[image: image1.png]

Philadelphia University

Faculty of law
Department of --------------

 ---------- semester, 2007/2008

	Course Syllabus

	Course code: 410424
	Course Title: Maritime Law

	Course prerequisite (s) and/or corequisite (s): : Introduction to Commercial Law
	Course Level: Third Year

	Credit hours: 3 Credit Hours
	Lecture Time:

	
	
	Academic Staff Specifics
	
	

	E-mail Address
	Office Hours
	Office Number and Location
	Rank
	Name

	B_Tarawneh@philadelphia.edu.jo
Bassam-taraeneh@yahoo.com
	
	313
	Assistant Professor
	Dr. Bassam Tarawneh

Course module description:

(Prerequisite :Principles of Commercial Law) Module name: Maritime law

Prerequisite: Introduction to commercial law

Module number: 410424

Module number: 330270

This course is an introduction to maritime law insofar as its subject, characteristics, history and sources. A study is undertaken of the legal nature of a vessel (ship) and includes a definition of a vessel, its nature, and the means for owning it. Moreover, the study addresses the individuals associated with a vessel such as the owner, captain and seamen (crew), and the forms of their responsibility (liability) pursuant to international conventions and positive laws. The course deals with exploiting the vessel for transport whether through transport with shipping documents or through lease contracts which the course deals with in detail, insofar as their types, the obligations devolving upon the party in each type, and a study of the creditors of a sea journey, in addition to a study of sea accidents such as collision, loss, and .. and also a study of maritime insurance.

Course module objectives:

1. provide students with the basic as well as advanced knowledge in issues related to Maritime Law and Jordanian Maritime Trade

2. develop students cognitive and practical skills in learning and discussing issues related to Maritime Law in addition to dealing with specific procedures of Maritime Trade

Develop students written and oral skills, as well as encouraging them to effectively work as a time and to further benefit from modern techniques in deducing and extracting information
Course/ module components

· Books (title , author (s), publisher, year of publication)

	Book Title
	Author
	Edition
	Publisher
	Publishing Year

	Maritime Law
	Dr. Adel Miqdadi
	
	Althaqafah Publishers
	2001

· Support material (s) (vcs, acs, etc).

· Study guide (s) (if applicable)

· Homework and laboratory guide (s) if (applicable).

	Examine texts of Maritime Trade Law in Jordan along with international pacts in the field of maritime transport, such as Bruxel and Hamburg pact

	Examine samples selected from maritime transport contracts through cargo, and to further understand the fixed conditions by tradesmen and training to discuss them

	Field visit. An outside lecturer, multipurpose room

	Research paper

Teaching methods:

Lectures, discussion groups, tutorials, problem solving, debates, etc.

	 Methods
	 Number of Lectures
	Scores’ distribution

	Lectures
	39
	80%

	Multipurpose room and field visits
	2

	Student's involvement in seminars, tutorials, and group discussions
	5
	5%

	Quizzes and Assignments
	2
	5%

	Paper research & Essays (maximum of 3000words)

	10%

	 Total
	48
	100%

Learning outcomes:
· Knowledge and understanding

At the end of this module, a student will be able to:

A/2 display the basic, advanced and specialized principles related to Maritime Trade and Law

A/4 understand issues relevant to Maritime Law and Trade as well as their legal dimensions

· Cognitive skills (thinking and analysis).

B/1 apply theoretical information and practical skills in the field of Maritime Law to actual practice

B/3 analyze, interpret and assess the legislative texts and administrative and internal decisions, judicial interpretations, jurisprudential and theoretical opinions and other issues relevant to Maritime Law

B/4 search through legislative texts of Maritime Law in order to deduce information to support knowledge

· Communication skills (personal and academic).

C/1 search within the rules of Maritime Law and utilize sources of knowledge and find logical solutions bolstered by legal evidence for actual problems

C/4display an ability to deduce information through the use of modern techniques and information technology

C/5 prepare and formulate a variety of contracts that are directly used in Maritime Law and Trade

· Practical and subject specific skills (Transferable Skills).

--

Assessment instruments

· Short reports and/ or presentations, and/ or Short research projects

· Quizzes.

· Home works

· Final examination: 50 marks

	Allocation of Marks

	Mark
	Assessment Instruments

	20%
	First examination

	20%
	Second examination

	50%
	Final examination: 50 marks

	10%
	Reports, research projects, Quizzes, Home works, Projects

	100%
	Total

Documentation and academic honesty

· Documentation style (with illustrative examples)

--

--

· Protection by copyright

· Avoiding plagiarism.

Course/module academic calendar

This module consists of (48) hours allocated into (16) weeks, (3) hours a week, divided as follows:
	Week
	Subject
	Notes

	1st
	Defining maritime law, its establishment, traits and origins
	

	2nd
	The legal nature of the ship/ Ship’s name, nationality, freight
	

	3rd
	The legal nature of the ship/ a copy of ownership and its operation
	

	4th
	Ship persons/ the captain, sailors and transporter
	

	5th
	Utilization of ship/transport through cargo
	

	6th
	Utilization of ship/transport through cargo
	

	7th
	Utilization of ship/ international pacts in maritime transport
	

	8th
	Utilization of ship/transport contracts with rental conditions
	

	9th
	Utilization of ship/ transport contracts with rental conditions
	

	10th
	Utilization of ship/ transport contracts with rental conditions
	

	11th
	Abordage
	

	12th
	Rescue and aid
	

	13th
	Joint average loss
	

	14th
	Joint average loss
	

	15th
	Marine insurance
	

	16th
	Marine insurance
	

Expected workload:

On average students need to spend 2 hours of study and preparation for each 50-minute lecture/tutorial.

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college/faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

Module references

Books

	Book Title
	Author
	Edition
	Publisher
	Publishing Year

	An Elucidation to Maritime Trade Law
	Dr. Abdul Qader Alutair
	
	Althaqafah Publishers
	2001

	An Elucidation to Jordanian Maritime Trade Law
	Saladin Alnahi
	
	
	

Journals

	Jordanian Law Society Journal

	Lawyers’ Journal

	Official newspaper

Websites

	www.maritimedvocate.com

	www.miamnmaritmelaw.com

	www.movicanet.com

