[bookmark: _GoBack]SOVEREIGNTY – THEORY AND PRACTISE SILLABUS

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

	Name and Surname
Gordana Siljanovska-Davkova
Renata Deskoska
Jelena Trajkovska - Hristovska
	Scientific degree, and academic title:
PhD, Full Professor
PhD, Full Professor
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: Sovereignty –theory and practice

	Code of the Subject Program:

	ECTS: 3

	Total Hours Per Course: 24

	Number of Pages for Mandatory Reading: 210

	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 Course is designed to examine and elaborate numerous questions and issues, as: the notion of sovereignty; theories of sovereignty (theocratic theory, the theory of national sovereignty, the theory of popular sovereignty); contesting sovereignty (Digi, Kelzen, Laski); elements of sovereignty; sovereignty and right of self-determination; the differences between political and legal sovereignty; subject-holder of the sovereignty; sovereignty as a constitutional category; forms of exercising sovereignty (comparative and the Republic of Macedonia); external and internal sovereignty; "conditional state sovereignty", i.e sovereignty conditioned by respect of the human rights and the rules of democracy, and globalization and sovereignty, ect.

	Key words (terms)

	Political system, politics, sovereignty, EU, globalization

V. Goals and outcomes

	Goals and outcomes to be achieved

	The subject’ goals are primary, to equip students with the profound knowledge about:
· complex and contradictory nature of the sovereignty,
· the genesis and historical evolution of the sovereignty,
· the classical doctrine of sovereignty,
· the contemporary meaning of sovereignty,
· the forms of its realization and its modern developments, in terms of European integration processes and globalization.

VI. Teaching methodology

	Teaching methodology

	Socrate`s method in feature of interactive lectures, seminars, debates, essays, comparative analysis, clinical program for the forms of the exercise of sovereignty, ect.

VII. Detail Curriculum Structure

	Week 1
	Number of Classes:

	Topic:
The notion, definition and meaning of the sovereignty
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
- Definition of sovereignty
- Classical notion of sovereignty
- Liberal notion of sovereignty

	Week 2
Theories of sovereignty
	Number of Classes:

	topic:
- Theses, theories and conceptions of sovereignty (Boden, Hobbes, Locke, Rousseau,)
- The anarchist conceptions of sovereignty (Proudhon, Bakunin, Kropotkin)

	Mandatory literature:
Reader

	Detailed structure of the thematic unit:

	Week 3

	Number of Classes:

	topic:
Political and legal sovereignty
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
Theses, theories and conceptions of sovereignty (Brice, Dicey and Schmidt)

	Week 4
	Number of Classes:

	topic:
Forms of exercising sovereignty of the citizens
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
Indirect vs. direct forms of exercising sovereignty of the citizens

	Week 5
	Number of Classes:

	topic:
The Constitutions and sovereignty

	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
The Constitution of USA 1787, The Constitution of France 1793, contemporary constitutions- source and the holder (subject) of sovereignty

	Week 6

	Number of Classes:

	topic:
The sovereignty and Constitutional Documents- the Constitutions of Macedonia
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
Constitution for the future state organization of Macedonia from 1880;
- Documents of ASNOM;
- Constitution of the NRM-1946;
- Constitutional Law -1953;
- Constitution of the SRM - 1963;
- Constitution of the SRM 1974

	Week 7
	Number of Classes:

	topic:
Sovereignty and the Constitution of the Republic of Macedonia -1991 (I part)
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
The Constitution of the Republic of Macedonia -1991

	Week 8
	Number of Classes:

	topic:
Sovereignty and the Constitution of the Republic of Macedonia - 1991 (II part)
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
The Ohrid Framework Agreement and the amendments of the Constitution 2001

	Week 9
	Number of Classes:

	topic:
EU and contradictory nature of sovereignty (I part)
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
- Internal and external sovereignty;
- Limited and portable sovereignty.

	Week 10
	Number of Classes:

	topic:
EU and contradictory nature of sovereignty
(II part)
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
- The impact of EU accession on the sovereignty of the Member States;
- Changes that have to be made in the constitutional provisions about sovereignty;
- Changes that need to be made ​​in the Constitution of the Republic of Macedonia in the EU accession process

	Week 11
	Number of Classes:

	topic:
The "Conditional sovereignty", and human rights and democracy as its conditions.
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:

	Week 12
	Number of Classes:

	topic:
The Sovereignty, globalization and international interventions
	Mandatory literature:
Reader

	Detailed structure of the thematic unit:
- The impact of globalization on sovereignty,
- Sovereignty VS interventionalizm,
- Cosmopolitan sovereignty

VIII. Activities of external institutions

	Activities of external institutions

	

IX. Literature

	Mandatory Literature

	Reader composed of:
1. Русо, Ж. Ж. Општествениот договор, Мисла, Скопје, 1978
2. Hinsley F. H., Suverenitet, August Cesarec, Zagreb, 1992
3. Minoque, K., Does National Sovereignty Have a Future? 1996 htpp//www.freedomsite.net/sovern.htm
4. MacCormick N., Questioning Sovereignty, Law, State and Nation in the European Commonwealth, Oxford University Press, 1999
5. Шкариќ, С и Силјановска – Давкова Г., Уставно право, Култура, 2009
6. Laski H., The Foundation of Sovereignty, London, 1931

	Additional Literature

	1. Monteskje, O duhu zakona, Beograd, 1989
2. Jouvenel, Sovereignty: An Inquire into the Political Good, Chicago, 1957
3. Hudson A, Beyond the Borders: Globalization, Soveregnty and Extra- Territoriality and Post- Modernity, Franc Cass, London, 1999
4. Димевски С., Поповски В., Апостолски М., Македонскта лига и Уставот за државно уредување на Македонија 1880, Мисла, Скопје, 1985
5. MacCormick. N., Liberalism, Nationalism and the Post- Sovereign State, in Constitutionalism in Transformation: European and Theorethical Perspectives, (ed) Bellamy R. and Castiglione D, Blackwell Pub, 1996, Oxford
6. Marsall, Parliamentary Sovereignty of the later Middle Ages, Cambridge, 1963

5

1

