

Wydział Prawa i Administracji US		Jednostka organizacyjna US: Katedra Teorii i Filozofii Prawa					
Kierunek: Prawo							
Rodzaj studiów: studia jednolite magisterskie							
KOD Przedmiotu:		Nazwa przedmiotu: Filozoficzne problemy państwa					
Tryb studiów	Rok	Semestr	Rodzaj zajęć:	Liczba godzin	Punkty ECTS:	Typ przedmiotu	Język wykładowy
niestacjonarne	IV-V	letni	wykład	30	6	B przedmiot swobodnego wyboru	polski
Prowadzący przedmiot: dr Michał Peno							
Wymagania wstępne: Podstawowe wiadomości z zakresu nauk prawnych, podstawowe wiadomości z zakresu filozofii i filozofii prawa. Zaliczone: wstęp do prawoznawstwa oraz ewentualnie filozofia ogólna.							
Cele przedmiotu: Student powinien zdobyć wiedzę z zakresu problematyki filozoficznej (w tym etycznej) państwa, historycznych koncepcji państwa oraz współczesnych dyskusji dotyczących państwa – w kontekście filozofii prawa. Studenci posiadać będą wiedzę i narzędzia niezbędną do odpowiedzialnego zabierania głosu w publicznych debatach dotyczących aktualnych problemów społecznych.							
Metody dydaktyczne: Wykład informacyjny połączony z metodą aktywizującą w formie dyskusji dydaktycznej związanej z wykładem, prezentacja							
Treści merytoryczne przedmiotu:							
<ol style="list-style-type: none"> Pojęcie państwa i pochodzenie państwa i elementy teorii państwa Koncepcje państwa w filozofii starożytnej, chrześcijańskiej i nowożytnej Liberalizm, libertarianizm i komunitaryzm, państwo a społeczeństwo obywatelskie, sfera publiczna a sfera prywatna Problem wolności, równości i sprawiedliwości oraz granic ingerencji państwa Problem tzw. prawa karania, odpowiedzialność, przymus prawny Etyczne i moralne problemy państwa (cnoty obywateli, wielokulturowość, nieposłuszeństwo obywatelskie, tzw. obrona przez kulturę) 							
Forma i warunki zaliczenia: Zaliczenie z oceną: zaliczenie w formie pisemnej. Obejmuje wiedzę z wykładu oraz zalecanej literatury. Student udziela odpowiedzi na 3 pytania, za które może uzyskać max. 30 pkt (max. po 10 pkt za każdą odpowiedź). Warunkiem koniecznym zaliczenia jest uzyskanie co najmniej 16 pkt. Ocena końcowa z przedmiotu: 30 pkt. – 26 pkt. – ocena bardzo dobra; 23 pkt. – 25 pkt. – ocena dobra plus; 20 pkt. – 22 pkt. – ocena dobra; 18 pkt. – 19 pkt. – ocena dostateczna plus; 16 pkt. – 17 pkt. – ocena dostateczna; 15 pkt. i mniej – ocena niedostateczna (przedmiot nie zostaje zaliczony)							
Literatura podstawowa: D. Lyons, Etyka i rządy prawa, Warszawa 2002 S. Wronkowska, Z. Ziemiński, Zarys teorii prawa, Poznań 2001 (lub nowsze) O. Hoffe, Etyka państwa i prawa, Kraków 1992							
Literatura uzupełniająca: S. Czepita, Istota wolności i jej granic w polskim systemie prawnym, "Prawo i Więzy" 2014, nr 1 M. Zirk-Sadowski, Wprowadzenie do filozofii prawa, Warszawa 2004 A. W. Kymlicka, Współczesna filozofia polityczna, Warszawa 2009 J. Habermas, Faktyczność i obowiązywanie, Warszawa 2005 R. Dworkin, Biorąc prawa poważnie, Warszawa 1998 A. MacIntyre, Etyka i polityka, Warszawa 2009 M. Rutkowska, Nieposłuszeństwo wobec prawa, Warszawa 2011 I. Berlin, Cztery eseje o wolności, Warszawa 2000							