[image: image1.png]

Philadelphia University

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

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

	Course Syllabus

	Course code: 420242
	Course Title: Public International Law 2

	Course prerequisite (s) and/or corequisite (s): public international law 1
	Course Level: Second year

	Credit hours: 3 Credit Hours
	Lecture Time:

	
	
	Academic Staff Specifics
	
	

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

	idabbah@philadelphia.edu.jo
	
	310
	Assistant Professor
	Dr. Issa Dabbah

Course module description:

14- (420242) Public International Law (2)

Module name: Public international law 2 Prerequisite: International law (1)

Module number: 420242

Module number: 420141

This course focuses and expands on selected specialized topics dealt within the course titled Public international law (1), including: the rights and obligations of states, the region of a country and its elements, international liability, international disputes, diplomatic and consular relations.

Course module objectives:

1. provide students with advanced knowledge in the International Law topics and their sources

2. develop students cognitive and practical abilities in dealing with issues related to international law and to further develop their abilities to learn

3. enhance students abilities to search within the various issues related to international law with all its details, and to further utilize sources of legal knowledge and to find logical solutions for practical situations

Course/ module components

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

	Book Title
	Author
	Edition
	Publisher
	Publishing Year

	Alwajeez in the Principles of Public International Law
	Numan A. Alkhateeb
	
	Althaqafah Publishers
	2004

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

· Study guide (s) (if applicable)

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

	General discussions on module selected topics

	An outside lecturer

	Research paper

Teaching methods:

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

	 Methods
	 Number of Lectures
	Scores’ distribution

	Lectures
	38
	80%

	Multipurpose room and field visits
	2

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

	Quizzes and Assignments
	3
	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/1 express the concepts and principles on which the public international law is based

A/2 display advanced knowledge in the basis of the public international law and its related institutions

A/4 elucidate to topics in the area of the universal ladder and international collaboration as a noble aim of the international community

· Cognitive skills (thinking and analysis).

B/6 develop a critical mental faculty of specific discussions and to choose logical as well as legal solutions to public law issues or problems

· Communication skills (personal and academic).

C/1 search within the law and develop ability to find solutions to actual problems related to current international disputes.

· Practical and subject specific skills (Transferable Skills).

D/5 effectively deal and interact with topics related to international community and related institutions, their specializations and formation

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
	State rights and liabilities or duties
	

	2nd
	The right to survival and liberty
	

	3rd
	Equality rights and right of exchanged respect
	

	4th
	State regions and its elements
	

	5th
	Methods of acquiring and/or forfeiting regions
	

	6th
	International rivers, seas and atmosphere layers
	

	7th
	International liability
	

	8th
	Provisions and cases of international liability
	

	9th
	Countries “liability for legislative, executive and judicial authorities as well as its citizens’ activities
	

	10th
	International Disputes
	

	11th
	Peaceful settlement of international disputes
	

	12th
	Settlement of international disputes through courts
	

	13th
	Diplomatic and consulate relations
	

	14th
	States’ representatives in international relations
	

	15th
	Diplomatic agencies, consulate agencies
	

	16th
	Final Exam
	

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

	1. Public International Law
	Dr. Hamid Sultan, Dr. Aiesha Ratib, Dr. Salahdin Amer
	
	
	

	2. Alwaseet in the Public International Law
	Dr. Abdulkarim Ulwan
	Parts 1,2,3,4
	
	

	3. The Development of the Public International Law
	Dr. Mustafa S. Hussein
	
	
	

	4. The Encyclopedia of International Law
	Dr. Issa Dabbah
	6 parts
	
	

Journals
	International Law year book/ Egyptian Society of International Law/ Cairo

	International Policy Journal/ Cairo

	Lookup the legal electronic guide for students of Law/ Philadelphia University

Websites

	_1E Law-Murdoch University Electric journal of Law

//www.murdoch.edu.au/elaw http://

	_2Electronic Journal of Comparative Law

http://www.Law.Kub.nl/ejcl/

	_3The International Law Library

http://www.lawresearch.com/

	_4Washington University Law Quarterly

http://www.Is.wustl.edu/WILQ/wulqboard.htm

