


LUNDS
UNIVERSITET

Juridiska fakulteten

JUFN30, International Legal Structure, 15 högskolepoäng

International Legal Structure, 15 credits

Avancerad nivå / Second Cycle

Fastställande

Kursplanen är fastställd av Juridiska fakultetens nämnd för utbildningen på grund- och avancerad nivå 2016-05-11 att gälla från och med 2016-08-29, höstterminen 2016.

Allmänna uppgifter

International Legal Structure erbjuds som valfri kurs på juristprogrammet. Den läses under programmets sjunde eller åttonde termin. Kursen omfattar tio veckors heltidsstudier.

Undervisningsspråk: Engelska

Undervisningsspråk är engelska. All kurslitteratur och alla seminarieuppgifter är på engelska. Även examinationen av kursen sker på engelska.

Huvudområde

-

Fördjupning

A1N, Avancerad nivå, har endast kurs/er på grundnivå som förkunskapskrav

Kursens mål

Kursens lärandemål kan generellt beskrivas med de fem verben förstå, tillämpa, analysera, värdera och skapa (= kreativt använda). (Jämför Anderson and Krathwohl, *A Taxonomy for Learning, Teaching, and Assessing. A Revision of Bloom's Taxonomy of Education* (2001). Jämför också utbildningsplanen för juristprogrammet, som beskriver det totala programmets lärandemål med de sex substantiven kunskap, förståelse, färdighet, förmåga, värderingar, förhållningssätt, vilket är ett annat sätt att beskriva samma sak.) Konkret innebär detta att student och lärare tillsammans arbetar med målsättningen, att studenten vid kursslut ska kunna visa:

1. Att han eller hon har *förstått* den internationella rättens underbyggnad. Detta innebär förmågan att kunna identifiera och i generella termer förklara de många olika relationer som för närvarande formar den internationella rättsordningen och knyter dess olika materiella komponenter samman.

2. Att han eller hon kan *tillämpa* sin förståelse för den internationella rättens underbyggnad. Detta inbegriper förmågan att i faktiska tvister och konkreta situationer kunna identifiera relevanta strukturella element, liksom förmågan att såväl muntligt som skriftligt, och i termer av relevanta strukturella element, kunna redogöra för sina iakttagelser av samma tvister/situationer.
3. Att han eller hon kan använda sin förståelse för den internationella rättens underbyggnad för att *analysera* faktiska tvister och konkreta situationer även då de måhända är både svåra och komplexa. Detta inbegriper förmågan att i termer av för tillfället förhärskande teorier och deras möjliga alternativ kunna förklara folkrättsliga frågor med bäring på den internationella rättsordningens underbyggnad.
4. Att han eller hon kan *värdera* sådana faktiska tvister och konkreta situationer, som på ett eller annat sätt har beröring på den internationella rättens underbyggnad. Detta inbegriper förmågan att kritiskt kunna reflektera över betydelsen av redan existerande antaganden om den internationella rättens underbyggnad, förmågan att kritiskt kunna diskutera lämpligheten av de speciella val som den nuvarande folkrätten återspeglar. Det inbegriper också en medvetenhet om vad olika val har för speciella konsekvenser för förståelsen av materiell folkrätt.
5. Att han eller hon kan *kreativt använda* sin kunskap om de olika, under kursen belysta, alternativa sätt att betrakta och angripa frågor om den internationella rättens underbyggnad. Detta inbegriper förmågan att utifrån ett visst givet partsperspektiv kunna formulera och utföra en lämplig rättslig strategi i en given tvist eller problemsituation, liksom förmågan att kunna formulera nya teorier om hur olika folkrättsliga komponenter lämpligast knyts samman.

Kursens innehåll

Fokus för kursen är den internationella rättsordningens struktur. Kursen anlägger ett brett perspektiv på folkrätten. Till skillnad från en introduktionskurs i folkrätt, som typiskt sett lägger fokus på normer tillskapade för att underlätta staters samexistens och inbördes relationer, så är syftet med *International Legal Structure* att gå under ytan på den materiella folkrätten för att istället sysselsätta sig med de många skäl (antaganden, begrepp, principer, värderingar, etc.), som tillsammans bär upp den internationella rättsordningen. Här är några exempel på frågor som kommer att närmare utforskas under kursens gång:

- Olika förståelser av begreppet folkrättslig norm (t.ex. begreppet folkrättslig regel; reglering av en aktivitet medelst principer)
- Koherens och fullständighet i folkrätten (t.ex. regleringen av normkonflikter; möjligheten av non liquet)
- Folkrättens indelning i hierarkier (t.ex. jus cogens; skyldigheter erga omnes och erga omnes partes)
- Betydelsen av sammanhang för förståelsen av internationell rätt (t.ex. systemisk tolkning av traktater; cross-referencing and cross-fertilisation in international law)
- Folkrättens relation till historien och till tidigare utövad auktoritet (t.ex. betydelsen av folkrättsliga källor)
- Hur folkrätten hanterar aspekter av verkligheten, som till exempel territorium (t.ex. territoriell jurisdiktion), tid (t.ex. inter-temporal law), subjekt (t.ex. folkrättens subjekt), och ämne (t.ex. self-contained regimes)
- Interaktionen och det ömsesidiga beroendeförhållandet mellan folkrätt och nationell rätt (t.ex. monism, dualism och deras otaliga varianter)
- Grundläggande begrepp i folkrätt, som till exempel statssuveränitet, good faith, proportionalitet och rimlighet (eng. reasonableness)
- Betydelsen av värden för förståelsen och tillämpningen av folkrätten (t.ex. folkrättens legitimitet)

Kursens genomförande

Som medel för uppnående av kursens lärandemål förutsätts dels studentens aktiva deltagande i undervisningen, dels studentens självständiga studier av kurslitteraturen.

Undervisning ges i form av föreläsningar och seminarier. Båda undervisningsformer förutsätts fungera som medel för uppnående av kursens samtliga lärandemål. Föreläsningar lägger dock tyngdpunkten på följande två mål: att studenten ska *förstå* den internationella rättens underbyggnad, i den mening som anges under punkt 1 i kursmålen; och att studenten ska kunna *tillämpa* sin förståelse för den internationella rättens underbyggnad, i den mening som anges under punkt 2 i kursmålen. Seminarier ägnar mer än föreläsningar tid och uppmärksamhet åt övriga tre mål: att studenten ska kunna *analysera* och lösa upp svåra och mer komplexa problem, som på ett eller annat sätt har bäring på den internationella rättens underbyggnad, i den mening som anges under punkt 3 i kursmålen; att studenten ska kunna *värdera* faktiska tvister och konkreta situationer, som på ett eller annat sätt har bäring på den internationella rättens underbyggnad, i den mening som anges under punkt 4 i kursmålen; och att studenten ska kunna *kreativt använda* sin kunskap om de olika, under kursen belysta, alternativa sätt att betrakta och angripa frågor om den internationella rättens underbyggnad, i den mening som anges under punkt fem i kursmålen.

Undervisningen sönderfaller i fem olika moduler, beroende på vilka typer av frågor som tas upp till behandling:

1. *International legal structure* som företeelse, studieobjekt och problem
2. Hur folkrätten hanterar aspekter av verkligheten: territorium, tid, subjekt och ämne
3. Folkrättens tillämpning, implementering och genomdrivande
4. Grundläggande begrepp i folkrätt
5. Folkrättens legitimitet

Undervisningsspråk är engelska. All kurslitteratur och alla seminarieuppgifter är på engelska. Även examinationen av kursen sker på engelska.

Kursens examination

Studenter examineras på grundval av sina prestationer under följande kursmoment: den avslutande skriftliga salstentamen; de många seminarier som hålls under kursens gång; den rättningsmall som ska skrivas och lämnas in till bedömning under kursens inledande vecka.

Prov/moment för denna kurs finns i en bilaga i slutet av dokumentet.

Betyg

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

AB – Med beröm godkänd

Studenten visar att han eller hon har *förstått* den internationella rättens underbyggnad i den mening som anges under punkt 1 i kursmålen; att han eller hon kan *tillämpa* sin förståelse för den internationella rättens underbyggnad i den mening

som anges under punkt 2 i kursmålen; att han eller hon kan använda sin förståelse för den internationella rättens underbyggnad för att *analysera* svåra och komplexa faktiska tvister och konkreta situationer, i den mening som anges under punkt 3 i kursmålen; att han eller hon kan *värdera* sådana faktiska tvister och konkreta situationer, som på ett eller annat sätt har beröring på den internationella rättens underbyggnad, i den mening som anges under punkt 4 i kursmålen; liksom att han eller hon kan *kreativt använda* sin kunskap om de olika, under kursen belysta, alternativa sätt att betrakta och angripa frågor om den internationella rättens underbyggnad.

BA – Icke utan beröm godkänd

Studenten visar att han eller hon har *förstått* den internationella rättens underbyggnad i den mening som anges under punkt 1 i kursmålen; att han eller hon kan *tillämpa* sin förståelse för den internationella rättens underbyggnad i den mening som anges under punkt 2 i kursmålen; att han eller hon kan använda sin förståelse för den internationella rättens underbyggnad för att *analysera* svåra och komplexa faktiska tvister och konkreta situationer, i den mening som anges under punkt 3 i kursmålen; liksom att han eller hon kan *värdera* sådana faktiska tvister och konkreta situationer, som på ett eller annat sätt har beröring på den internationella rättens underbyggnad, i den mening som anges under punkt 4 i kursmålen.

B – Godkänd

Studenten visar att han eller hon har *förstått* den internationella rättens underbyggnad i den mening som anges under punkt 1 i kursmålen; att han eller hon kan *tillämpa* sin förståelse för den internationella rättens underbyggnad i den mening som anges under punkt 2 i kursmålen; liksom att han eller hon kan använda sin förståelse för den internationella rättens underbyggnad för att *analysera* svåra och komplexa faktiska tvister och konkreta situationer, i den mening som anges under punkt 3 i kursmålen.

U – Underkänd

Studenten förmår inte visa att han eller hon har *förstått* den internationella rättens underbyggnad, i den mening som anges under punkt 1 i kursmålen; att han eller hon kan *tillämpa* sin förståelse för den internationella rättens underbyggnad i den mening som anges under punkt 2 i kursmålen; och att han eller hon kan använda sin förståelse för den internationella rättens underbyggnad för att *analysera* svåra och komplexa faktiska tvister och konkreta situationer, i den mening som anges under punkt 3 i kursmålen.

Förkunskapskrav

För registrering på kursen krävs dels att studenten erhållit godkänd examination på samtliga kurser ingående i terminsblocken 1-4, dels att han eller hon erhållit godkänd examination på kurser ingående i terminsblocken 5-6 motsvarande minst 30 högskolepoäng. Dessutom är det ett krav att studenten erhållit godkänd examination på kursen *LAGF01 Folkrätt*. Internationella studenter ska, för att kunna registrera sig på kursen, ha erhållit godkänd examination på kurser motsvarande två och ett halvt års juridikstudier, inbegripet en introduktionskurs i folkrätt motsvarande minst fem veckors heltidsstudier (7,5 högskolepoäng).

Prov/moment för kursen JUFN30, International Legal Structure

Gäller från H16

1601 International Legal Structure, 15,0 hp

Betygsskala: Underkänd, Godkänd, Icke utan beröm godkänd, Med beröm godkänd