	Wydział Prawa i Administracji
	Jednostka organizacyjna US: Katedra Prawa Karnego

	Kierunek: Prawo

	Rodzaj studiów studia jednolite magisterskie

	KOD Przedmiotu: 10.0V27P07
	Nazwa przedmiotu: Prawo karne

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć:
	Liczba godzin
	Punkty ECTS:
	Typ przedmiotu
	Język wykładowy

	stacjonarne
	
	
	
	
	8
	P

obowiązkowy
	polski

	niestacjonarne
	II
	III, IV
	wykłady
	45
	
	
	

	Prowadzący przedmiot

	Wymagania wstępne: zdobycie podstawowych znajomości z zakresu prawa karnego

	Cele przedmiotu: Określenie reguł odpowiedzialności zawartych w części ogólnej kodeksu karnego za popełnienie poszczególnych typów przestępstw opisanych w części szczególnej kodeksu karnego, a także w ustawach pozakodeksowych.

	 Metody dydaktyczne: wykłady teoretyczne z odwołaniem się do praktyki wymiaru sprawiedliwości

	Treści merytoryczne przedmiotu:
1. Pojęcie, rodzaje, cechy i funkcje prawa karnego.

2. Współczesne polskie prawo karne (kk. z 1932, 1969, 1997)

3. Nauka prawa karnego w jej historycznym rozwoju. Nauki związane z nauką prawa karnego.

4. Podstawowe informacje o przestępczości.

5. Ustawa jako źródło prawa karnego.

6. Budowa przepisów prawa karnego.

7. Wykładnia przepisów prawa karnego.

8. Zasady obowiązywania ustawy karnej, co do czasu i miejsca.

9. Odpowiedzialność za przestępstwa popełnione za granicą.

10. Definicja przestępstwa.

11. Podmioty przestępstwa. Strona podmiotowa przestępstwa. Ciężar gatunkowy przestępstw.

12. Przedmiot i strona przedmiotowa przestępstwa

13. Okoliczności wyłączające lub umniejszające winę. Okoliczności wyłączające bezprawność.

14. Formy popełnienia przestępstwa.

15. Zbieg przestępstw i zbieg przepisów ustawy.

16. Kary, środki karne.

17. Recydywa, przestępczość zorganizowana i zawodowa oraz terrorystyczna – środki jej zwalczania.

18. Sądowy wymiar kary i środków karnych.

19. Uchylenie karalności i darowanie kary. Zatarcie skazania.

20. Część szczególna kk i jej systematyka.

21. Przestępstwa przeciwko pokojowi, ludzkości i przestępstwa najemne, przeciwko Rzeczypospolitej Polskiej i obronności – wybrane zagadnienia.

22. Przestępstwa przeciwko życiu i zdrowiu, bezpieczeństwu publicznemu i środowisku.

23. Przestępstwa przeciwko wolności, wolności sumienia i wyznania, wolności seksualnej i obyczajowości.

24. Przestępstwa przeciwko rodzinie i opiece.

25. Przestępstwa przeciwko czci, nietykalności i innym prawom jednostki.

26. Przestępstwa przeciwko mieni, obrotowi gospodarczemu, działalności instytucji państwowych oraz samorządu gospodarczego.

27. Przestępstwa przeciwko wymiarowi sprawiedliwości.

28. Przestępstwa przeciwko ochronie informacji – wybrane zagadnienia.

29. Przestępstwa przeciwko wiarygodności dokumentów – wybrane zagadnienia.

30. Przestępstwa przeciwko obrotowi pieniędzmi i papierami wartościowymi.

31 .Przestępstwa przeciwko porządkowi publicznemu.

	Forma i warunki zaliczenia: egzamin pisemny

	Literatura podstawowa:
1. Andrzej Marek – Prawo Karne, wyd. 8. Warszawa 2007

2. Andrzej Marek – Kodeks Karny – Komentarz, wyd. 2, Warszawa 2005

	Literatura uzupełniająca:
1. Marek Mozgawa (red.) – Prawo Karne materialne – część ogólna, Warszawa 2006.

2. Marek Mozgawa (red.) – Prawo Karne – Praktyczny Komentarz, Zakamycze 2006.

