

Nazwa przedmiotu: Międzynarodowe prawo publiczne (wersja problem-based learning) (PRZEDMIOTY PROWADZONE W DODATKOWEJ WERSJI: PROBLEM-BASED LEARNING / Modu (Blok): Przedmioty prowadzone w dwóch wersjach: klasycznej oraz "problem-based learning" (student dokonuje wyboru wersji przedmiotu))		Kod przedmiotu: 10.0V27AII13_117	
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Prawa i Administracji, Katedra Prawa Międzynarodowego Publicznego			
Nazwa kierunku: Prawo			
Forma studiów: jednolite magisterskie, niestacjonarne		Profil kształcenia: ogólnoakademicki	Specjalność:
Rok / semestr: 2 / 3		Status przedmiotu / modułu: obowiązkowy	Język przedmiotu / modułu: polski
Forma zajęć:	konwersatoria		
Wymiar zajęć:	45		
Koordinator przedmiotu / modułu:	dr hab. prof. US Piotr Łaski		
Prowadzący zajęcia:	według przydziału czynności		
Cel przedmiotu / modułu:	Celem przedmiotu jest zapoznanie studentów z problematyką prawa międzynarodowego publicznego. Założenia: a) w zakresie wiedzy: poznanie istoty prawa międzynarodowego oraz roli jaką pełni we współczesnym świecie; zrozumienie roli państw i organizacji międzynarodowych w kształtowaniu podstaw normatywnych, miejsce umów międzynarodowych w obrocie międzynarodowym oraz zasad odpowiedzialności za ich niedotrzymanie. b) w zakresie kompetencji społecznych: realizując treści programowe z zakresu prawa międzynarodowego publicznego podkreślić należy znaczenie ogólnych zasad prawa, praktyki oraz wagi zaciąganych zobowiązań. c) w zakresie umiejętności: nabycie umiejętności posługiwania się pojęciami z zakresu prawa międzynarodowego publicznego, kształtowanie zdolności samodzielnej oceny sytuacji w oparciu o źródła normatywne i ich analizę, samodzielne rozwiązywanie określonych stanów faktycznych w oparciu o wcześniej omówione źródła prawa międzynarodowego.		
Wymagania wstępne:	Posiadanie podstawowej wiedzy w zakresie podstaw prawoznawstwa zwłaszcza odnośnie do problematyki źródeł prawa oraz tworzenia i stosowania prawa, a także prawa konstytucyjnego i Prawa zobowiązań.		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Student charakteryzuje prawo międzynarodowe publiczne, wymieniając i opisując jego cechy.	K_W02 K_W15 K_W07 K_W08 K_W05	S2A_W01, S2A_W09, S2A_W03, S2A_W02, S2A_W07, S2A_W08,
	2. Student wymienia i charakteryzuje podmioty prawa międzynarodowego.	K_W07	S2A_W03,
	3. Student definiuje umowę międzynarodową, objaśnia jej strukturę i znaczenie poszczególnych postanowień, identyfikuje rodzaje umów.	K_W05 K_W08 K_K05	S2A_W07, S2A_W08, S2A_W02, S2A_K04,

Umiejętności	4. Student analizuje podstawowe konwencje międzynarodowe i potrafi na ich podstawie wnioskować o prawach i obowiązkach państw i podmiotów niepaństwowych międzynarodowego publicznego.	K_U01 K_U19 K_U09 K_U02	S2A_U01, S2A_U02, S2A_U05, S2A_U06, S2A_U07, S2A_U02,
	5. Student potrafi ocenić (np. rozstrzygnąć, czy działania podmiotów są legalne) proste stany faktyczne w kontekście obowiązującego prawa międzynarodowego publicznego.	K_U01 K_U19 K_U09 K_U02	S2A_U01, S2A_U02, S2A_U05, S2A_U06, S2A_U07, S2A_U02,
Kompetencje społeczne	6. Student zachowuje krytyczny stosunek do prezentowanych w literaturze przedmiotu poglądów.	K_K03	S2A_K06,
	7. Student pracuje w zespole w trakcie ćwiczeń nad rozstrzygnięciem prostych stanów faktycznych w oparciu o obowiązujące normy prawa międzynarodowego.	K_K06 K_K05	S2A_K03, S2A_K05, S2A_K07, S2A_K04,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: konwersatoria			
1. Prawo międzynarodowe - definicja i zagadnienia wprowadzające Cechy charakterystyczne prawa międzynarodowego publicznego. Charakterystyka międzynarodowego sądownictwa			2
2. Relacje między prawem krajowym a prawem międzynarodowym.			1
3. Źródła prawa międzynarodowego publicznego: - zwyczaj, - umowy międzynarodowe, - uchwały organizacji międzynarodowych, - ogólne zasady prawa. Środki pomocnicze do ustalenia źródeł prawa międzynarodowego: - doktryna, - judykatura.			4
4. Zasady współdziałania i ponoszenia odpowiedzialności przez państwa.			4
5. Problematyka podmiotowości w prawie międzynarodowym. Klasyfikacja podmiotów prawa międzynarodowego. Katalog podmiotów w prawie międzynarodowym publicznym: - państwa, - organizacje międzynarodowe, - Stolica Apostolska, - Zakon Kawalerów Maltańskich, - powstańcy i strony wojujące, - osoby fizyczne i prawne.			5
6. Prawo traktatowe: - zagadnienia wprowadzające, - etapy zawierania umowy międzynarodowej, - nieważność a wygaśnięcie umowy międzynarodowej, - interpretacja umów międzynarodowych.			5
7. Prawo traktatowe - budowa umowy międzynarodowej			2
8. Charakterystyka międzynarodowego sądownictwa.			5
9. Postępowanie przed sądami międzynarodowymi wraz z przykładami orzecznictwa.			5
10. Międzynarodowy system ochrony praw człowieka: - uniwersalny system ochrony praw człowieka - europejski system ochrony praw człowieka (Rada Europy, Unia Europejska, OBWE), - pozaeuropejskie systemy ochrony praw człowieka.			4
11. Międzynarodowy system ochrony praw człowieka - wybrane stany faktyczne.			4
12. Prawo konfliktów zbrojnych			4
Metody kształcenia	Analiza tekstów prawnych, praca w grupach, rozwiązywanie kazuśów, burza mózgów, dyskusja.		
Metody weryfikacji efektów kształcenia			Nr efektu kształcenia z sylabusu
	* praca pisemna/esej/recenzja		1,2,3,4,5,
	* zajęcia praktyczne (weryfikacja poprzez obserwację)		6,7,
	* prezentacje		2,5,
* projekt		3,4,	

Forma i warunki zaliczenia	<p>Zaliczenie z przedmiotu obejmuje pracę pisemną podsumowującą zdobytą przez studenta wiedzę oraz umiejętności w trakcie konwersatorium. Ocenę ustala się wg poniższego progu procentowego: 100% - 90% - bdb, 89% - 85% -db+, 84% - 75% - db, 74% - 69% dst+, 68%-51% - dst, 50 % i mniej - ndst.</p> <p>5.0 bardzo dobry (bdb) - wybitne osiągnięcia - wyniki z dopuszczeniem jedynie drugorzędnych błędów 4.5 dobry plus (db+) - powyżej średniego standardu - z pewnymi błędami 4.0 dobry (db) - generalnie solidna praca z zauważalnymi błędami 3.5 dostateczny plus (dst+) - zadowalający, ale ze znaczącymi brakami 3.0 dostateczny (dst) - praca spełnia minimalne kryteria 2.0 niedostateczny (nast) - praca nie spełnia minimalnych kryteriów - punkty będzie, można przyznać, gdy student powtórzy całość materiału</p> <p>Ocenę końcową przedmiotu stanowi 100 % oceny z pracy pisemnej.</p>
----------------------------	--

Literatura podstawowa

Cała-Wacinkiewicz E. (2012): Podstawy systemu prawa międzynarodowego, wyd. 3. C.H. Beck, Warszawa

Shaw M.N. (2011): Prawo międzynarodowe. Książka i Wiedza, Warszawa

Łazowski A., Zawidzka-Łojek A. (2011): Prawo międzynarodowe publiczne. C.H. Beck, Warszawa

Literatura uzupełniająca

Łaski P., Gawłowicz I., Cała E. (2001): Wybór dokumentów do nauki prawa międzynarodowego. Wydaw.US, Szczecin

Symonides J. (red.) (2006): Organizacja Narodów Zjednoczonych, bilans i perspektywy. Scholar, Warszawa

Menkes J. (red.) (2008): Wybór kazusów z prawa międzynarodowego. Zagadnienia ogólne, zeszyt 1. Oficyna Wydawnicza Wyższej Szkoły Handlu i Prawa im. Ryszarda Łazarskiego, Warszawa

Sozański J. (2008): Prawo traktatów - zarys współczesny. Polskie Wydawnictwo Prawnicze Iuris, Poznań-Warszawa

Mielnik B. (2008): Kształtowanie się pozapaństwowej podmiotowości w prawie międzynarodowym. Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław

NAKŁAD PRACY STUDENTA:

	Liczba godzin
Zajęcia dydaktyczne	45
Udział w konsultacjach	10
Zdawanie egzaminu lub/i zaliczenia	2
Przygotowanie się do zajęć	15
Studiowanie literatury	15
Przygotowanie projektu / eseju / itp.	20
Przygotowanie się do egzaminu lub/i zaliczenia	18
ŁĄCZNY nakład pracy studenta w godz.	125
Liczba punktów ECTS	5