

Nazwa przedmiotu: Międzynarodowe prawo publiczne (PRZEDMIOTY KIERUNKOWE)			Kod przedmiotu: 10.2V27AII13_10		
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:	wyklady	ćwiczenia			
Wymiar zajęć:	30	15			
Koordynator przedmiotu / modułu:	dr hab. prof. US Piotr Łaski				
Prowadzący zajęcia:	według przydziału czynności				
Cel przedmiotu / modułu:	Zapoznanie studentów z podstawowymi zasadami prawnymi regulującymi stosunki między państwami i innymi podmiotami prawa międzynarodowego oraz sposób ponoszenia przez nie odpowiedzialności.				
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	S2A_W01,	
			K_W15	S2A_W09,	
			K_W05	S2A_W07,	
			K_W07	S2A_W08,	
			K_W08	S2A_W03,	
				S2A_W02,	
	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_W08	S2A_W02,	
			K_W05	S2A_W07,	
				S2A_W08,	
Umiejętności	4. Student analizuje podstawowe konwencje międzynarodowe i potrafi na ich podstawie wnioskować o prawach i obowiązkach państw i podmiotów niepaństwowych.		K_U01	S2A_U01,	
			K_U19	S2A_U02,	
			K_U09	S2A_U05,	
			K_U02	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_U02	S2A_U02,	
			K_U19	S2A_U05,	
			K_U09	S2A_U06,	
			K_U01	S2A_U07,	
				S2A_U01,	
				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,
	8. Student dyskutuje na ćwiczeniach, prezentuje i uzasadnia swoje poglądy na temat relacji prawno międzynarodowych i poszczególnych regulacji prawnych.	K_K07	S2A_K02, S2A_K05,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wykłady			
1. Prawo międzynarodowe - definicja i zagadnienia wprowadzające Cechy charakterystyczne prawa międzynarodowego publicznego. Charakterystyka międzynarodowego sądownictwa.			6
2. Źródła prawa międzynarodowego publicznego: - zwyczaj, - umowy międzynarodowe, - uchwały organizacji międzynarodowych, - ogólne zasady prawa. Środki pomocnicze do ustalenia źródeł prawa międzynarodowego: - doktryna, - judykatura			6
3. 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.			6
4. Prawo traktatowe: - zagadnienia wprowadzające, - etapy zawierania umowy międzynarodowej, - nieważność a wygaśnięcie umowy międzynarodowej, - interpretacja umów międzynarodowych.			6
5. 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.			6
Forma zajęć: ćwiczenia			
1. Źródła prawa międzynarodowego - szybkie powstawanie zwyczaju, zwyczaj lokalny.			3
2. Prawo traktatowe - budowa umowy międzynarodowej			3
3. Postępowanie przed sądami międzynarodowymi wraz z przykładami orzecznictwa.			3
4. Podmioty prawa międzynarodowego publicznego (państwo unitarne, federalne, konfederacja, organizacje międzynarodowe).			3
5. Międzynarodowy system ochrony praw człowieka - wybrane stany faktyczne.			3
Metody kształcenia	Wykład -syntetyczna prezentacja zagadnień teoretycznych, prezentacje multimedialne. Ćwiczenia - analiza tekstów prawnych, praca w grupach, rozwiązywanie kasusów, burza mózgów, dyskusja.		
Metody weryfikacji efektów kształcenia			Nr efektu kształcenia z sylabusu
	* egzamin pisemny		1,2,3,4,5,
	* kolokwium		1,3,
	* projekt		6,7,8,
* praca pisemna/esej/recenzja		4,5,	
Forma i warunki zaliczenia	Ćwiczenia: ocena końcowa stanowi sumę ocen z pracy pisemnej i kolokwium. Wykład -egzamin pisemny w formie testu wielokrotnego wyboru składającego się z 15 pytań testowych. 15-14 -bdb, 13 -db+ 12-11-db, 10 - dst+, 9-8 -dst, 7 i mniej-ndst. Ocena końcowa stanowi 100 % oceny z egzaminu pisemnego.		
Literatura podstawowa			
Antonowicz L. (2011): Podręcznik prawa międzynarodowego. LexisNexis			
Cała-Wacinkiewicz E. (2012): Podstawy systemu prawa międzynarodowego, wyd.3. C.H. Beck, Warszawa			
Shaw M.N. (2011): Prawo międzynarodowe. Książka i Wiedza, 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	
Gawłowicz I., Wasilewska M.A. (2004): Międzynarodowa współpraca w walce z przestępczością (międzynarodowe trybunały karne, Interpol). Wydaw.Nauk.US, Szczecin	
Gawłowicz I. (2011): Międzynarodowe prawo dyplomatyczne. C.H. Beck	
NAKŁAD PRACY STUDENTA:	
	Liczba godzin
Zajęcia dydaktyczne	45
Udział w konsultacjach	30
Zdawanie egzaminu lub/i zaliczenia	4
Przygotowanie się do zajęć	26
Studiowanie literatury	45
Przygotowanie projektu / eseju / itp.	20
Przygotowanie się do egzaminu lub/i zaliczenia	30
ŁĄCZNY nakład pracy studenta w godz.	200
Liczba punktów ECTS	8