GLOBALIZATION
SYLLABUS
I. Information about the head of the course program, and the lectures of the cours professors

	Name and Surname
Ljubomir Danailov Frchkoski
Vancho Uzunov
Ana Chupeska-Stanishkovska
	Scientific degree, and academic title:

PhD, Full time profesor
PhD, Full time profesor
PhD, assistant professor

II. Information about collaborators and other lecturers of the subject program
	Name and Surname of Colaborator:

	Scientific degree, and academic title of the collaborator:

	Other lecturers (experts from the field):/

III. Basic data of the subject program
	Name of the subject program: Religion and Poltics

	Code of the Subject Program:

	ECTS: 5

	Total Hours Per Course:

	Number of Pages for Mandatory Reading:

300

	Academic year in which the subject program is studied:

	Semester in which the subject program is studied:

IV. Description of the subject program, and key words (terms)
	Description of the subject program

	The subject examines the current trends in the field of international relations which are covered under the term globalization. There are two main dimensions by which the term globalization is closely linked: economics (capitalistic production) and informatics. Other aspects of the term are also subject of studying. A specific emphasis will be placed on the cultural consequences of the globalization, precisely on the cultural conflicts. Huntington’s “clash of the civilizations thesis will be reexamined and so will the returning to the sacred and the dimensions of modernization. Part of the subject will focus on the relations between the globalization and state sovereignty, between domestic and international law and between universalism and cultural relativism. Terms like solidarity and violence in the geostrategic regions and many more, will also be considered.

	Key words (terms)

	Globalization, modernization, informatics globalization, international relations, economy, capitalism, neo-liberalism, universalism, solidarity, cultural relativism, culture and cultural conflict, “clash of civilizations”, state sovereignty and the disappearing of the nation-state, humanitarian intervention, etc.

V. Goals and outcomes

	Goals and outcomes to be achieved

	The students should get familiar with the basic concepts around which the term globalization is centered and also to learn about other aspects closely related to the globalization. More specifically, the goal is for them to gain solid knowledge about the economical and political aspect and also about the informatics about the globalization. After finishing the course, the students are excepted to be able to analyze the domestic and international political events and developments through the perspective of these aspects. Furthermore, they are expected to analyze the contemporary conflicts from a universalistic and cultural relativistic standpoint.

VI. Teaching methodology

	Teaching methodology

	The subject of the course will be taught by using two general approaches: ex-cathedra and interactive lectures. Additional means, like Power Point presentations, debates and discussions will be used. Modern methods for systematic and integral learning of the material will be used, in addition to the thorough and critically-comparative analyses of the material that students are going to do with the interactive help from their mentors. To this end, individual and group work will be applied.

VII. Detail Curriculum Structure
	Week 1
	Number of Classes:

	Topic:
DEFENITION AND KEY CONCEPTS OF THE TERM GLOBALIZATION
	Mandatory literature:
 Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press, pp.1-31

	Detailed structure of the thematic unit:

 - globalization as civilization;

- globalization as modernization;

- globalization as spreading capitalism;

- globalization as spreading the flown of financial capitalism;

 -popular interpretations;

	Week 2

	Number of Classes:

	topic:
GLOBALIZATION OF WORLD POLITICS
	Mandatory literature:

Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press

	Detailed structure of the thematic unit:
from international to world politics;
-theories of world politics;
-heralds of globalization;,

-globalization – myth or reality?;

-the meaning of globalization;

-conceptualizing the globalization;

-contemporary globalization;
-transformed world – twisted global politics;

-from twisted global politics to cosmopolite global politics.

	Week 3
	Number of Classes:

	topic:
RIVAL APPROACHES AND THEORIES IN STUDYING GLOBALIZATION

	Mandatory literature:
Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press,

	

	Week 4
	Number of Classes:

	topic:
DIMENSIONS OF GLOBALIZATION
	Mandatory literature:
Authorized translation of

Чупеска,С,А
“Рецентни трендови на глобализациајта”

	

	Week 5
	Number of Classes:

	topic:
GLOBAL POLITICAL ECONOMY

	Mandatory literature:
Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press, pp.212 – 231;

Viotti Paul, Kauppi Mark, International Relations and World Politics: Security, Economy, Identity, Pearson Prentice Hall, pp. 351 -381;
Ванчо Узунов, „Глобализација и економски развој. Теорија и политика“, Правен факултет – Скопје, (глава 2)
(or authorised tutorial review for faculty use only)

	Detailed structure of the thematic unit:

-international political economy in times of globalization;
-economic globalization in the 21 century (the question of neo-liberalism, Bretton-Woods system and the thought of Joseph Stiglitz).

	Week 6

	Number of Classes:

	topic:

INTERNATIONAL ECONOMIC INTEGRATIONS AND INTERNATIONAL TRADE REGULATIONS

	Mandatory literature:

Thomas Oatley (2006), “International Political Economy. Interests and Institutions in the Global Economy”, 2nd edition, Pearsons Longman, New York, (Chapter 2)

Authorized translation of

Ирена Кикеркова, „Меѓународна економија“, Економски факултет – Скопје (глава 2)

(or authorised tutorial review for faculty use only)

	Detailed structure of the thematic unit:
Secularisation, Act I: Medieval Origins
Secularisation, Act II: Hobbes’ Sacred Politics
Secularisation, Act III: The Enlightenment

	Week 7
	Number of Classes:

	topic:
POLITICAL ASPECTS OF GLOBALIZATION

	Mandatory literature:

Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press, pр.231-249; 287-313;

	Detailed structure of the thematic unit:
-international regimes and diplomacy in the globalized world;
-transnational actors and international organizations.

	Week 8

	Number of Classes:

	topic:
NATIONALISM IN A GLOBALIZED WORLD

	Mandatory literature:
Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press

	Detailed structure of the thematic unit:

-concepts and debates;
-nationalism, nation-state and global politics throughout history;
-nationalism, nation-state and contemporary global politics.

	Week 9
	Number of Classes:

	topic:
GLOBALIZATION AND CULTURAL DIVERSITY
	Mandatory literature:

-Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press, pp 374 – 391;
-Samuel F. Huntington, The Clash of Civilizations – Remaking of World Order, Simon & Schuster Publisher;
-Norris Pippa and Ronald Inglehart, “Islam and the West: Testing the Clash of civilization thesis” Harvard University and the University of Mitchigan (paper).2002
-Gelot, Ludwig “On the Theological Origins and Character of Secular International Politics: Towards Post-Secular Dialogue” -Thesis submitted in fulfillment of the requirements for the degree of PhD Department of International Politics,Aberystwyth University,2009 206-282

	Detailed structure of the thematic unit:

 -globalization and culture as intrinsic constitutive dimension of globalization;

-homogenization or hybridization of culture; -cultural globalization and four possible directions of cultural development; -cultural conflict in international relations and the debate about universalism vs. cultural relativism;

- the importance of cultural belongingness;

-Huntington’s thesis about the clash of civilizations and its validity; - the globalization and the “returning of the Gods”;
-post-secular dialogue.

	Week 10

	Number of Classes:

	topic:
HUMAN RIGTHS, CULTURAL DIVERSITY AND THEIR IMPORANCE IN THE INTERNATIONAL GLOBALIZED WORLD

	Mandatory literature:
Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press, pp 469-483;

	Detailed structure of the thematic unit:
-liberal understanding of human rights;
-the contemporary agenda;
-political and economic rights;
-the dispute about universalism.

	Week 11
	Number of Classes:

	topic:
THE DEBATE ABOUT HUMANITARIAN INTERVENTION
	Mandatory literature:

Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press, pp 391-409.

	Detailed structure of the thematic unit:

-arguments pro and con;
-90’s – golden age of humanitarian activism?;
-humanitarian intervention and fight against terrorism.

	Week 12
	Number of Classes:

	topic:
RECONFIGURATION OF POLITICS IN THE GLOBAL INFORMATIC SOCIETY

	Mandatory literature:

Castells Manuel, “The Power Of Identity, The Information Age : Economy , Society , Culture” , Second Edition Volume Ii, Wiley – Blackwell, Uk, 2010 стр.367-429

	Detailed structure of the thematic unit:

-new media as political arena in the informatics era;

-“informatical” politics in action:
-crises of democracy;
-reconstructing democracy.

VIII. Activities
	Activities of external institutions

	

IX. Literature
	Mandatory Literature

	- Baylis John, Smith Steve, The Globalization of World Politics – An Introduction to International Relations, Oxford University Press,
-Samuel F. Huntington, The Clash of Civilizations – Remaking of World Order, Simon & Schuster Publisher;

-Norris Pippa and Ronald Inglehart, “Islam and the West: Testing the Clash of civilization thesis” Harvard University and the University of Mitchigan (paper).2002

- Castells Manuel, “The Power Of Identity, The Information Age : Economy, Society Culture”, Second Edition Volume Ii, Wiley – Blackwell, Uk, 2010 стр.367-42
-Ванчо Узунов, „Глобализација и економски развој. Теорија и политика“, Правен факултет – Скопје, (глава 2) [authorised tutorial review for faculty use only];
Authorized translation of Чупеска,С,А “Рецентни трендови на глобализациајта”, Зборник ПФ, 2017

	Additional Literature

	-Ritzer, George (ed.). The Blackwell Companion to Globalization. Oxford: Blackwell Publishing, 2007.

-Lechner, Frank & John Boli. The Globalization Reader. Pub Date RoW, 2007.
Additional documentaries, movies and other video materials will be recommended after every week in reference to the topic being cover during the lecture.

5
5

