

Nazwa przedmiotu: Zasady ustroju konstytucyjnego państwa (PRZEDMIOTY PODSTAWOWE)		Kod przedmiotu: 10.6V26AII04_1	
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: 1 / 1		Status przedmiotu / modułu: obowiązkowy	Język przedmiotu / modułu: polski
Forma zajęć:	wyklady		
Wymiar zajęć:	25		
Koordynator przedmiotu / modułu:	prof. zw dr hab. Andrzej Bałaban		
Prowadzący zajęcia:	prof. zw dr hab. Andrzej Bałaban - wykłady		
Cel przedmiotu / modułu:	Przekazanie studentom usystematyzowanej wiedzy z zakresu zasad ustroju politycznego państwa i przedstawienie różnych modeli ustrojowych (konfrontacja doktrynalnych podstaw, form konstytucjonalizacji, rozwinięcia w systemach ustrojowych i w interpretacji sądów konstytucyjnych podstawowych zasad ustroju politycznego państwa).		
Wymagania wstępne:	Znajomość podstawowych zagadnień z zakresu prawa konstytucyjnego.		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Student zna podstawowe zasady ustroju politycznego RP i wybranych państw na tle ich doktrynalnej genezy oraz współczesnych demokratycznych standardów Rady Europy i Unii Europejskiej.	K_W04	,
	2. Zna i rozumie status jednostki w państwie, zasady suwerenności w ujęciu zewnętrznym ze szczególnym uwzględnieniem charakteru i konsekwencji integracji europejskiej i wewnętrznym.	K_W05	S2A_W02, S2A_W03, S2A_W08,
	3. Posiada wiedzę niezbędną dla zrozumienia złożoności współczesnych modeli ustrojowych, a także multicytryczności systemów prawnych.	K_W06	S2A_W02, S2A_W03, S2A_W08,
Umiejętności	4. Student potrafi usytuować konstytucyjne zasady ustrojowe w systemie źródeł prawa.	K_U01	S2A_U01, ,
	5. Umie dokonać wykładni konstytucyjnych zasad ustrojowych na podstawie orzecznictwa sądów konstytucyjnych oraz wskazać i opisać konkretyzację w ustawodawstwie i w praktyce ustrojowej.	K_U07	S2A_U05, , S2A_U07,
Kompetencje społeczne	6. Rozumie potrzebę ciągłego uczenia się przez całe życie.	K_K01	,,
	7. Jest wrażliwy na uwzględnianie zasad ustrojowych w codziennej praktyce administracyjnej.	K_K07	S2A_K04,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wyklady			
1. Pojęcie ustroju państwa. Definicja konstytucji. Pojęcie, rodzaje i katalog zasad konstytucyjnych w RP i wybranych państwach. Doktrynalna geneza i treść pojęcia dobra wspólnego, pomocniczości, dialogu społecznego. Wybrane regulacje obce.			3
2. Zasada suwerenności zewnętrznej a przychylność prawu międzynarodowemu.			3
3. Pojęcie suwerenności zewnętrznej a niepodległości. Koncepcje suwerenności i niepodległości w doktrynie polskiej i obcej.			3
4. Suwerenność państwa w świetle prawa międzynarodowego ze szczególnym uwzględnieniem systemu Rady Europy (Europejska Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności) i systemu Unii Europejskiej.			3
5. Zasada suwerenności zewnętrznej a przychylność prawu europejskiemu. Suwerenność państwa w świetle prawa europejskiego - koncepcje doktrynalne, formuły integracyjne w obcych konstytucjach, orzecznictwo obce.			3
6. Podstawy aksjologiczne ustroju: dobro wspólne, godność, prawa człowieka, dialog społeczny, pomocniczość.			4

7. Demokratyczne państwo prawne. Geneza doktrynalna państwa prawnego w ujęciu formalnym i materialnym. Różnice w koncepcjach państwa prawnego / Rechtsstaat / Rule of Law / Etat de droit. Wykładnia zasady państwa prawnego przez wybrane sądy konstytucyjne państw obcych.		3
8. Legalizm/praworządność. Ewolucja pojęcia, znaczenie ustrojowe.		3
Metody kształcenia	Wykład problemowy. Analiza tekstów prawnych i orzecznictwa z dyskusją.	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* egzamin pisemny	1,2,3,4,5,
Forma i warunki zaliczenia	Egzamin pisemny - trzy pytania otwarte (zaliczenie w oparciu o 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		
Wybrane orzecznictwo Trybunału Konstytucyjnego, obcych sądów konstytucyjnych i Europejskiego Trybunału Praw Człowieka.		
L. Garlicki (red.) (1998-2007): Konstytucja RP. Komentarz, tomy I-V. Wydawnictwo Sejmowe Warszawa; komentarze do artykułów I rozdziału i Preambuły		
H. Izdebski (2007): Fundamenty współczesnych państw. Wydawnictwo Prawnicze LexisNexis		
W. Sokolewicz (red.) (1998): Zasady podstawowe polskiej konstytucji. Wydawnictwo Sejmowe Warszawa		
B. Banaszak (2012): Porównawcze prawo konstytucyjne współczesnych państw demokratycznych. Lex a Wolters Kluwer business		
Literatura uzupełniająca		
W. J. Wołpiuk (red.) (2001): Spór o suwerenność. Wydawnictwo Sejmowe Warszawa		
K. Działocha (red.) (2005): Bezpośrednie stosowanie Konstytucji RP. Wydawnictwo Sejmowe Warszawa		
S. Wronkowska (red.) (2006): Zasada demokratycznego państwa prawnego. Wydawnictwo Sejmowe Warszawa		
E. Morawska (2003): Klauzula państwa prawnego w Konstytucji RP na tle orzecznictwa TK. TNOiK Toruń		
Polskie tłumaczenia konstytucji omawianych państw ze wstępami. seria wydawnicza Biblioteka Sejmowa, Wydawnictwo Sejmowe Warszawa		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	25	
Udział w konsultacjach	15	
Zdawanie egzaminu lub/i zaliczenia	2	
Przygotowanie się do zajęć	26	
Studiowanie literatury	52	
Przygotowanie się do egzaminu lub/i zaliczenia	30	
ŁĄCZNY nakład pracy studenta w godz.	150	
Liczba punktów ECTS	6	