

Nazwa przedmiotu: Prawo międzynarodowe publiczne (PRZEDMIOTY KIERUNKOWE)			Kod przedmiotu: 10.6V26AII13_4		
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Prawa i Administracji, Katedra Prawa Międzynarodowego Publicznego					
Nazwa kierunku: Administracja					
Forma studiów: drugiego stopnia, niestacjonarne		Profil kształcenia: ogólnoakademicki		Specjalność:	
Rok / semestr: 1 / 1		Status przedmiotu / modułu: obowiązkowy		Język przedmiotu / modułu: polski	
Forma zajęć:	wykłady				
Wymiar zajęć:	20				
Koordinator przedmiotu / modułu:	dr Ewelina Cała-Wacinkiewicz				
Prowadzący zajęcia:	dr Ewelina Cała-Wacinkiewicz - wykłady				
Cel przedmiotu / modułu:	Przekazanie studentom usystematyzowanej wiedzy z zakresu prawa międzynarodowego publicznego. Przekazanie umiejętności analizowania podstawowych aktów prawnych z tego zakresu wraz z samodzielnym wyciąganiem wniosków. Wskazanie istoty współczesnego prawa międzynarodowego.				
Wymagania wstępne:	Podstawowe wiadomości dotyczące prawa międzynarodowego i stosunków międzynarodowych.				
EFEKTY KSZTAŁCENIA			Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru	
Wiedza	1. Student definiuje pojęcia prawa międzynarodowego publicznego.		K_W02	S2A_W05, S2A_W07,	
	2. Rozróżnia źródła i podmioty prawa międzynarodowego oraz charakteryzuje założenia aksjologiczne przyświecające ich tworzeniu.		K_W03	S2A_W07,	
	3. Ma pogłębioną wiedzę o systemach, strukturach i instytucjach na poziomie międzynarodowym i europejskim oraz relacjach między nimi.		K_W06	S2A_W02, S2A_W03, S2A_W08,	
Umiejętności	4. Student rozwiązuje stany faktyczne dotyczące kluczowych zagadnień prawa międzynarodowego.		K_U01	S2A_U01, S2A_U08,	
	5. Ocenia zjawiska tworzenia nowych podmiotów prawa międzynarodowego.		K_U03	S2A_U02, S2A_U06,	
	6. Potrafi analizować i interpretować teksty prawne oraz wykorzystywać orzecznictwo sądów krajowych i międzynarodowych w celu rozwiązywania konkretnych problemów.		K_U07	S2A_U05, S2A_U06, S2A_U07,	
Kompetencje społeczne	7. Dąży do skonstruowania najbardziej efektywnych rozwiązań powierzonych problemów.		K_K04	S2A_K03, S2A_K07,	
	8. Jest gotowy na współpracę z otoczeniem w zakresie analizy sytuacji geopolitycznej, w której uczestniczą podmioty prawa międzynarodowego.		K_K02	S2A_K02,	
TREŚCI PROGRAMOWE				Liczba godzin	
Forma zajęć: wykłady					
1. Pojęcie i cechy prawa międzynarodowego. Geneza prawa międzynarodowego. Hierarchia norm prawa międzynarodowego. Prawo międzynarodowe a prawo wewnętrzne.				2	
2. Źródła prawa międzynarodowego a źródła wyrokowania Międzynarodowego Trybunału Sprawiedliwości.				3	
3. Umowy międzynarodowe pojęcie i klasyfikacja. Nieważność i ich wygaśnięcie. Obowiązki i wykonywanie umów międzynarodowych. Etapy zawierania umów. Zastrzeżenia do umów międzynarodowych i sprzeciwy do zastrzeżeń.				5	
4. Zwyczaj międzynarodowy. Uchwały prawotwórcze organizacji międzynarodowych. Zasady podstawowe - aksjomaty prawa międzynarodowego publicznego.				3	
5. Podmiotowość w prawie międzynarodowym publicznym. Podmioty prawa międzynarodowego: państwo i podmioty prawa międzynarodowego inne niż państwa. Państwo jako podstawowy podmiot prawa międzynarodowego. Elementy składowe państwa: terytorium, ludność, władza. Uznanie międzynarodowe. Odpowiedzialność międzynarodowa państwa i odpowiedzialność międzynarodowa jednostek.				3	

6. Pozapaństwowe podmioty prawa międzynarodowego: Organizacje międzynarodowe jako wtórny podmiot prawa międzynarodowego. ONZ, UE, NATO, Rada Europy.		3
7. Zakon Kawalerów Maltańskich. Powstańcy i strony wojujące. Stolica Apostolska. Osoby fizyczne i prawne.		1
Metody kształcenia	Wykłady teoretycznie przedstawiają problematykę z zakresu prawa organizacji międzynarodowych. Oparte są o analizę dokumentów międzynarodowych.	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* egzamin pisemny	1,2,3,4,5,6,7,
Forma i warunki zaliczenia	Egzamin w formie testu jednokrotnego wyboru, składający się z 15 pytań testowych zamkniętych. Student może uzyskać maksymalnie 15 pkt. Warunkiem koniecznym zaliczenia egzaminu jest uzyskanie 8 pkt. Ocena z przedmiotu: - 14 -15 pkt - bardzo dobry, - 13 pkt - dobry plus, - 11-12 pkt - dobry, - 10 pkt - dostateczny plus, - 8-9 pkt - dostateczny. - 7 pkt i mniej - niedostateczny.	
Literatura podstawowa		
Cała - Wacinkiewicz E., Podgórzeńska R., Wacinkiewicz D. (red.) (2011): Encyklopedia zagadnień międzynarodowych. C.H. Beck		
Daranowski P., Połatyńska J. (2011): Prawo międzynarodowe publiczne (wybór orzecznictwa). C.H. Beck		
Antonowicz L. (2011): Prawo międzynarodowe publiczne. LexisNexis Polska		
Cała - Wacinkiewicz E. (2012): Podstawy systemu prawa międzynarodowego: pytania, testy, kazusy, tablice. C.H. Beck		
Literatura uzupełniająca		
Cała - Wacinkiewicz E. (2012): System instytucji UE z uwzględnieniem postanowień Traktatu Lizbońskiego: pytania, testy, kazusy, tablice. C.H. Beck		
Białocerkiewicz J. (2007): Prawo międzynarodowe publiczne. Zarys wykładu. Toruń Towarzystwo Naukowe Organizacji i Kierownictwa		
Barcik J., Srogosz T. (2007): Prawo międzynarodowe publiczne. C.H. Beck		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	20	
Udział w konsultacjach	12	
Zdawanie egzaminu lub/i zaliczenia	2	
Przygotowanie się do zajęć	25	
Studiowanie literatury	26	
Przygotowanie się do egzaminu lub/i zaliczenia	40	
ŁĄCZNY nakład pracy studenta w godz.	125	
Liczba punktów ECTS	5	