НАСТАВНА ПРОГРАМА ЗА
ВОВЕД ВО НАУКА ЗА ПОЛИТИКАТА
I. Податоци за раководителот на предметната програма и предметните наставници
	Име и презиме:
Каролина Ристова-Астеруд
Ирена Рајчиновска Пандева

	Научен степен и академско звање:
Вонреден професор,
магистар на меѓународно и споредбено право, магистар на политички науки и

доктор на правни науки
Доцентка, магистар на политички науки (меѓународна политика), доктор на политички науки

II. Податоци за соработниците и другите предавачи на предметната програма
	Име и презиме на соработникот:

	Научен степен и академско звање на соработникот:

	Други предавачи (експерти од практиката): По покана, експерти од праксата, политичар(к)и и сл.

III. Основни податоци за предметната програма
	Назив на предметната програма: Вовед во наука за политиката

	Код на предметната програма:

	Број на кредити: 7 кредити

	Вкупно часови настава: 48

	Број на страници задолжителна литература: 390

	Студиска година кога се изучува предметната програма: прва

	Семестар во кој се изучува предметната програма: прв

IV. Опис на предметната програма и клучни зборови (термини)
	Опис на предметната програма

	Во рамки на наставната програма по предметот Вовед во наука за политиката се изучуваат основните поими, категории и институти врзани за феноменологијата на политиката, пред се, во современ контекст односно во контекст на современата национална, споредбена и меѓународна политика.

	Клучни зборови (термини) за предметната програма

	политика, субјекти и објекти на политиката, моќ,власт, авторитет, политички елити, политичко лидерство, политичка култура, политички партии, политичка идеологија, интересовни групи, мас медиумите и политиката.

V. Цели и резултати што треба да се постигнат
	Цели и резултати што треба да се постигнат

	· Целите на изучување на предметот вовед во правото: Вовед во наука за политиката е предмет што на студентите на политичките студии треба да им даде воведни и основни знаења за клучните поими, категории, институти и концепти од областа на политиката, како основа и вовед за другите предмети во нивните понатамошни студии од областа на политичките науки.

VI. Методологија на предавање

	Методологија на предавање

	Предметната програма се совладува преку 48 часови на предавања (2 часа) и часови на дебата (2 часа) во рамки на кои се развива интерактивна комуникација на студентите со наставникот/наставничката/соработникот/соработничката, и на која се очекува студентите да ги развиваат и демонстрираат своите критички анализи и обзервации за тематските единици, како и да ги поврзуваат теоретските поими и концепти со реалните случувања од областа на современата политика (национална, споредбена или меѓународна). Во совладување на тематските единици, ќе се користат и аудио-видео материјали, гостувања на експерти од праксата, како и на методот на анализа на содржината во однос на актуелното медиумско следење на политиката (особено во РМ).

VII. Детална структура на предметната програма

	Недела бр. 1
	број на часови: 4

	назив на тематската целина: Воведно предавање за проблематиката на политиката како предмет на изучување; запознавање со методологијата на предметот и наставата.

	задолжителна литература:
- Е. Хејвуд, Политика, стр. 1-24;

	Детална структура на тематската целина: Во рамки на првата недела предавања студентите се запознаваат со предметот на Вовед во политиката, се дава општ преглед на тематските единици кои се изучуваат, се идентификуваат и отвораат основните прашања и актуелности во врска со политиката, како на пример прашањата за поимот и дефинирање на политиката (политиката како вештина на владеењето, политиката како јавна дејност, политиката како компромис и консензус, политиката како моќ, основните приоди, модели и теории во врска со проучувањето на политиката). Се отвора дебата за нивната релевантност во контекст на идната академска наобразба и професионална определба на студентите.

	Недела бр. 2
	број на часови: 4

	назив на тематската целина:
· Осврт врз историската мисла за политиката

	задолжителна литература:

- Д. Бајалџиев, Политологија, 81-85, 95-123, 125-149.
-За дебатните часови (на факултативна основа): Н. Макијавели, Владетелот;

	Детална структура на тематската целина: Во рамки на оваа тематска целина се покрива развојот и клучните карактеристики на разбирањето на политиката низ различни историски епохи, пред се во рамки на континентална Европа (Антиката, Среден век и почетокот на модерните разбирања и теории за политиката и развојот на политичката наука). Покрај одредени особености на историскиот контекст, главниот акцент се става на политичката мисла на Платон, Аристотел, Св. Августин, Т. Аквински, Т. Хобс, Џ. Лок, Боден, Монтескје, Русо, а со посебно задржување на мислата на Н. Макијавели како основоположник на модерната политичка наука. Дебатните часови се посветени на делото „Владетелот“ на Макијавели и (вистинското) разбирање на т.н макијавелизам во историска и современа смисла и контекст.

	Недела бр. 3
	број на часови: 4

	назив на тематската целина:
Моќ, власт, авторитет

	задолжителна литература:
· Д. Бајалџиев, исто, 179-181, 183-197, 209-214;
· За дебатните часови (на факултативна основа): Џ. Галбрајт, Анатомија на моќта

	Детална структура на тематската целина: Оваа тематска целина ги покрива основните поими во политичката наука, имено, поимите на моќ, власт и авторитет, нивните облици и типологии, субјектите и објектите на моќта и власта, и со нив поврзаната проблематика на легалитетот, легитимитетот и ефикасноста на власта.

	Недела бр. 4
	број на часови: 4

	назив на тематската целина:
Држава, политички системи и политички режими;

	задолжителна литература:
· Е. Хејвуд, исто, стр. 95-113;25-42
· За дебатните часови (на факултативна основа): Т. Бејл, Европска политика, стр. 44-77;

	Детална структура на тематската целина: Во рамките на оваа тематска целина се изучуваат поимите и типологиите на државата, политичките системи и политичките режими. Од типологиите на државата, посебено внимание се посветува на капиталистичката држава, плуралистичката држава, левијатанската држава и патријахалната држава. Во рамки на дебатните часови (4 и 5 недела) темата за државата се фокусира на актуелностите на европската држава и државна политика (крајот на националната држава во Европа?).Во рамки на проблематиката на политичките режими и пол.системи, посебно внимание се обрнува на разликувањето меѓу овие поими и категории, а се става посебен фокус на современите облици на пол.системи и пол. режими во современата споредбена политика (на пример, т.н западни режими, нови демократии, источноазиски режими, исламски режими, воени режими, итн.).

	Недела бр. 5
	број на часови: 4

	назив на тематската целина:
Демократија (дефинирање и современени модели)

	задолжителна литература:

· Е. Хејвуд,исто, стр. 73-84;

· За дебатните часови (на факултативна основа): Т. Бејл, Европска политика, стр. 44-77;

	Детална структура на тематската целина: Предавањата фокусирано ја покриваат проблематиката на демократијата најактуелен и најраспростанет систем на владеење, како во политичата наука, политичката теорија и политичката филозофија, така и во практиката на (современата) политика. Посебен осврт се прави на етимологијата на поимот на демократијата и проблематиката на дефинирање на демосот, политичкото мнозинство и политичкото малцинство, и разбирањата и обликувањата на демократија по тој основ (либерална, тоталитарна, радикална, плебисцитарна, итн.). Се прави осврт и врз различните типологии на демократијата, пред се, разграничувањето на непосредната и посредната демократија, но и на поимите на класична, заштитна, развојна и народна демократија. Во рамки на дебатните часови продолжува дебатата од недела 4.

	Недела бр. 6
	број на часови: 4

	назив на тематската целина:
Политички елити, политичко лидерство и политичка егзекутива
	задолжителна литература:
· Е. Хејвуд, исто, 84-93, 379—402
· За дебатните часови (на факултативна основа), Т. Бејл, исто, 78-109.
· За домашна работа/есеј (на факултативна основа): Г. Ле Бон, Психологија на толпата

	Детална структура на тематската целина: Во рамки на оваа тематска целина се изучуваат поимите и феноменологијата на политичките елити и политичкото лидерство,различните теоретски пристапи кон оваа проблематика, како и основните типологии на елитите и пол.лидерство, особено во контекст на современата (демократска) политика. Дополнително, во врска со оваа проблематика се прави осврт и врз тесно поврзаната феноменологија на лидерството на/во извршната власт (политичката егзекутива). Дебатните часови се посветени на проблематиката „од влада до власт – водење на државата и креирање на политиките – споредбен европски преглед „ каде тематската единица илустративно и информативно се поврзува со контекстот на функционирање на современатат политика во Европа.

	Недела бр. 7
	број на часови: 4

	назив на тематската целина:
Политички партии и партиски системи; интересовни групи, општествени (политички) движења
	задолжителна литература:
- Е. Хејвуд, исто, стр. 287-329;

- Т. Бејл, стр. 143-163;

- За дебатните часови (на факултативна основа): Т. Бејл, исто, стр. 163-177, 259-292.

	Детална структура на тематската целина: Во рамки на оваа тематска целина се изложуваат и објаснуваат поимите, дефинициите и основните типологии на политичките партии (видови на политички партии), партиските системи, интересовните групи и оштествените движења. Дебатните часови се посветени на илустративни примери и актуелности од современиот партиски живот и организирање во Европа, вклучително и на ниво на ЕУ.

	Недела бр. 8
	број на часови: 4

	назив на тематската целина:
Политички идеологии

	задолжителна литература:

· Е. Хејвуд, исто, стр. 43-72;
· За дебатните часови (на факултативна основа): Т. Бејл, исто, стр. 295-327.

	Детална структура на тематската целина: Фокусот на предавањата се става на поимот на идеологијата, нејзините основни карактеристики, функции и актуелност (крај на идеологиите?). Посебен осврт се прави на основните и повлијателни идеолошки правци, од историски и актуелен аспект (либерализам, конзервативизам, марксизам, социјалемократија, социјализам, фашизам, анархизам, феминизам, енвиронментализам, верски фундаментализам). На дебатните часови се развива дебата за актуелните идеолошки дебати во контекст на европската политика, особено на линија европска левица-европска десница (врз основа на материјалот приложен за дебатата во страниците литература).

	Недела бр. 9
	број на часови: 4

	назив на тематската целина:
Политичка култура, политичка социјализација и учество, политички процес
	задолжителна литература:
· Е. Хејвуд, стр. 219-245; 263-285;
· Д. Бајалџиев, исто 391-397, 425-436

· За дебатните часови (на факултативна основа), Т. Бејл, исто, стр. 180-214;

	Детална структура на тематската целина: Се прави осврт на поимот и дефинирањето на политичката култура, политичката социјализација и учество и политички процес. Кај политичките култури посебно внимание се посветува на облиците на политичките култури (партиципативна, поданичка и парохијална политичка култура) и нивното влијание врз обликувањето на политичката социјализација, облиците на политичкото (не)учество и политичките процеси. Проблематиката на политичките процеси се разгледува со нагласка на контекстот на политичкото преставништво, изборите и гласањето. Дополнително, во рамки на дебатните часови тематската единица илустративно се изложува и дебатира од аспект на поглавните политички процеси (изборите, гласањето и референдумите) во современ европски контекст врз основа на материјалот приложен за дебата во страниците литература).

	Недела бр. 10
	број на часови: 4

	назив на тематската целина:
Политичката комуникација и мас-медиумите
	задолжителна литература:
- Е. Хејвуд, исто, 247-262,.
- За дебатните часови (на факултативна основа), Т. Бејл, исто, стр. 217-256

	Детална структура на тематската целина: Во рамки на оваа тематска целина се дава воведно знаење за поимот и проблематиката на политичката комуникација и мас медиумите, како и улогата и функциите на медиумите во политичката комуникација (врската меѓу политиката и медиумите, теоретски пристапи за односот политика-медиуми, односот на медиумите со демократијата и владеење на правото, влијанието на глобализацијата на динамиката медиуми-политика. Посебен осврт се прави на најзначајните облици и аспекти на политичката комуникација, вклучително и проблематиката на пропагандните машинерии, спинот во политиката и цензурата. Во рамки на дебатните часови тематската единица се обработува во европски контекст врз основа на материјалот приложен за дебата во страниците литература, вклучително и особено односот на европските медиуми наспрема проектот „Европа„.

	Недела бр. 11
	број на часови: 4

	назив на тематската целина:
Политички конфликти
	задолжителна литература:
· Д. БАјалџиев, исто, стр. 399-418;
· Е. Хејвуд, исто, 117-133
· За дебатните часови (на факултативна основа), Т. Бејл, исто, стр. 330-361

	Детална структура на тематската целина: Во рамки на оваа тематска целина се прави осврт врз поимот на политичките конфликти, местото и значењето на конфликите во поимањето на политиката, изворите на конфликтите, типологијата на конфликтите и главните фази на еден политички конфликт. Посебна нагласка се става на етнополитичките конфликти и со нив поврзаната проблематика на нациите и облиците на национализмот присутни во современата политика. Во рамки на дебатните часови, вниманието се насочува кон дебатирање на едно од најконфликните актуелни прашања во европската политика- малцинствата и миграцијата врз основа на материјалот приложен за дебата во страниците литература.

	Недела бр. 12
	број на часови: 4

	назив на тематската целина:
Процес на создавање политики;
Поимите на глобална и (суб)национална политика
	задолжителна литература:

· Е. Хејвуд, исто, стр. 451-470, 136-170,173-191.

· За дебатните часови (на факултативна основа), Т. Бејл, исто, стр. 364-398

	 Последната недела на часовите се посветува на процесот на создавање политики, најзначајните теории за донесување на одлуките во политиката, како и фазите на процесот на донесување и спроведување политички одлуки. Исто така, се дава поимен и базичен вовед во проблематиката на глобалната, националната и субнационалната политика (што е глобална политика, клучните гледишта за светската политика, глобализацијата и светската политика, процесите на регионализација – ЕУ, концептот на „светско владеење„, набележување на нивоата на политика во рамки на државите, со посебен осврт на специфичностите на политиката во контекст на унитаризам и федерализмот, централизацијата-децентрализацијата). Во рами на дебатните часови се дебатира за Европа/ЕУ како фактор во глобалната политика и за актуелните прашања на европската меѓународна политика врз основа на материјалот приложен за дебата во страниците литература.

VIII. Активности на надворешни институции
	Активности на надворешни институции

	Не е предвидено посета на надворешни институции

IX. Литература
	Задолжителна литература

	1 Ендрју Хејвуд, Политика, Академски печат, Скопје, 2009 (селектирани страници);

2. Тим Бејл, Европска политика – компаративен вовед, Академски печат, Скопје, 2009 (селектирани страници);

3. Димитар Бајалџиев, Политологија, Арт енд Арт Студио, Скопје, 2009 (селектирани страници)

	Дополнителна литература

	По барање на студентите, упатување на друга референтна литература за попродлабочено запознавање и изучување на некоја од тематските единици, пред се, на:

1. Николо Макијавели, Владетелот, Силсонс, Скопје, 2004;

2. Џон Галбрајт, Анатомија на моќта, Култура, Скопје, 1995;

3. Гистав Ле Бон, Психологија на толпата, Култура, Скопје, 1997.

[image: image1.png]

