[bookmark: _GoBack]CONSTITUTIONALISM SILLABUS – POLITICAL STUDIES

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

	Name and Surname
Renata Treneska-Deskoska
Jelena Trajkovska - Hristovska
	Scientific degree, and academic title:
PhD, Full Professor
PhD, Assistant Professor

II. Information about collaborators and other lecturers of the subject program

	Name and Surname of Colaborator:
Denis Presova

	Scientific degree, and academic title of the collaborator:
M.Sc Assistant

	Other lecturers (experts from the field):

III. Basic data of the subject program

	Name of the subject program: Constitutionalism

	Code of the Subject Program: 50717

	ECTS: 7

	Total Hours Per Course: 48

	Number of Pages for Mandatory Reading: 390

	Academic year in which the subject program is studied: First year

	Semester in which the subject program is studied:
Second semester

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

	Description of the subject program

	The Course is designed to examine and elaborate the concept and elements of constitutionalism, the relationship between constitutionalism and democracy, the relationship between constitutionalism and constitutions, as well as the historical origins of the idea of ​​constitutionalism.
Understanding the constitutionalism as an idea, an ideology and practice of limited and controlled government, this course is designed to analyze the principles of internal and external limitations of state power.
This course will enable students to learn the concept of constitutionalism, which is especially important in the modern states that are trying to establish a system of limited government and a system that protects human rights.

	Key words (terms)

	Constitutionalism, human rights, constitution, separation of powers, limited government, rule of law

V. Goals and outcomes

	Goals and outcomes to be achieved

	The subject’ goals are primary, to equip students with the nesesarry knowledge and reasoning needed to:
- To understand the meaning of constitutionalism in the modern world;
- To recognize the elements of constitutionalism;
- To recognize the relationship between constitutionalism and constitutions;
- To recognize the relationship between constitutionalism and democracy;
- To recognize the importance of human rights for contemporary constitutionalism;
- To recognize the importance of the separation of powers for modern constitutionalism;
- To learn about the challenges of contemporary constitutionalism
- To analyze and evaluate the existence of constitutionalism in the Republic of Macedonia

VI. Teaching methodology

	Teaching methodology

	The course will be taught through analysis of the legal documents and specific cases of protection of the human rights. The course is designed to use the comparative method, case study method and others.
Classes will include participation of the students in analyzing cases and debate on certain topics and issues.

VII. Detail Curriculum Structure

	Week 1
	Number of Classes:
Political studies 4

	Topic:
The basic theoretical questions on the notion of the constitutionalism
	Mandatory literature:

	Detailed structure of the thematic unit:
 The notion of constitutionalism, elements of constitutionalism, historical development

	Week 2
	Number of Classes:
Political studies 4

	topic:
The relationship between constitutionalism and constitutions
	Mandatory literature:

	Detailed structure of the thematic unit:
The relationship between constitutionalism and constitutions, whether constitutionalism is conditio sine qua non for the existence of the written constitutions, what is the constitution, the importance of having the highest , supreme legal rules and provisions for creating constitutionalism

	Week 3
	Number of Classes:
Political studies 4

	topic:
Constitutionalism and human rights
	Mandatory literature:

	Detailed structure of the thematic unit:
The notion of human rights as element of the constitutionalism, different comprehensions (concepts) of human rights and historical evaluation of human rights

	Week 4
	Number of Classes:
Political studies 4

	topic:
The basic questions of human rights, Civil freedoms and rights
	Mandatory literature:

	Detailed structure of the thematic unit:
On the notion and term ,,human rights”, theories of human rights, history of the idea of ​​human rights, classification of the human rights, civil freedom and rights

	Week 5
	Number of Classes:
Political studies 4

	topic:

The Human Rights in the Republic of Macedonia, political freedoms and rights

	Mandatory literature:

	Detailed structure of the thematic unit:
This thematic unit will study political rights in the Republic of Macedonia in terms of their legal regulation, as well as from the aspect of their implementation.

	Week 6

	Number of Classes:
Political studies 4

	topic:
Economic, social and cultural rights
	Mandatory literature:

	Detailed structure of the thematic unit:
This thematic unit will study economic, social and cultural rights in the Republic of Macedonia in terms of their legal regulation, as well as from the aspect of their implementation.

	Week 7
	Number of Classes:
Political studies 4

	topic:
The status and rights of the minorities
	Mandatory literature:

	Detailed structure of the thematic unit:
The status and rights of the minorities (notion of the minority, The Constitution of Republic of Macedonia and the position of the communities that are not majority in the Republic of Macedonia, Committee for relation between minorities, non-discrimination and equality of the national minorities

	Week 8
	Number of Classes:
Political studies 4

	topic:
Organization of the state powers, Assembly of the Republic of Macedonia
	Mandatory literature:

	Detailed structure of the thematic unit:
The notion of the organization of state powers, parliamentary system, presidential system, mixed system, assembly system (notion and genesis, forms, characteristics of political systems), Notion, origin, composition, mandate and constituting the parliament, the structure of the Assembly, internal organization, position of the representatives, parliamentary session, competences and acts of the Assembly

	Week 9
	Number of Classes:
Political studies 4

	topic:
The President of the Republic of Macedonia
	Mandatory literature:

	Detailed structure of the thematic unit:
The notion of executive power, the notion and position of the chief of the state, competences, election and responsibility of the President of the Republic of Macedonia, Security council of the Republic of Macedonia

	Week 10
	Number of Classes:
Political studies 4

	topic:
The Government of the Republic of Macedonia
	Mandatory literature:

	Detailed structure of the thematic unit:
The notion and types of governments, the position and composition of the Government of the Republic of Macedonia, , competences, election and responsibility of the Government of the Republic of Macedonia, relations between the President and the Government of the Republic of Macedonia.

	Week 11
	Number of Classes:
Political studies 4

	topic:
Protection of the human rights
	Mandatory literature:

	Detailed structure of the thematic unit:

	Week 12
This thematic unit will study the authorities responsible for the protection of human rights, the courts, public prosecutors office, Ombudsman.
	Number of Classes:
Political studies 4

	topic:
Constitutionalism and the Constitutional Court
	Mandatory literature:

	Detailed structure of the thematic unit:
Constitutionality and legality, Constitutional Court, theoretical foundations for protection of the constitutionality and legality, evolution of the judicial protection of the constitutionality and legality, importance and types of protection, preventive and repressive control of the constitutionality and legality, abstract and concrete control, position and composition of the constitutional court, functions, procedure of the court, legal effects of the decisions.

VIII. Activities of external institutions

	Activities of external institutions

	

IX. Literature

	Mandatory Literature

	Textbook in print

	Additional Literature

	1. Рената Тренеска-Дескоска, „Конституционализмот и човековите права“, Скопје, 2006
2. Саво Климовски, Рената Дескоска и Тања Каракамишева-Јовановска, „Уставно право и политички систем“, Скопје, 2012
3. Светомир Шкариќ и Гордана Силјановска-Давкова, „Уставно право“, Скопје, 2011
4. Lidija Basta, ‘Politika u granicama prava”, Beograd, 2012
5. U. Preuss, “The Political Meaning of Constitutionalism”, in: R. Bellamy (ed.), Democracy and Sovereignty: American and European Perspectives (Aldershot: Avebury, 1996)
6. D. Kommers and W. Thompson, “Fundamentals in the Liberal Constitutional Tradition”, in: J. J. Hesse and N. Johnson (eds.), Constitutional Policy and Change in Europe (Oxford: Oxford University Press, 1995)
7. D. Kommers and W. Thompson, “Fundamentals in the Liberal Constitutional Tradition”, in: J. J. Hesse and N. Johnson (eds.), Constitutional Policy and Change in Europe (Oxford: Oxford University Press, 1995)
8. T. Grey, “Constitutionalism: an Analytic Framework”, in: J. Peenock and J. Chapman (eds.), Constitutionalism, Nomos XX (New York: New York University Press, 1979)
9. G. Sartori, “Constitutionalism: A Preliminary discussion”, The American Political Science Review, Vol. 56, No. 4, 1962
10. A. Sajo, Limiting Government. An Introduction to Constitutionalism, Chapter I (Budapest: CEU Press, 1999)
11. K. Friedrich, Constitutional Government and Democracy (Waltham: Blaisdel, 1968)
12. C. Fabre, “Constitutionalizing Social Rights”, The Journal of Political Philosophy, Vol. 6, No. 3, 1998
13. M. Vile, Constitutionalism and the Separation of Powers, Chapters I, II, XII, XIII (Indianopolis: Liberty Fund, 1998/1967)
14. J. Habermas, “Constitutional Democracy, A Paradoxical Union of Contradictory Principles?”, Political Theory, Vol. 29, No. 6, 2001

5

1

