

Nazwa przedmiotu: Ochrona praw człowieka (PRZEDMIOTY KIERUNKOWE)		Kod przedmiotu: 10.6V26AII04_11	
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Prawa i Administracji, Katedra Prawa Konstytucyjnego i Integracji Europejskiej			
Nazwa kierunku: Administracja			
Forma studiów: drugiego stopnia, niestacjonarne		Profil kształcenia: ogólnoakademicki	Specjalność:
Rok / semestr: 2 / 3		Status przedmiotu / modułu: obowiązkowy	Język przedmiotu / modułu: polski
Forma zajęć:	wykłady		
Wymiar zajęć:	15		
Koordinator przedmiotu / modułu:	dr Przemysław Mijał		
Prowadzący zajęcia:	według przydziału czynności - wykłady		
Cel przedmiotu / modułu:	Student powinien zostać zaznajomiony z funkcjonującymi systemami ochrony praw człowieka. Powinien zdobyć usystematyzowaną wiedzę o przysługujących wolnościach i prawach oraz środkach ich ochrony. Powinien zdobyć umiejętności analizowania podstawowych aktów prawnych z zakresu ochrony praw człowieka. Powinien potrafić wskazać adekwatny środek ochrony naruszonego prawa lub wolności oraz wskazać na sposób i tryb jego zastosowania.		
Wymagania wstępne:	Podstawowa wiedza z zakresu zasad ustroju państwa i systemu źródeł prawa.		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Student ma wiedzę o konstruowaniu i funkcjonowaniu struktur organów ochrony prawnej w ramach Unii Europejskiej i Rady Europy.	K_W06	S2A_W02, S2A_W03, S2A_W08,
	2. Ma pogłębioną wiedzę na temat procesów partycypacji w procesach ochrony praw człowieka i zasad włączania organów ochrony prawnej w te procesy.	K_W03	S2A_W07,
Umiejętności	3. Potrafi prawidłowo interpretować i wyjaśniać treść regulacji prawnych oraz ich wpływ na kierunki i zakres działań podejmowanych przez instytucje ochrony prawnej, posiada umiejętność praktycznego posługiwania się aparatem pojęciowym właściwym dla systemu ochrony prawnej funkcjonującego w UE i RE.	K_U01	S2A_U01, S2A_U08,
	4. Posiada pogłębioną umiejętność przygotowywania skarg i wniosków zmierzających do ochrony praw człowieka.	K_U02	S2A_U01, S2A_U02,
	5. Prawidłowo identyfikuje i rozwiązuje problemy związane z funkcjonowaniem systemu ochrony prawnej w UE i RE.	K_U07	S2A_U05, S2A_U06, S2A_U07,
Kompetencje społeczne	6. Potrafi myśleć i działać aktywnie, wyszukując optymalne sposoby osiągania zakładanych celów zmierzających do uzyskania ochrony prawnej w ramach UE i RE.	K_K05	S2A_K03, S2A_K04,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wykłady			
1. Geneza i cechy praw człowieka.			1
2. Pojęcia: „prawo” i „wolność”.			1
3. Systemy ochrony praw człowieka (powszechny, regionalny, wewnątrz krajowy, pozarządowy).			1
4. System ochrony praw człowieka Rady Europy.			1
5. Prawa i wolności w Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności.			1
6. Środki ochrony praw i wolności przed Europejskim Trybunałem Praw Człowieka w Strasburgu.			1
7. System ochrony praw człowieka Unii Europejskiej.			1
8. Prawa i wolności w Karcie Praw Podstawowych.			1
9. Środki ochrony praw i wolności przed Trybunałem Sprawiedliwości Unii Europejskiej w Luksemburgu.			1

10. Dochodzenie roszczeń z tytułu naruszenia praw i wolności na podstawie prawa Unii Europejskiej.		1
11. Prawa i wolności w Konstytucji RP.		1
12. Systematyka i zasady rozdziału II Konstytucji RP.		1
13. Zasady i przesłanki ograniczenia wolności i praw jednostki w Konstytucji RP.		1
14. Konstytucyjne środki oraz organy ochrony wolności i praw jednostki w RP.		1
15. Środki ochrony praw i wolności przed Trybunałem Konstytucyjnym (wniosek, pytanie prawne, skarga konstytucyjna).		1
Metody kształcenia	Wykład problemowy.	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* egzamin pisemny	1,2,3,4,5,6,
Forma i warunki zaliczenia	Egzamin pisemny - trzy pytania otwarte (zaliczenie w oparciu wiedzę z wykładu, zalecanej literatury i teksty prawne). Student może uzyskać maksymalnie 15 punktów z egzaminu (max. po 5 pkt za każdą odpowiedź. Zasady oceniania są następujące: 5,0 (14 pkt), 4,5 (13 pkt) , 4,0 (11-12 pkt), 3,5 (10 pkt), 3,0 (9 pkt), 2,0 (8 i mniej punktów).	
Literatura podstawowa		
M. Jabłoński, S. Żukowska-Jarosz (2010): Prawa człowieka i system ich ochrony. Zarys wykładu. Wydawnictwo Uniwersytetu Wrocławskiego		
L. Garlicki (2008): Prawo konstytucyjne. Zarys wykładu. Warszawa		
Literatura uzupełniająca		
B. Banaszak, A. Bisztyga, K. Complak, M. Jabłoński, R. Wieruszewski, K. Wójtowicz, (2005): System ochrony praw człowieka. Zakamycze		
K. Machowicz (2009): Ochrona praw człowieka w Rzeczypospolitej Polskiej na tle standardów europejskich. KUL Lublin		
G. Michałowska (2007): Ochrona praw człowieka w Radzie Europy i w Unii Europejskiej. Wydawnictwa Akademickie i Profesjonalne		
K. Scheuring (2007): Ochrona praw jednostek w postępowaniach przed sądami wspólnotowymi. Oficyna a Wolters Kluwer business		
M. Balcerzak (2010): Międzynarodowa ochrona praw człowieka. Wybór źródeł. TNOiK Toruń		
A. Bieńczyk-Missala (red.) (2010): Międzynarodowa ochrona praw człowieka. Wybór dokumentów. Wydawnictwo Uniwersytetu Warszawskiego		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	15	
Udział w konsultacjach	15	
Zdawanie egzaminu lub/i zaliczenia	2	
Przygotowanie się do zajęć	10	
Studiowanie literatury	15	
Przygotowanie się do egzaminu lub/i zaliczenia	18	
ŁĄCZNY nakład pracy studenta w godz.	75	
Liczba punktów ECTS	3	