

LUNDS
UNIVERSITET

Juridiska fakulteten

**LAGA01, Introduktion till juridiken, allmän rättslära och
konstitutionell rätt, 30,0 högskolepoäng**

*Introduction to Law, Legal Theory and Constitutional Law, 30.0
credits*

Grundnivå / First Cycle

Fastställande

Kursplanen är en historisk, äldre version, faställd av Juridiska fakultetsstyrelsens utbildningsnämnd 2010-04-13 och senast reviderad 2011-01-10. Den reviderade kursplanen gällde från och med 2011-01-10.

Allmänna uppgifter

Kursen ingår som en obligatorisk kurs inom juristprogrammets grundnivå och upptar programmets första termin. Undervisningen sker på svenska. Engelskspråkigt textmaterial kan förekomma.

Undervisningsspråk: Svenska och Engelska

Kursens mål

Introduktion till juristutbildningen

Vid sidan av en övergripande presentation av den svenska rättsordningen och dess struktur, inklusive dess förhållande till EU-rätt och internationell rätt, fokuserar delkursen helt på avtal och köp. Målet är att studenten skall lära sig hur man översätter frågor som härrör ur konkreta intresse motsättningar till rättsfrågor och hur man bär sig åt för att besvara dessa frågor. I det senare hänseendet betonas betydelsen av och metoden för lagtolkning.

Ett moment i delkursen utgörs av ett övergripande projektarbete. Med utgångspunkt i konkreta intresse motsättningar som knyter an till köpeavtal

författar studenten en stämningsansökan samt ett svaromål på en annan stämningsansökan. Projektet avslutas med rättegångsspel.

Efter genomgången delkurs skall studenten ha förvärvat en grundläggande erfarenhet av och förståelse för det juridiska hantverket. Kursen bygger på så sätt bland annat upp de referensramar och därmed den förståelse som är nödvändig för att kunna tillgodogöra sig delkursen i allmän rättslära.

Kursens innehåll

Allmän rättslära

Delkursen i allmän rättslära behandlar teorier och metoder som rör

- rättens byggstenar och uppbyggnad,
- rättstillämpning och tolkning,
- rättens roll i samhället,
- rättens underliggande värden och värdekonflikter, samt
- juridisk argumentation och argumentationsanalys.

De frågor som behandlas är bland annat: Vad är en rättighet? Vad är en rättskälla? Vad gör en domstol när den "tolkar lagen"? Vad fyller rätten för funktion i samhället? Vad är en rättsstat? Hur kan det rättfärdigas moraliskt att vi straffar brottslingar? Vad är "god argumentation"?

I delkursen behandlas även sambandet mellan rätt och genus, och sambandet mellan rätt och hållbar utveckling.

Kunskap och förståelse

Efter genomgången delkurs skall studenten kunna visa kännedom och förståelse för de teorier och metoder som har behandlats.

Färdighet och förmåga

Studenten skall kunna visa förmåga att tillämpa dessa teorier och metoder.

Värderingsförmåga och förhållningssätt

Studenten skall kunna visa förmåga att tillämpa nämnda teorier och metoder på ett självständigt och kritiskt sätt.

Konstitutionell rätt

Kunskap och förståelse

För godkänd examination på kursen skall studenten kunna visa

- kunskap om grunderna i Sveriges statsrättsliga författningar; särskilt Sveriges grundlagar
- grundläggande kunskap om EU och dess institutioner; samt om förhållandet mellan det svenska rättssystemet och Europeiska rättskällor
- kännedom om utländska statskick; om rättsområdets vetenskapliga grunder och metoder samt om aktuella forskningsfrågor inom rättsområdet
- orientering om det svenska statskickets historiska utveckling

Färdighet och förmåga

För godkänd examination på kursen skall studenten kunna visa

- förmåga att identifiera; söka och på en grundläggande nivå värdera för kursen relevant information
- grundläggande förmåga att identifiera; formulera och lösa rättsliga problem
- förmåga att muntligt och skriftligt redogöra för information; problem och lösningar inom ramen för kursen
- förmåga att inom givna tidsramar självständigt planera och genomföra uppgifter på en grundläggande nivå

Värderingsförmåga och förhållningssätt

För godkänd examination på kursen skall studenten kunna visa

- förmåga att på en grundläggande nivå kritiskt diskutera företeelser och frågeställningar inom ramen för kursen och bedöma hur politiska värderingar påverkar det offentlighetsrättsliga regelsystemet
- grundläggande förståelse för samhällsförhållanden påverkas av och påverkar den offentliga rätten och rättssystemets möjligheter och begränsningar vid strävandena att uppnå ett öppet; demokratiskt och rättssäkert samhälle

Kursens genomförande

Kunskap, färdighet och förmåga enligt ovan uppnår studenten genom självstudier av lagstiftning, kurslitteratur och annat kursmaterial samt genom aktivt deltagande i undervisningen.

Undervisning ges i form av föreläsningar, seminarier och övningar:

- Under föreläsningarna utvecklas och diskuteras centrala frågeställningar rörande kunskapsmålen.
- Genom seminarier och övningar tränar studenten förmågan att identifiera och formulera rättsliga problem, att tillämpa relevanta regler samt att på ett strukturerat sätt muntligt och/eller skriftligt redogöra för sin rättstillämpning, med stöd av relevanta rättskällor.
- Genom seminarier tränar studenten sin förmåga att värdera och förhålla sig till intressekonflikter som lagstiftningen kan ge upphov till samt lagstiftningens möjligheter och begränsningar.
- Särskilda övningar ges för studentens träning i informationsökning.

I kursen ingår skriftliga arbeten där studenten tränar sin förmåga att behandla information.

Kursens examination

Examination sker genom studentens obligatoriska deltagande i vissa moment, muntliga och skriftliga redovisningar samt genom skriftliga tentamina.

Det antal tillfällen som en student erbjuds genomgå prov för godkänt resultat på kursen och del av kursen är begränsat till fem tillfällen för varje prov/delprov.

Betyg

Betygskalan omfattar betygsgraderna Underkänd, Godkänd, Icke utan beröm godkänd, Med beröm godkänd.

Slutbetyg ges för hel kurs efter en sammanvägning av resultaten från delkurerna allmän rättslära och konstitutionell rätt. *Närmare information om sammanvägningen ges i särskilt dokument.*

Utgångspunkten för betygsättningen är att studenten för att erhålla betyget B måste visa att han eller hon har tillgodogjort sig kunskap, förståelse, färdighet, förmåga, värderingar och förhållningssätt i enlighet med ovan angivna kursmål.

För betyget BA måste studenten dessutom

- visa god förståelse för kursens kunskapsområde,
- visa en omfattande kännedom om de teorier och metoder som behandlas på kursen, en god förståelse för dessa teorier och metoder, och en god förmåga att tillämpa dem på ett självständigt sätt,
- i betydande utsträckning visa en förmåga att identifiera och söka för kursen relevant information, samt
- till övervägande del visa en förmåga att identifiera, formulera och lösa rättsliga problem som är relevanta för kursen.

Särskilt utomordentliga insatser inom någon del av kursen kan härvid väga upp mindre framstående insatser inom andra delar.

För betyget AB måste studenten därutöver

- visa god förmåga att analysera de rättsområden som behandlas på kursen,
- visa en mycket omfattande kännedom om de teorier och metoder som behandlas på kursen, en mycket god förståelse för dessa teorier och metoder, och
- en mycket god förmåga att tillämpa dem på ett självständigt sätt,
- i stor utsträckning visa en förmåga att identifiera, söka och på en grundläggande nivå värdera information som är relevant för kursen,
- i stort sett uttömmande visa en förmåga att identifiera, formulera och lösa rättsliga problem som är relevanta för kursen, samt
- på ett tydligt och korrekt sätt muntligt och skriftligt redogöra för information, problem och lösningar inom ramen för kursen.

Studentens förmåga att analysera kan inte minst visas genom argumentation kring hur politiska värderingar och samhällsförhållanden påverkas av och påverkar den offentliga rätten samt avseende rättssystemets möjligheter och begränsningar vid strävandena att uppnå ett öppet, demokratiskt och rättssäkert samhälle.

En student som inte uppnår samtliga betygskriterier för betyget B tilldelas betyget U.

Förkunskapskrav

Övrigt

Kursen omfattar 30 högskolepoäng och är uppdelad i tre delkurser: 3 högskolepoäng introduktion till juristutbildningen, 7,5 högskolepoäng allmän rättslära, och 19,5 högskolepoäng konstitutionell rätt. Varje delkurs innehåller examinationsmoment, som genomförs innan nästa delkurs påbörjas. Det slutliga kursbetyget är ett sammanläggningsbetyg av resultaten från delkurserna allmän rättslära och konstitutionell rätt.