

Nazwa przedmiotu: Wstęp do prawoznawstwa (PRZEDMIOTY PODSTAWOWE)		Kod przedmiotu: 10.OV27AII03_1	
Nazwa jednostki prowadzącej przedmiot / modułu: Wydział Prawa i Administracji, Katedra Teorii i Filozofii Prawa			
Nazwa kierunku: Prawo			
Forma studiów: jednolite magisterskie, stacjonarne		Profil kształcenia: ogólnoakademicki	
Rok / semestr: 1 / 1		Specjalność:	
Status przedmiotu / modułu: obowiązkowy		Język przedmiotu / modułu: polski	
Forma zajęć:	wykłady	ćwiczenia	
Wymiar zajęć:	30	30	
Koordinator przedmiotu / modułu:	dr Beata Kanarek		
Prowadzący zajęcia:	według przydziału czynności		
Cel przedmiotu / modułu:	Zapoznanie z podstawowymi pojęciami prawoznawstwa. Zapoznanie z relacjami między tworzeniem, stosowaniem a wykładnią prawa, Zapoznanie z charakterystyką systemu prawa ze szczególnym uwzględnieniem źródeł prawa i ich wzajemnych relacji.		
Wymagania wstępne:	Wiedza z zakresu problematyki nauk humanistycznych, nauk społecznych i nauk prawnych na poziomie absolwenta szkoły średniej		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Zna podstawowe pojęcia prawa i prawoznawstwa	K_W04	S2A_W06,
	2. Zna rodzaje norm postępowania (w tym norm prawnych), źródła norm prawnych, sposób ich tworzenia, strukturę, sposób dokonywania zmian oraz rodzaje więzi występujących między normami prawnymi	K_W05	S2A_W07, S2A_W08,
	3. Zna i rozumie zależności między gałęziami prawa	K_W07	S2A_W03,
	4. Zna sposoby pozyskiwania informacji o prawie	K_W20	S2A_W06,
	5. Zna i rozumie podstawowe zasady dokonywania wykładni przepisów prawnych oraz wnioskowań prawniczych	K_W19	H2A_W07,
Umiejętności	6. Posiada umiejętność wyszukiwania i przetwarzania informacji o podstawowych, pochodnych i złożonych sytuacjach prawnych oraz podejmuje próby ich interpretowania w oparciu o obowiązujące przepisy prawne	K_U01	S2A_U01, S2A_U02,
	7. Posiada umiejętność prezentacji problemów prawnych i prowadzenia dyskusji z wykorzystaniem nowoczesnych rozwiązań technologicznych (e-mail, portale społecznościowe, fora dyskusyjne itp.)	K_U03	S2A_U05,
	8. Posiada umiejętność precyzyjnego i spójnego konstruowania wypowiedzi pisemnych na zadany temat.	K_U04	S2A_U09, S2A_U10,
	9. Posiada umiejętność wyszukiwania i kwalifikowania norm postępowania regulujących określone sfery życia społecznego	K_U19	S2A_U05,
	10. W podstawowym zakresie posiada umiejętność dostrzegania błędów w stosowanej przez kogoś argumentacji i prezentowania kontrargumentów.	K_U13	S2A_U04,

Kompetencje społeczne	11. Wykazuje gotowość do podejmowania wyzwań zawodowych oraz charakteryzuje się wytrwałością w poszukiwaniu rozwiązań.	K_K02	S2A_K02,
	12. Utożsamia się z wartościami, celami i zadaniami realizowanymi w praktyce prawniczej	K_K04	S2A_K03, S2A_K04, S2A_K05,
	13. Formułuje problemy etyczne związane z pracą prawnika oraz poszukuje optymalnych rozwiązań i możliwości korygowania nieetycznych zachowań prawników.	K_K05	S2A_K04,
	14. Wykazuje zainteresowanie aktualnymi problemami prawnymi oraz gotowość do aktywnego uczestniczenia w działaniach podmiotów związanych z prawem	K_K07	S2A_K02, S2A_K05,
	15. Aktywnie uczestniczy w wydarzeniach mających związek z szeroko rozumianą kulturą prawną	K_K09	S2A_K05, H2A_K06,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wykłady			
1. Pojęcie i funkcje prawa - Wizje prawa - Prawo jako zjawisko społeczne - Prawo jako zjawisko polityczne. - Wieloznaczność terminu „prawo” - Funkcje prawa			2
2. Prawo jako przedmiot badań naukowych - Podstawowe problemy nauk prawnych - Płaszczyzny badawcze w prawoznawstwie - Naukowość prawoznawstwa			2
3. Norma postępowania - Wypowiedź dyrektywalna i jej rodzaje - Norma postępowania - Obowiązkiwanie normy - Normy prawne. Rodzaje norm prawnych			4
4. Język prawa - Język prawny i język prawniczy - Charakterystyka języka tekstów prawnych			4
5. Akty normatywne - Pojęcie aktu normatywnego - Budowa aktu normatywnego			2
6. Obowiązkiwanie prawa - Pojęcie obowiązywania - Wejście aktu normatywnego w życie - Eliminowanie aktów normatywnych z systemu - Terytorialny i podmiotowy aspekt obowiązywania prawa			4
7. Znajomość prawa - Ogłoszenie aktu normatywnego - Dzienniki urzędowe - Inne formy przekazywania informacji o prawie - Ignorantia iuris nocet			2
8. Wykładnia przepisów prawnych - Pojęcie wykładni - Zadania wykładni - Fazy wykładni - Rodzaje dyrektyw wykładni - Wnioskowania prawnicze			4
9. Stosowanie prawa - Pojęcie stosowania prawa - Etapy stosowania prawa - Typy stosowania prawa - Zakres swobody podejmowania decyzji - Ustalanie faktów			2
10. System prawa - Pojęcie systemu prawa - Systemy civil law i common law - Prawo krajowe, prawo międzynarodowe, prawo Unii Europejskiej - Formalne cechy systemu prawa (zupełność i spójność) - Podzbiory w systemie prawa. Gałęzie prawa			2
11. Podmioty prawa - Pojęcie podmiotu prawa - Zdolność prawna i zdolność do czynności prawnych - Osoby prawne			2
Forma zajęć: ćwiczenia			
1. Norma postępowania - Wypowiedź dyrektywalna i jej rodzaje - Norma postępowania - Obowiązkiwanie normy - Normy prawne. Rodzaje norm prawnych			2
2. Przepis prawny - Rodzaje przepisów prawnych			2
3. Proces tworzenia prawa			4
4. Rodzaje aktów normatywnych - Konstytucja - Ustawa i akty o mocy ustawy - Akty wykonawcze i inne akty podustawowe - Akty powszechnie obowiązujące a akty o charakterze wewnętrznym - Powiązania między aktami normatywnymi - Akty normatywne Unii Europejskiej			4
5. Realizowanie i przestrzeganie prawa - Pojęcie realizowania i przestrzegania normy - Czynniki wpływające na przestrzeganie normy - Rodzaje sankcji - Warunki efektywności sankcji - Postawy wobec prawa			4
6. Stosowanie prawa - Pojęcie stosowania prawa - Etapy stosowania prawa - Typy stosowania prawa - Zakres swobody podejmowania decyzji - Ustalanie faktów			4
7. Sytuacje prawne - Pojęcie sytuacji prawnej - Podstawowe sytuacje prawne - Pochodne sytuacje prawne (uprawnienie i kompetencja) - Złożone sytuacje prawne - Prawo przedmiotowe i prawo w sensie podmiotowym - Prawa człowieka i obywatela			2
8. Stosunek prawny - Stosunek faktyczny a stosunek tetyczny - Stosunek prawny - Podmiot, przedmiot i treść stosunku prawnego - Powstawanie stosunków prawnych			4
9. Sprawiedliwość - Pojmowanie sprawiedliwości - Sprawiedliwość rozdzielcza i sprawiedliwość wyrównawcza - Formuły sprawiedliwości - Sprawiedliwość materialna i sprawiedliwość formalna			2
10. Prawo a inne regulatory zachowań - Prawo i wartości - Kultura prawna - Wielość systemów normatywnych - Normy moralne i obyczajowe - Relacje między prawem a moralnością i normami obyczaju			2

Metody kształcenia	<input type="checkbox"/> Wykład informacyjny połączony z metodą aktywizującą w formie dyskusji dydaktycznej związanej z wykładem (wykład) <input type="checkbox"/> Prezentacja multimedialna (wykład i ćwiczenia) <input type="checkbox"/> Analiza tekstów z dyskusją (ćwiczenia) <input type="checkbox"/> Opracowanie projektu (ćwiczenia) <input type="checkbox"/> Gry symulacyjne (ćwiczenia) <input type="checkbox"/> Praca w grupach (ćwiczenia)	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* egzamin pisemny	1,2,3,4,5,8,9,
	* kolokwium	1,2,5,8,
	* projekt	6,7,9,10,11,12,13,15,
	* praca pisemna/esej/recenzja	6,8,14,
Forma i warunki zaliczenia	<input type="checkbox"/> Egzamin pisemny (wykład) - 4 pytania teoretyczne i 1 pytanie wymagające wskazania proponowanego rozwiązania problemu (egzamin obejmuje wiedzę z wykładu oraz zalecanej literatury); student może uzyskać max. 50 pkt z egzaminu (max. po 10 pkt za każdą odpowiedź). Warunkiem koniecznym zaliczenia egzaminu jest uzyskanie co najmniej 30 pkt. <input type="checkbox"/> Opracowanie projektów i realizacja powierzonych zadań (ćwiczenia) – za każdy zrealizowany i oceniony pozytywnie projekt (powierzone zadanie); student uzyskuje 1 pkt (w trakcie ćwiczeń zleconych zostanie 5 projektów i zadań) <input type="checkbox"/> Esej (ćwiczenia); za pozytywnie oceniony esej student uzyskuje następującą liczbę punktów: ocena bardzo dobra: 5 pkt. ocena dobra plus: 4 pkt. ocena dobra: 3 pkt ocena dostateczna plus: 2 pkt ocena dostateczna: 1 pkt <input type="checkbox"/> Kolokwium (ćwiczenia); 3 pytania otwarte (zaliczenie w oparciu o wiedzę z ćwiczeń, zalecanej literatury i teksty prawne). Student może uzyskać max. 15 pkt z kolokwium (max po 5 pkt za każdą odpowiedź) Warunkiem koniecznym zaliczenia ćwiczeń jest uzyskanie co najmniej 15 pkt (łącznie ze wszystkich zastosowanych metod weryfikacji efektów kształcenia). Ocena końcowa z przedmiotu (łącna liczba punktów uzyskana przez studenta z ćwiczeń i egzaminu): 75 pkt. - 70 pkt. - ocena bardzo dobra 69 pkt. - 64 pkt. - ocena dobra plus 63 pkt. - 58 pkt. - ocena dobra 57 pkt. - 52 pkt. - ocena dostateczna plus 51 pkt. - 46 pkt. - ocena dostateczna 45 pkt i mniej - ocena niedostateczna (przedmiot nie zostaje zaliczony)	
Literatura podstawowa		
Wronkowska S. (2005): Podstawowe pojęcia prawa i prawoznawstwa. Ars Boni et Aequi, Poznań		
Dybowski M. (2005): Podstawowe pojęcia prawa i prawoznawstwa. Materiały do ćwiczeń. Ars Boni et Aequi, Poznań		
Literatura uzupełniająca		
Chauvin T., Stawecki T., Winczorek P. (2012): Wstęp do prawoznawstwa. C.H.Beck, Warszawa		
Jabłońska J. (2007): Wstęp do nauk prawnych. Ars Boni et Aequi, Poznań		
Bator A., Gromski W., Kozak A., Kaźmierczyk St., Pulka Z. (2012): Wprowadzenie do nauk prawnych. Leksykon tematyczny. LexisNexis, Warszawa		
Jabłońska-Bonca J. (2008): Wprowadzenie do prawa. Introduction to law. LexisNexis, Warszawa		
Wronkowska S. (2007): Z teorii i filozofii prawa Zygmunta Ziemińskiego. Wolters Kluwer, Warszawa		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	60	
Udział w konsultacjach	20	
Zdawanie egzaminu lub/i zaliczenia	2	
Przygotowanie się do zajęć	34	
Studiowanie literatury	30	
Przygotowanie projektu / eseju / itp.	20	

Przygotowanie się do egzaminu lub/i zaliczenia	32
Inne	2
ŁĄCZNY nakład pracy studenta w godz.	200
Liczba punktów ECTS	8