a language course in French. There is a wide choice available. The French teaching system is more hierarchical and remote than ours. Classes can be large. There is little staff-student contact, and the number of teaching hours is much more than in UCD. It is up to you to find out the assignments needed for each course. French essay writing follows a set pattern in its layout of argument, which you should try to learn. On the other hand, for the mid-terms, it is often possible to give an oral presentation.
Bring back all your marked essays and certificates. All courses are in French but there are French classes provided for Erasmus students.
Accommodation is usually available in the university student residences (but due to pressures of space, not always). It is good value and functional. The town has an excellent transport system and is extremely attractive, with an old quarter (Vieux Lyon), the cathedrals of Saint Jean and Fourvière, several museums, and many shops.

Get to Lyon in late September if possible, to take up your accommodation and become acclimatised. Take at least a dozen passport photographs and a letter from the UCD School of History confirming that you are an Erasmus student on an approved exchange. Get your birth certificate translated into French before you go, at the Alliance Française in Dublin, as you will need a French version. On arrival, get a carte de séjour, needed for anyone staying over three months in the country, which is essential for your discount on student accommodation.

Rouen
Université de Rouen

1, rue Thomas Becket

76821 Mont Saint Aignan Cedex
Tel: 02.35.14.60.00

Fax: 02.35.14.63.48.

UCD Co-ordinator: Dr William Mulligan
Website: http://international.univ-rouen.fr/etudiants-en-echange-519277.kjsp?RH=1376982084405&RF=1461061428840
The university is situated on the hill above Rouen (hence the address of Mont Saint Aignan), in modern buildings. The residences are in and around the campus, which is linked to the main city by a frequent and reliable bus service. Lectures usually begin in late September and there is a wide range of courses available in the School of History. The option also exists to take some History courses through English in the second semester in the ‘Ibis’ programme. In all cases you must take a minimum of 45 credits of courses, and undertake assignments and examinations in the same way as French students.

The French system of teaching is more remote than our own (very little small group or tutorial teaching) and it devolves much more responsibility on you to do the work and independent study.

Rouen is a very attractive town, with many of the medieval and early modern buildings still intact on the right bank of the river. Smaller than Lyon, the city is within an hour’s train journey of Paris, which makes for easy visiting in the evenings or at weekends. Accommodation is easy to get in student residences, which vary from the basic to the reasonably comfortable (prices range from very cheap to reasonable). All the advice in the last paragraph of Lyon (above) on preparations before departure is relevant for Rouen also.
Sciences Po, Reims Campus

Sciences Po Collège Universitaire de Reims

1, place Museux

55110 Reims

France

Tel: + 33 3 26 05 94 60
http://www.sciencespo.fr/campus-de-reims/en/homepage
UCD coordinator: Dr William Mulligan

Sciences Po is one of the leading institutions in the humanities and social sciences in France, based in Paris and six campuses throughout France, including Reims. The campus at Reims teaches through English, offering incoming ERASMUS students an opportunity to study with leading international scholars. The courses concentrate on modern and contemporary history. For students taking a History Major with Politics, the Sciences Po exchange offers considerable opportunities to combine the two disciplinary perspectives. The courses are generally taught by lecture. Reims is 45 minutes from Paris and only 30 minutes by high speed train from Charles de Gaulle Airport. Sciences Po has a number of residences in the city and rental prices are very reasonable, in some cases less than €320 per month for a room. All the advice in the last paragraph of Lyon (above) on preparations before departure is relevant for Reims also.
GERMANY

Berlin

Unter den Linden 6

10099 Berlin

Tel: 49-30-209370333

UCD Coordinator: Dr William Mulligan

Website: https://www.geschichte.hu-berlin.de/de/internationales/erasmus-programm-1/incoming-students
Located in the Mitte district in the heart of the German capital, the Humboldt University offers students a wide range courses in German and global history, from the Middle Ages to the late twentieth century. It is one of Germany’s leading universities and has been home to 29 Nobel Prize winners. Of its approximate population of 33,000 students, about 16% are international students. About 2,000 academic staff of whom around 14% are non-German nationals, work in this institution. These figures provide an indication of the cosmopolitan character of the university as well as underscore its international reputation. The academic year is divided into two semesters, running from October to February and April to July. The university offers German language courses, which you should take to improve your spoken and written language skills. Courses are taught in a wide variety of ways and examined through written papers and oral exams.
The cost of living in Berlin remains relatively inexpensive compared to Dublin. The Humboldt has some accommodation for international students. Although the city is very spread out, it is easy to get around, using either public transport or biking through the dense network of cycle paths.

The School of History’s partnership with the Humboldt allows students the opportunity to live in one of Europe’s most exciting and important cities.

Regensburg
Universität Regensburg,

Institut für Geschichte,

Universitätstrasse 31,

D-8400 Regensburg

Tel: 49-941-943-35-79

Fax: 49-941-943-23-05

UCD Co-ordinator: Dr Declan Downey

Website: http://www.uni-regensburg.de/index.html.en

Regensburg is a large German university, with over 20,000 students. The town is a medieval town with 200,000 inhabitants, but the campus is in the suburbs, about twenty minutes walk from the centre. The academic year runs from mid-October to March; and from May to July. You must arrive in mid-October (details will come with the information pack from Regensburg) to attend a week long orientation course. Provided especially for visiting students, it gives you a some local history, campus facilities, information on Regensburg etc.. It is a useful way to get to know other students. Formal teaching then begins in early November.

There is a wide range of courses, listed in the handbook which will arrive in the post. Lectures are normally two hours long, and are backed up by Ubungen (tutorial groups of about 30). You should get an attendance credit for the Ubungen to bring back with you. You will also get reading to do for these, in preparation for discussion. As part of the Ubungen you may be expected to give an oral presentation (a Referat) on a topic, usually in German, and lasting 30-40 minutes. You will receive a grade for this, which you should bring back, with the paper. During the year you should do a minimum of three Referats, and bring the marks back with you. Students going out will normally have reasonable German. There is also a language course integrated into the first week orientation schedule and language courses available throughout both semesters.

There are various campus residences. The rooms are modern, well equipped and comfortable. There is also a common room, TV and reading room, music room and workout room. The university restaurant is good value, and campus has an excellent sports complex.
ITALY

Pisa

Università degli studi di Pisa,

Dipartimento di Storia Moderna e Contemporanea,

Piazza Torricelli, 3/A,

56100 Pisa

UCD Co-ordinator: Dr Edward Coleman

Website https://www.unipi.it/index.php/erasmus-programme
The university is located in a number of historic buildings in and around the centre of Pisa. The university year is divided into two semesters: from end of September to February and from the end of February to July. The Italian higher education system is based on lectures, and few (if any) tutorials or essay assignments exist. However, many lectures can take the form of seminars, as class sizes are usually smaller than those in UCD,.Asessement is usually by an oral examination at the end of the module.

It is possible to take some history courses in English. Italian language is taught at the l Linguistic Centre (Centro Linguistico, Centro Linguistico, Via Santa Maria 36, 56126, Pisa, cli@cli.unipi.it Courses for beginners and more advanced students exist for Erasmus students free of charge. There is no desginated university accommodation for Erasmus students. Most students book into the Youth Hostel initially and then look around. The most common solution is flat share with other visiting students. There is a university accommondation office to provide assistance.
Further information all all aspecte of student life in Pisa can be found in the InternationalStudentGuide: http://unipi.erasmusmanager.it/documenti/incoming/2015_Eng_online.pdf
Padua
Dipartimento di Scienze Storiche, Geografiche e dell'Antichità (DiSSGeA)
Department of Historical and Geographic Sciences and the Ancient World

Via del Vescovado, 30
35141 Padova (PD)
Italia

UCD Coordinator: Dr Edward Coleman
Website: http://www.dissgea.unipd.it/en/
Padua is a thriving university town, about an hour away from Venice. The Unniversity was founded in 1222 and there are over 60,000 students. It is one of Italy’s leading universities. The Department of History at Padua is a new partner in 2017/8 for the School of History and there are strong research links between both departments. There are a number of courses taught through English, including courses at Masters level, which are open to UCD students by arrangement with individual professors. Here is a link to courses currently available in English: http://www.dissgea.unipd.it/en/courses-english-french
As in Pisa, teaching takes place primarily through lectures and there are generally oral, rather than written, examinations. Individual professors may make exceptions and accept written work or conduct examinations through English. Students are also encouraged to take Italian language classes and there are courses for beginners. The semesters run from late September to late February and from March to mid-July. There is a university office to provide assistance for accommodation. Further details can be found on this website: http://www.unipd.it/en/erasmus-study
Rome

Roma III

Università degli Studi

http://internationalrelations.uniroma3.it/
Note this exchange is administered through the International Office. For further information contact: erasmus@ucd.ie
THE NETHERLANDS

Amsterdam
Department of European Studies,

Universiteit von Amsterdam,

Spuistraat 134,

1012 VB Amsterdam

Tel: +31-20-525-4620

Fax: +31-20-525-4429

UCD Co-ordinator: Dr Declan Downey

Website: http://www.uva.nl/en/education/other-programmes/exchange/exchange.html
The University of Amsterdam, founded more than 350 years ago, is a major Dutch university with over 25,000 students and 5,000 staff. Its buildings are scattered around the centre of Amsterdam, most of them within easy reach of each other. Amsterdam is an attractive cosmopolitan city, built on a human scale, and retaining many historic buildings and areas. Our connection is with the PEECH programme, which is run by the Faculty of Arts within the framework of European Studies. The academic year runs from the beginning of September until the end of June, including examinations. This makes it ten months long, and students need to arrive in late August, a week before the beginning of term, to prepare accommodation. There are three 14 week terms (which include exams): mid-September to late December; early January to late March / early April; mid-April to end of June. Each course usually consists of 2-3 hours per week teaching, plus study. Courses on the PEECH programme (Programme for European Economic and Cultural History), are provided by members of the departments of History and European Studies and cover a wide range of disciplines. The central university library is excellent. There are also specialist libraries.

Each course in Amsterdam carries 7 credits and a full academic year’s work is 42 credits. You must take 6 courses (2 per term) and achieve 42 credits over the year as a whole. Each course involves 2 hours seminar per week, and usually a 2-hour exam plus seminar paper as assessment. At the end of the year you will receive a transcript of courses taken, with credits and grades. Work is marked on the Dutch 1-10 scale. The mark of 6 is a minimum pass; 10 is the highest mark available.

Accommodation is not easy in Amsterdam, as there is an acute housing shortage and the university has few custom-built student halls of residence. However, the university tries to arrange accommodation for those who apply at least two months before their arrival, either in the centre or in the close suburbs (i.e. 20 minutes from the centre). There is usually a deposit of a month's rental, and rents usually run by the calendar month. It is always possible, subsequently, to team up with other students who have a spare place in a flat, or a common interest in finding one. There is a student canteen, where reasonable meals are available at reasonable prices.

Fill in a registration form available here in the spring, and send it to the Office of Foreign Relations in Amsterdam by late May. This will register you for the Peech programme, and enable preparations to be made for your arrival. On arrival, you will need a residence permit from the Vreemdelingenpolitie (Alien Police). The Office of Foreign Relations will supply you with a supporting letter and direct you to the office. There is also an International Student Network organised by the university which settles new students into the city. Details are in the registration material. As a foreign student, do take the appropriate form from the Eastern Health Board and check your entitlement to both it and VHI. Look into the question of private insurance too.
NORWAY

Bergen
University of Bergen
Postboks 7800, NO-5020 Bergen, Norway

Tel: +47 55 58 00 00
UCD Co-ordinator: Dr Roy Flechner

Website: http://www.uib.no/en
Erasmus page: http://www.uib.no/en/education/48741/admission-exchange-studies
The University of Bergen is a relative newcomer on the European academic scene. Founded in 1946 it grew rapidly to become one of the world's leading research institutions, ranked 135 by the Times Higher Education Supplement in 2010. It is located in Bergen, Norway's second largest city, which is situated within a breathtaking fjord. The university has a strong international character, and with no tuition fees, the only criterion for admittance is merit.

The Department of Archaeology, History, Cultural Studies and Religion is, as its name suggests, interdisciplinary by nature. It boasts a strong medieval centre and an active team of field archaeologists working on Scandinavian material culture. There is a very wide selection of courses offered in English, but Norwegian language classes are also available for those who are interested.

Exchange students are guaranteed accommodation in one of the student hostels, provided that they apply within certain time windows, which can be found on the University of Bergen's website.

SPAIN

Bilbao
Universidad de Deusto,

Avda. de las Universidades 24,

48007 Bilbao

Spain

Tel: 34-4-4453100 Ext. 306

Fax: 34-4-4467439

UCD Co-ordinator: Dr Declan Downey

Website: http://www.deusto.es/cs/Satellite/estudiantes/en/rrii
The University of Deusto is a Jesuit university with over 14,000 students, located in the centre of Bilbao, on a site overlooking the river. The grounds and buildings are pleasant. Bilbao was once a heavily industrialised city in decline but it has recently undergone a major programme of urban renewal which has transformed industrial sites into parkland and residential areas and brought cultural attraction such as the world famous Guggenheim Museum. It has a population of over a million, and is the provincial capital of Vizcaya, or Euskadi (the Basque country. Business, leisure and culture are its mainstays, and the Basque coast which lies to the north is extremely attractive).

The academic year goes from the beginning of October until end of June. Courses are organised on two semester basis: the first ends in late January (and is followed by exams for the first fortnight in February). The second starts in mid-February, ends in late May and is followed by exams in June. History is in the Faculty of Arts, and includes ancient history, medieval history, modern history, contemporary history (post-1800), and art and geography. It has some 36 lecturers, catering for 540 students. The normal degree length is four years. Teaching is mainly based on lectures, but there are some seminars and tutorials.
Exam methods vary according to the course, from oral presentation to written exams. They do, however, stress factual information. Talk to individual lecturers, who will sometimes allow you to write exams in English, or substitute essay work. You must do at least 30 credits worth of History courses in the years: one course on the history of Spain and /or the Basque region. At least one of your courses should be from the 2nd cycle (3rd and 4th years). Spanish language courses are available at beginners or intermediate level in September. There is also regular language tuition from October to April. Students report the September course to be not very intensive, useful for brushing up grammar, and probably best for those who just have little Spanish. More fluent students can ignore it.

For accommodation, there are student flats (Residencia International Ugasko), situated in Ugasko directly behind the university however they are quite expensive and most exchange students have found a flat in town. The quality varies a great deal, and you need to look around. Take with you 12 passport size photos, a statement from UCD certifying Erasmus status and a statement from UCD certifying student status for current year.
Universidad Pablo de Olavide, Seville

Área de Historia Moderna

Departamento de Geografía, Historia y Filosofía

Carretera de Utrera km. 1

41013 Seville, Spain

www.upo.es/historia_moderna
UCD Coordinator: Dr Declan Downey
Universidad Pablo de Olavide (UPO), was founded in 1997, and it is one of Spain’s youngest and smallest public universities. Named after an 18th century Peruvian intellectual, the university is a dynamic institution that offers a very interesting and challenging range of academic programmes. The University has a population of approximately 10,000 students and it is located on a 345 acre campus less than 5 miles from the city centre of Seville. Due to the university´s special dedication to Latin American studies, it has special agreements with the Archivo de Indias and the School of Hispano-American Studies through which students are able to gain access to important archives concerning the Spanish-American world for their research. This focus is reflected in the History courses on offer in the university: Ancient Romano-Iberian, medieval, early modern and modern Spanish, Trans-Atlantic, Latin American, Asian and European Histories. The most popular course taken by Erasmus and International students is the Hispanic Studies Programme that is taught through the media of both English and Spanish. The academic year usually begins in late September and ends in mid June. It is divided into two semesters: 22nd September-8th February and 9th February – 21st June. The Christmas Holidays (usually 20th December – 6th January), and Easter Holidays (depending on the dates of this moveable feast), are both included within terms.

The International Office and its networks of International Student Mentors offer incoming students assistance with accommodation, bureaucratic procedures, course selection, and with the general ‘settling-in’ process.

Universidad de Valladolid

Departamento de Historia Moderna, Contemporánea y de América,

Facultad de Filosofía y Letras,
Plaza del Campus, s/n, Valladolid 47011

Tel: 98342-3160; Fax 98342-3007

http://relint.uva.es/EN/ForeignStudentsGuide.asp
UCD Coordinator: Dr Declan Downey
Founded by King Sancho IV of Castile in 1293, and endowed with full academic privileges by King Alfonso XI and Pope Clement VI in 1346, the University of Valladolid ranks alongside Salamanca as one of the oldest and most prestigious universities of Spain and indeed the world. Today it is one of the leading centres of Higher Education in Spain, offering over 100 degree programmes. It enjoys a broad network of international relations and research centres, and in addition to its academic activities it offers students and staff an abundance of sports and cultural facilities amidst a magnificent architectural, artistic and archival heritage. The university is located within the historic city-centre and its original buildings boast some of the finest examples of Isabelline Gothic and Renaissance Plateresque architecture. As it was the location of the great historic debates on the nature of the newly discovered peoples in the Americas from 1492-1511, the university and local museums maintain splendid and important collections of artifacts and documents relating to the indigenous peoples of Spanish America and of the Philippines from the late 15th century until the beginning of the 20th century.

Valladolid the capital of the Autonomous Region of Castilla y León, was formerly the capital of Spain under Charles V & I until his son Philip II removed it to Madrid. Yet some well-known historical figures such as Rodrigo de Vivar ‘el Cid’, Isabel & Ferdinand, Cardinal Cisneros, Christopher Columbus, Philip III, Juan de Juni, Gregorio Fernández, José Zorrilla and Miguel Delibes lived in the city and indeed the Irish tragic-hero, Red Hugh O’Donnell spent his last few months in the nearby Castle of Simancas and was buried in Valladolid’s medieval Franciscan Church, the site of which is located near the city-hall on the Plaza Mayor.

During the course of the last fifty years, the Univerity of Valladolid, like leading universities elsewhere in the world, has undergone a massive transformation and expansion and is now the largest University in the Region of Castile and Leon. It has approximately 25,000 students and more than 2,500 academic staff. In 2004 the Erasmus Programme in Valladolid had been awarded the Príncipe de Asturias Prize for International Co-operation in consideration of its role as the most important cultural exchange programme worldwide.

The academic year usually begins in late September and ends in mid June. It is divided into two semesters: this year from 22nd September-8th February and 9th February – 21st June. The Christmas Holidays (usually 20th December – 6th January), and Easter Holidays (depending on the dates of this moveable feast), are both included within terms.

Foreign students coming to Valladolid receive assistance and orientation before arrival and during their first months of term. The University’s system of ‘Mentor Students’ will contact new arrivals and will help them in several ways such as finding accommodation before arrival, welcoming them on arrival, providing them with basic academic assistance (study plans, course contents, enrolment at University, exams, tutorials, etc.), and in providing them all the necessary information about University facilities (International Office, libraries, computer labs, Language Centre, sports facilities, canteens, etc.). The Department of History offers a marvelous range of courses in ancient, medieval, early modern and modern Romano-Iberian, Spanish, Latin-American, Asian and European History and in the History of International Relations.

University fees are not as expensive as in Ireland. Last year’s fees were about €300 for the year and student health and social insurance cost about €61. For further details check out the university’s website www.uva.es

UNITED KINGDOM
London

University College London

Department of History, University College London
Department of History, 23-26 Gordon Square, London WC1H 0AG

Telephone:+44 (0) 20 7679 1340
Fax: +44 (0) 20 7679 1575
history.office@ucl.ac.uk
http://www.ucl.ac.uk/history
UCD Coordinator, Dr Ivar McGrath

UCL was established in 1826 to open up education in England to students of any class, gender, race or religion. It has since expanded to become one of the leading universities in the UK. In recent years it has been consistently ranked among the top universities in the world, standing at 22nd in the world (and 5th in Europe) in the latest Times Higher Education World University Rankings. It is a founding member of the Russell Group (1994) of leading British research universities. UCL currently has around 30,000 students and 4000 academic staff. It is located in the heart of London in Bloomsbury, close to the British Museum. The academic year in UCL is divided into three terms (late September to mid-December; mid-January to late March; late April to mid-June). The history department has a high student-staff ratio and offers courses in British, European, American, African, Chinese and Middle Eastern history.
Strathclyde

Department of History, University of Strathclyde

16 Richmond Street, Glasgow, G1 1XQ

Telephone: + 44 (0) 141 552 4400

hass-courses-hum@strath.ac.uk﻿
https://www.strath.ac.uk/research/subjects/history/
UCD coordinator: William Mulligan

The University of Strathclyde is located in the heart of Glasgow. It offers expertise across a range of areas, notably Scotland and the wider world; peace, conflict and identity in the modern world; and the history of science, technology and medicine. These mirror some of the areas of expertise within the School of History at UCD and offer opportunities for comparative studies of Irish and Scottish history. It also hosts the Scottish Oral History Centre, one of the leading institutions for oral history research in the UK. Given current questions about the future of the United Kingdom, historical perspectives on Scotland’s relationship with the rest of the United Kingdom, Europe, and the wider world are important to contemporary debates. The city offers a vibrant cultural and social life and is a short distance from the Highlands. The airport is a bus ride from Glasgow’s city centre and there are excellent train links to the rest of Scotland and the UK.
Warwick
Department of History, University of Warwick,
University of Warwick, Humanities Building, University Road, Coventry, CV4 7AL

Telephone: +44(0) 24 76 522080

warwickhistory@warwick.ac.uk
http://www2.warwick.ac.uk/fac/arts/history/
UCD Coordinator, Dr Catherine Cox

The University of Warwick, thirty minutes drive from Birmingham Airport, is one of the largest history departments in the UK. Over forty full-time academic staff engage in teaching notable for its disciplinary range and geographical scope (Africa, the Americas, Asia, the Caribbean, and Europe). They currently have a high staff-ratio with a student population of approximately 1,000 undergraduates and 100 postgraduates. The Department has a strong international reputation and high rankings in university guides and surveys, and was ranked first in the UK in the 2014 Research Excellence Framework (REF) for the proportion of world-leading research activity in the Department. The Department has strengths in many areas familiar to UCD students (School of Comparative American Studies, the Centre for the History of Medicine, the Eighteenth Century Centre, the European History Research Centre, and the Global History and Culture Centre).
[image: image3.png]Exchanges

Non-EU exchange to universities in Australia, Canada, Hong Kong, Japan, Korea, Mexico, New Zealand, Singapore or the USA are also available. UCD is a member of the Universitas 21 consortium, a network of international universities such as University of Virginia, University of British Columbia, University of Auckland and University of Melbourne.

UCD’s International Office handles non-EU exchanges so enquiries and applications should be directed to that office, not to the School. For non-EU exchanges the deadline for applications with the International Office is Friday 29 January 2016 but note the deadline for applications to the Universities of California, Connecticut and Villanova is earlier – Thursday 3 December 2015.

For further information see:

http://www.ucd.ie/international/going-abroad-with-ucd/exchanges/how-to-apply/
16
15

