

SYLABUS

Nazwa programu kształcenia: WPiA-P-O-JM-N-17/18Z					
Nazwa przedmiotu: filozofia prawa (KIERUNKOWE)				Kod przedmiotu: 10.OWI27AJMJ2464_36N	
Nazwa jednostki prowadzącej przedmiot / moduł: Katedra Teorii i Filozofii Prawa					
Nazwa kierunku: prawo					
Forma studiów: Jednolite magisterskie, niestacjonarne		Profil kształcenia: ogólnoakademicki		Specjalność:	
Status przedmiotu / modułu: obowiązkowy			Język przedmiotu / modułu: język polski		
Rok	Semestr	Forma zajęć	Liczba godzin	Forma zaliczenia	ECTS
5	9	wykład	20	E	4
Razem			20		4
Koordynator przedmiotu / modułu:		dr MICHAŁ PENO			
Prowadzący zajęcia:					
Cele przedmiotu / modułu:		Student powinien zdobyć wiedzę z zakresu problematyki filozoficznej prawa i prawoznawstwa, historycznych nurtów filozofii prawa, oraz współczesnych dyskusji filozoficznoprawnych			
Wymagania wstępne:		Podstawowe wiadomości z zakresu nauk prawnych, podstawowe wiadomości z zakresu filozofii. Zaliczone: wstęp do prawoznawstwa oraz ewentualnie filozofia ogólna			
EFEKTY KSZTAŁCENIA					
Kategoria	Lp	KOD	Opis efektu	Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
wiedza	1	EP1	Student doskonale zna najważniejsze kierunki we współczesnej filozofii prawa, a także proces ich historycznego kształtowania się	K_W01 K_W12	S2A_W05 S2A_W09
	2	EP2	Student dogłębnie rozumie relację między kształtowaniem się poglądów filozoficznoprawnych a zmianami kulturowymi i społecznymi	K_W13	S2A_W05 S2A_W09
	3	EP3	Student ma znajomość i zrozumienie relacji prawa do innych sfer kultury	K_W01	S2A_W05
umiejętności	1	EP4	Student potrafi wykorzystywać poglądy filozoficznoprawne w celu analizy problemów prawnych i społecznych	K_U02	S2A_U02
	2	EP5	Student potrafi biegle wykorzystywać określone koncepcje filozoficznoprawne w celu analizowania rozstrzygnięć praktycznych	K_U08	S2A_U04 S2A_U06
kompetencje społeczne	1	EP6	Student uczestniczy w życiu społecznym, interesuje się nowymi koncepcjami w zakresie prawa w powiązaniu z innymi dziedzinami kultury	K_K09	H2A_K06 S2A_K05 S2A_U04
TREŚCI PROGRAMOWE				Semestr	Liczba godzin
Przedmiot: filozofia prawa					
Forma zajęć: wykład					
1. Miejsce filozofii prawa w systemie nauk filozoficznych oraz prawnych				9	1
2. Koncepcje prawa natury (jako typ poglądów, charakterystyka, odmiany; nurty historyczne: kosmologiczno-racjonalistyczny, psychologiczno-woluntarystyczny św.Tomasz, nurt oświeceniowy; koncepcje współczesne: J. Finnis, L.L. Fuller).				9	3

3. Pozytywizm prawniczy (jako typ poglądów, jako kierunek), geneza, cechy; nurty: nurt anglosaski, nurt kontynentalny; tendencje: formalistyczna i naturalistyczna; wybrane koncepcje: J. Austin, H.L.A. Hart; współczesny pozytywizm: O. Weinberger i N. MacCormick-PPI)	9	3
4. Normatywizm (H. Kelsen, A. Merkl); funkcjonalizm(amerykański realizm prawny :O.W. Holmes, K.N.Llewellyn, idealizm R. Pouna, psychologizm (szkoła skandynawska, L. Petrażycki); integralna filozofia prawa R. Dworkina;	9	3
5. Hermeneutyczna filozofia prawa (wersja metodologiczna, wersja ontologiczna)	9	2
6. Teoria argumentacji prawniczej (retoryka prawnicza Ch. Perelmana, teoria dyskursu prawniczego R. Alexego)	9	3
7. Komunikacyjna filozofia prawa J. Habermasa	9	2
8. Postmodernistyczne wizje prawa (Critical Legal Studies, feminizm prawniczy)	9	3
Metody kształcenia	Metoda nauczania teoretycznego.	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	SPRAWDZIAN	EP1,EP2,EP3,EP4,EP5,EP6
Forma i warunki zaliczenia	Wykład - zaliczenie z oceną w formie pisemnej - zadania otwarte (sprawdzian obejmuje wiedzę z wykładu oraz zalecanej literatury).	
	Student otrzymuje następującą liczbę punktów z zaliczenia:	
	Ocena bardzo dobra - 20 pkt Ocena dobra plus - 16 pkt Ocena dobra - 12 pkt Ocena dostateczna plus - 8 pkt Ocena dostateczna - 4 pkt Ocena niedostateczna - 0 pkt (brak zaliczenia)	
	Zasady wyliczania oceny z przedmiotu	
	Zaliczenie z oceną stanowi 100 % oceny z przedmiotu.	
Literatura podstawowa	Zirk-Sadowski M. (2011): Wprowadzenie do filozofii prawa, Kraków, Zakamycze	
Literatura uzupełniająca	Kelly J.M. (2006): Historia zachodniej teorii prawa, Wydawnictwo WAM, Kraków	
	Stelmach J., Sarkowicz R. (1999): Filozofia prawa XIX i XX wieku, Wydawnictwo UJ, Kraków	
NAKŁAD PRACY STUDENTA		
	Liczba godzin	
Zajęcia dydaktyczne	20	
Udział w egzaminie/zaliczeniu	2	
Przygotowanie się do zajęć	2	
Studiowanie literatury	36	
Udział w konsultacjach	13	
Przygotowanie projektu / eseju / itp.	0	
Przygotowanie się do egzaminu/zaliczenia	27	
Inne	0	
ŁĄCZNY nakład pracy studenta w godz.	100	
Liczba punktów ECTS	4	