

Nazwa przedmiotu Powszechna historia prawa		
Klasyfikacja ISCED 0421 Prawo		Forma weryfikacji uzyskanych efektów uczenia się brak zaliczenia
Kierunek studiów prawo		Profil studiów ogólnoakademicki
Języki wykładowe Polski		Obligatoryjność fakultatywny
Poziom kształcenia jednolite magisterskie	Forma studiów studia stacjonarne	Dyscypliny Historia, Nauki prawne
Koordinator przedmiotu	Andrzej Dziadzio	
Prowadzący zajęcia	Andrzej Dziadzio, Marcin Kwiecień	

Formy prowadzenia zajęć

Okresy	Forma weryfikacji uzyskanych efektów uczenia się	Liczba punktów ECTS
Semestr 1, Semestr 3, Semestr 5, Semestr 7, Semestr 9	brak zaliczenia	0.00
wykład	30	
ćwiczenia	30	

Okresy	Forma weryfikacji uzyskanych efektów uczenia się	Liczba punktów ECTS
Semestr 2, Semestr 4, Semestr 6, Semestr 8, Semestr 10	egzamin	11.00
wykład	30	
ćwiczenia	30	

Cele kształcenia dla przedmiotu

C1	Celem przedmiotu jest zapoznanie studenta z historycznym rozwojem instytucji i pojęć prawnych z zakresu prawa cywilnego, karnego i procesowego od średniowiecza po czasy współczesne oraz z europejską tradycją prawną ukształtowaną przez prawo rzymskie i kanoniczne.
----	---

Efekty uczenia się dla przedmiotu

Kod	Efekty w zakresie	Kierunkowe efekty uczenia się
Wiedzy		

W1	Student zna i rozumie wpływ prawa rzymskiego, kanonicznego i zwyczajowego na kształt europejskich porządków prawnych.	PRA_K3_W07
W2	Student zna i rozumie rozwój i ewolucję instytucji prawa cywilnego, karnego i procesowego.	PRA_K3_W02, PRA_K3_W07, PRA_K3_W12
W3	Student zna i rozumie kontekst ustrojowy, kulturowy i społeczny przemian instytucji prawa sądowego.	PRA_K3_W03, PRA_K3_W05, PRA_K3_W18
Umiejętności		
U1	Student potrafi określić historyczne źródła współczesnych konstrukcji prawa cywilnego, karnego i procesowego.	PRA_K3_U01, PRA_K3_U03
U2	Student potrafi objaśnić zależności między systemem prawa a przemianami ustrojowymi, społecznymi i kulturowymi.	PRA_K3_U01, PRA_K3_U03, PRA_K3_U17
Kompetencje społecznych		
K1	Student jest gotów na poszerzenie swej wiedzy prawniczej.	PRA_K3_K01, PRA_K3_K06, PRA_K3_K10
K2	student jest gotów do formułowania i obrony własnego stanowiska w zakresie kształtowania kultury prawnej.	PRA_K3_K02, PRA_K3_K04, PRA_K3_K10

Treści programowe

Lp.	Treści programowe	Efekty uczenia się dla przedmiotu
1.	Wpływ przemian ustrojowych na systemy prawne w kontekście przełomowych wydarzeń politycznych i kulturowych.	W3, K1
2.	Znaczenie prawa rzymskiego i prawa kanonicznego dla powstania systemów prawnych cywilizacji łacińskiej.	W1, U2, K1, K2
3.	Opis źródeł prawa doby średniowiecza w powiązaniu z ogólną charakterystyką instytucji prawa sądowego.	W3
4.	Analiza instytucji prawa cywilnego, karnego i procesowego w średniowiecznej Europie.	U2
5.	Opis źródeł prawa czasów wczesnonowożytnych w powiązaniu z ewolucją instytucji prawa cywilnego, karnego i procesowego.	W3, U2
6.	Analiza instytucji prawa cywilnego, karnego i procesowego od XVI do XVIII w.	W2, U2
7.	Opis kodyfikacji prawa cywilnego, karnego i procesowego czasów nowożytnych i najnowszych.	W2, U1
8.	Analiza instytucji prawa prywatnego na tle porównawczym wielkich kodyfikacji cywilnych (Code civil, ABGB, BGB)	U1, K1
9.	Analiza instytucji prawa prywatnego na tle porównawczym wielkich kodyfikacji cywilnych (Code civil, ABGB, BGB)	W2
10.	Powstanie, opis i analiza instytucji procesu karnego mieszanego.	W2, U1, K1
11.	Powstanie, opis i analiza instytucji nowoczesnego procesu cywilnego.	W2, U1, K1
12.	Pokazanie współczesnych kierunków rozwoju prawa cywilnego, karnego i procesowego w kontekście historycznej ewolucji.	W3, U2, K1

Literatura

Obowiązkowa

1. Andrzej Dziadzio, Powszechna Historia Prawa, Wydawnictwo PWN, Warszawa 2008.

Dodatkowa

1. Andrzej Dziadzio, Dorota Malec, Historia prawa : prawo karne w świetle źródeł, Księgarnia Akademicka, Kraków 1997.
2. Andrzej Dziadzio, Dorota Malec, Historia prawa : proces i wymiar sprawiedliwości w świetle źródeł, Księgarnia Akademicka, Kraków 2000.

Informacje rozszerzone

Semestr 1, Semestr 3, Semestr 5, Semestr 7, Semestr 9

Metody nauczania:

analiza tekstów, inscenizacja, burza mózgów, wykład konwencjonalny, wykład konwersatoryjny, wykład z prezentacją multimedialną, dyskusja, gra dydaktyczna, analiza przypadków, rozwiązywanie zadań

Rodzaj zajęć	Formy zaliczenia	Warunki zaliczenia przedmiotu
wykład		
ćwiczenia		

Semestr 2, Semestr 4, Semestr 6, Semestr 8, Semestr 10

Metody nauczania:

analiza tekstów, burza mózgów, wykład konwencjonalny, wykład konwersatoryjny, wykład z prezentacją multimedialną, dyskusja, gra dydaktyczna, analiza przypadków, rozwiązywanie zadań

Rodzaj zajęć	Formy zaliczenia	Warunki zaliczenia przedmiotu
wykład	egzamin pisemny, kazus, esej	Egzamin obejmuje część testową (test jednokrotnego wyboru) - 40 pytań - łącznie 40 punktów, część opisową w formie eseju - pytanie typu opisowego, analiza tekstu źródłowego oraz casus (studium przypadku) - łącznie 20 punktów. W sumie można uzyskać 60 punktów, przy czym część opisowa podlega sprawdzeniu pod warunkiem uzyskania przez studenta z części testowej co najmniej 20 punktów.
ćwiczenia		Zaliczenie ćwiczeń na kolokwium umożliwia uzyskanie w zależności od oceny z tego kolokwium od 4 do 8 punktów. Punkty z ćwiczeń doliczane są na koniec, po uzyskaniu punktów z egzaminu.

Bilans punktów ECTS

Semestr 1, Semestr 3, Semestr 5, Semestr 7, Semestr 9

Rodzaje zajęć studenta	Średnia liczba godzin* przeznaczonych na zrealizowane rodzaje zajęć
wykład	30

ćwiczenia	30
przygotowanie do ćwiczeń	30
rozwiązywanie kasusów	15
analiza źródeł historycznych	15
Łączny nakład pracy studenta	Liczba godzin 120
Liczba godzin kontaktowych	Liczba godzin 60
Nakład pracy związany z zajęciami o charakterze praktycznym	Liczba godzin 30

* godzina (lekcyjna) oznacza 45 minut

Semestr 2, Semestr 4, Semestr 6, Semestr 8, Semestr 10

Rodzaje zajęć studenta	Średnia liczba godzin* przeznaczonych na zrealizowane rodzaje zajęć
wykład	30
ćwiczenia	30
przygotowanie do egzaminu	60
uczestnictwo w egzaminie	2
przygotowanie do ćwiczeń	30
analiza źródeł historycznych	15
rozwiązywanie kasusów	15
Łączny nakład pracy studenta	Liczba godzin 182
Liczba godzin kontaktowych	Liczba godzin 60
Nakład pracy związany z zajęciami o charakterze praktycznym	Liczba godzin 30

* godzina (lekcyjna) oznacza 45 minut

Opis sposobu sprawdzenia osiągnięcia efektów uczenia się

Kod efektu uczenia się dla przedmiotu	Metoda sprawdzenia		
	egzamin pisemny	kazus	esej
W1	x		x
W2	x	x	x
W3	x		x
U1	x	x	x
U2	x		x
K1	x		x
K2	x		x

Kierunkowe efekty uczenia się

Kod	Treść
PRA_K3_W07	Absolwent zna i rozumie ewolucję systemu prawa (norm, zasad, instytucji, agend)
PRA_K3_W02	Absolwent zna i rozumie podstawowe pojęcia jakimi posługują się nauki społeczne oraz zna w stopniu zaawansowanym pojęcia jakimi posługują się nauki prawne
PRA_K3_W12	Absolwent zna i rozumie funkcje, instytucje, zasady i normy podstawowych gałęzi prawa materialnego i procesowego
PRA_K3_W03	Absolwent zna i rozumie relacje pomiędzy systemem prawa a innymi systemami społecznymi (ekonomicznym, politycznym, kulturowym)
PRA_K3_W05	Absolwent zna i rozumie ustrój, strukturę i funkcjonowanie państwa oraz organizacji międzynarodowych
PRA_K3_W18	Absolwent zna i rozumie ustrój, strukturę i funkcjonowanie państwa
PRA_K3_U01	Absolwent potrafi wyjaśnić relacje pomiędzy systemem prawa a innymi systemami społecznymi
PRA_K3_U03	Absolwent potrafi analizować system prawa polskiego z perspektywy historycznej
PRA_K3_U17	Absolwent potrafi łączyć wiedzę prawniczą z wiedzą z innych dyscyplin naukowych
PRA_K3_K01	uwzględniania zmienności norm prawnych oraz uzupełniania wiedzy o nich
PRA_K3_K06	dalszego kształcenia
PRA_K3_K10	podjęmowania działań na rzecz ochrony praw człowieka
PRA_K3_K02	uwzględniania konsekwencji indywidualnych i społecznych, jakie niosą za sobą decyzje podejmowane przez prawnika
PRA_K3_K04	uwzględniania potrzeby podejmowania ciągłych działań na rzecz podwyższania poziomu świadomości prawnej w społeczeństwie