

Państwowa Wyższa Szkoła Zawodowa w Nysie
Instytut Bezpieczeństwa wewnętrznego

Opis modułu kształcenia

Nazwa modułu (przedmiotu)	Prawo karne materiale i prawo wykroczeń	Kod przedmiotu	S-BW-I-P-BW-PKMPW_I
Kierunek studiów	Bezpieczeństwo wewnętrzne		
Profil kształcenia	Praktyczny		
Poziom studiów	Studia pierwszego stopnia		
Specjalność	przedmiot wspólny dla wszystkich specjalności		
Forma studiów	Studia stacjonarne		
Semestr studiów	I		

Tryb zaliczenia przedmiotu				Egzamin		Liczba punktów ECTS				Sposób ustalania oceny z przedmiotu
Formy zajęć i inne	L. godz. zajęć w sem.			Całkowita	4	zajęcia kontaktowe	1,8	zajęcia praktyczne	3,6	Waga w %
	Całkowita	Pracy studenta	Kontaktowe	Sposoby weryfikacji efektów kształcenia w ramach form zajęć						
Wykład	<input checked="" type="checkbox"/>	30	15	15	test jednokrotnego wyboru					50%
Ćwiczenia	<input type="checkbox"/>	0	0	0	odpowiedź ustna					50%
Ćwiczenia praktyczne	<input type="checkbox"/>	0								
Projekt	<input type="checkbox"/>	0								
Seminarium	<input checked="" type="checkbox"/>	60	30	30						
Egzamin		0								
Konsultacje		0								
		0								
		0								
Razem:		90	45	45					Razem	100%

Kategoria efektów	L.p.	Efekty kształcenia dla modułu (przedmiotu)	Sposoby weryfikacji efektu kształcenia	Efekty kierunkowe	Efekty obszarowe	Uwagi
Wiedza	1.	Ma wiedzę w zakresie podstawowych pojęć z zakresu prawa karnego i prawa wykroczeń	Egzamin testowy	K_W17	S1P_W10	
	2.	Zna i rozumie zasady odpowiedzialności karnej oraz kary i środki karne	Egzamin testowy	K_W17	S1P_W11	
	3.	Ma wiedzę w zakresie podstawowych elementów przestępstwa i wykroczenia oraz ich wpływu na wymiar kar	Egzamin testowy, odpowiedź	K_W17	S1P_W03	
	4.	Zna i rozumie problematykę prawa karnego i prawa wykroczeń, ich miejscu w systemie nauk i relacjach do innych nauk	Egzamin testowy	K_W17	S1P_W01	
Umiejętności	1.	Potrafi analizować teksty prawne i je interpretować	Praca pisemna	K_U09	S1P_U01	
	2.	Potrafi prawidłowo posługiwać się regulacjami prawnymi w celu rozwiązania konkretnego zadania- casusu prawnego z zakresu prawa karnego lub prawa wykroczeń	Odpowiedź ustna Praca pisemna	K_U09	S1P_U03	
	3.					
	4.					
Kompetencje społeczne	1.	Potrafi myśleć i działać w sposób przedsiębiorczy	Egzamin testowy	K_K03	S1P_K01	
	2.					
	3.					
	4.					

Prowadzący

Forma zajęć	Prowadzący zajęcia (tytuł/stopień naukowy, imię i nazwisko)
Wykład	DR GRZEGORZ CHMIELEWSKI
Ćwiczenia	DR GRZEGORZ CHMIELEWSKI
Laboratorium	
Projekt	
Seminarium	

Treści kształcenia

Wykład	Metody dydaktyczne	
		wykład połączony z konwersacjami oraz prezentacjami audiowizualnymi

L.p.	Tematyka zajęć	Liczba godzin
1.	Geneza prawa karnego. Zasada obowiązywania ustawy karnej	1
2.	Pojęcie przestępstwa. Elementy przestępstwa	2
3.	Wina. Okoliczności wyłączające winę. Okoliczności wyłączające bezprawność. Formy popełnienia przestępstw	4
4.	Czyn chuligański, szkodliwość społeczna i inne podstawowe pojęcia. Zbrodnia i występki. Rodzaje kar i środków karnych w Kodeksie karnym	2
5.	Przestępstwa formalne i materialne	1
6.	Pojęcie wykroczenia. Elementy wykroczenia. Formy popełnienia wykroczenia oraz okoliczności wyłączające odpowiedzialność za wykroczenia.	3
7.	Rodzaje kar i środków karnych w Kodeksie wykroczeń	1
8.	Podobieństwa i różnice pomiędzy regulacjami zawartymi w Kodeksie karnym a kodeksem wykroczeń	1
9.		
10.		
11.		
12.		
13.		
14.		
15.		
Razem liczba godzin:		15

Ćwiczenia	Metody dydaktyczne	nauka rozpoznawania elementów przestępstwa i wykroczenia oraz typów przestępstw i wykroczeń na wybranych przykładach i zadaniach (casusach)	
L.p.	Tematyka zajęć	Liczba godzin	
1.	Pojęcie prawa karnego i jego miejsce w systemie prawa. Podstawowe pojęcia prawa karnego. Prawo karne międzynarodowe i międzynarodowe prawo karne	4	
2.	Czyn chuligański, szkodliwość społeczna i inne podstawowe pojęcia.	3	
3.	Geneza prawa wykroczeń. Zasada obowiązywania prawa wykroczeń	3	
4.	Przestępstwa przeciwko pokojowi, wojenne.	2	
5.	Przestępstwa przeciwko życiu i zdrowiu	2	
6.	Przestępstwa przeciwko wolności	4	
7.	Inne rodzaje przestępstw	2	
8.	Wykroczenia przeciwko porządkowi i spokojowi publicznemu	2	
9.	Wykroczenia przeciwko bezpieczeństwu osób i mienia.	2	
10.	Wykroczenia przeciwko osobie. Wykroczenia przeciwko zdrowiu.	2	
11.	Inne wykroczenia	1	
12.	Przedawnienie. Zatarcie	1	
13.	Przestępstwa i wykroczenia pozakodeksowe	1	
14.	Sprawdzenie umiejętności studenta	1	
15.			
Razem liczba godzin:		30	

Ćwiczenia praktyczne	Metody dydaktyczne		
L.p.	Tematyka zajęć	Liczba godzin	
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
Razem liczba godzin:		0	

Projekt	Metody dydaktyczne		
L.p.	Tematyka zajęć	Liczba godzin	
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			

9.		
10.		
11.		
12.		
13.		
14.		
15.		
Razem liczba godzin:		0

Seminarium	Metody dydaktyczne	
L.p.	Tematyka zajęć	
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		
Razem liczba godzin:		0

Literatura podstawowa:

1	B. Adamiak, J. Borkowski, Postępowanie administracyjne i sądowniczo-administracyjne, Wydawnictwo LexisNexis, Warszawa 2011
2	Kodeks postępowania administracyjnego
3	
4	
5	
6	
7	
8	

Literatura uzupełniająca:

1	M. Wierzbowski (red.), M. Szubiakowski, A. Wiktorowska, Postępowanie administracyjne – ogólne podatkowe, egzekucyjne i przed sądami administracyjnymi, C.H.Beck, Warszawa 2007.
2	
3	
4	
5	
6	
7	
8	

.....
 Koordynator modułu (przedmiotu)
 podpis

.....
 Dyrektor Instytutu
 pieczęć i podpis