

Délégation des Barreaux de France

Avenue de la Joyeuse entrée 1

1040 Bruxelles

☎ +32 (0) 2 230 83 31

☎ +32 (0) 2 230 62 77

✉ dbf@dbfbruxelles.eu

Présentation des MOOC

A jour du 14 octobre 2014

Qu'est-ce qu'un MOOC ?

- **MOOC** : **M**assive **O**pen **O**nline **C**ourse.
- Il s'agit de cours en ligne gratuits, dispensés sous la forme de vidéos et d'exercices.
- Créés dans les années 2000, les MOOC sont désormais un outil incontournable d'apprentissage à distance.
- L'Union européenne s'est également emparée de cet outil, notamment, à travers la création d'un portail de MOOC en ligne : Le portail [Open Education Europa](#).

A titre d'exemple, la Commission européenne a annoncé vouloir [lancer un MOOC](#) ayant pour objet l'apprentissage des technologies de l'information et de la communication. L'objectif est de promouvoir la maîtrise du WEB et des nouvelles technologies, 90% des métiers impliquant à terme leur utilisation.

Qu'apporte le MOOC à l'étudiant ?

- Enseignement à distance, sans déplacement et inscription dans un établissement d'enseignement.
- Aucun frais.
- Des thèmes d'enseignement variés, proposés par les meilleures universités du monde.
- Les cours proposés sont dispensés par des professeurs d'universités ou des intervenants-experts.
- Interaction (poser des questions, approfondir le cours, débattre...) avec les élèves et les intervenants sur le forum du module.
- Le MOOC permet à l'étudiant d'obtenir une note qui sera composée de ses résultats au contrôle continu et / ou à l'examen final.
- L'étudiant peut demander un « certificat de réussite », attestant de sa participation au MOOC.

Comment participer à un MOOC ?

- S'inscrire à un MOOC dont la session d'inscription est « à venir » ou en cours sur une plateforme proposant des MOOC.
- Connaissances requises : Généralement, aucune connaissances prérequis.
- Durée : De quelques semaines à plusieurs mois.
- Assiduité : Certains modules imposent des dates limites pour soumettre les réponses aux examens ou pour visualiser les vidéos.
- Pour les vidéos en langue étrangère, il est parfois possible d'obtenir un sous-titrage en français ou en anglais.

Comment devenir créateur de MOOC ?

- La plateforme de MOOC en ligne FUN (France Université Numérique) et l'ENS Cachan proposent un MOOC sur la création d'un MOOC :
https://www.france-universite-numerique-mooc.fr/courses/ENSCachan/20002S02/Trimestre_3_2014/about
- L'objectif de cette formation est d'appréhender les principaux aspects de la conception d'un MOOC, de la propriété intellectuelle à l'ingénierie pédagogique en passant par la gestion de projet.
- La formation s'adresse à toute personne souhaitant organiser un MOOC ainsi qu'à ceux qui s'intéressent de près ou de loin au phénomène.
- Le MOOC permettra aux participants de réaliser différents livrables : document de cadrage, scénarisation d'activités, vidéo pédagogique, page de présentation et teaser.
- Durant le MOOC, les participants pourront soumettre leur projet à l'organisateur du MOOC ou se joindre au projet d'une tierce personne. Le thème du projet est librement fixé par le participant.
- Durée : 5 semaines.
- Charge de travail : 1 – 2h / semaine + activités par équipes (la réalisation des devoirs) nécessitant entre 3 à 10 heures par semaines.
- Prérequis : Aisance avec l'outil informatique, bonne maîtrise du web et des réseaux sociaux.
- Durée du cours : (ACTUELLEMENT EN COURS) du 12 mai au 30 octobre 2014.

Quelles sont les principales plateformes de MOOC?

1. OpenupEd

- Plateforme européenne de MOOC, lancée par la Commission européenne
- Site Internet de la plateforme : <http://www.openuped.eu/>
- Instance de gestion : EADTU (European Association of Distance Teaching Universities)

2. Open Education Europa

- Portail de la Commission européenne regroupant des MOOC en ligne
- Site Internet de la plateforme : <http://openeducationeuropa.eu/en/find/moocs>
- Instance de gestion : Commission européenne, DG Education et formation

3. Coursera

- Site Internet de la plateforme : <https://www.coursera.org/>
- Localisation de l'instance de gestion : Californie, Etats-Unis
- Instance de gestion : Personnel propre à COURSERA, qui travaille en partenariat avec les plus grandes universités et organisations mondiales, telles que les Universités de Princeton et Washington, ou encore l'Ecole centrale Paris, l'Ecole normale supérieure et l'Ecole polytechnique.

4. Moodle.net

- Site Internet de la plateforme: <http://moodle.net/>
- Localisation de l'instance de gestion : Perth, Australie
- Instance de gestion : Martin Dougiamas (créateur) et la communauté Moodle

5. Open2study

- Site Internet de la plateforme : <https://www.open2study.com/>
- Localisation de l'instance de gestion : Australie
- Instance de gestion : Open University Australia

6. FUN (France Université Numérique)

- Site Internet de la plateforme : <http://www.france-universite-numerique.fr/juridique.html>
- Localisation de l'instance de gestion : Paris
- Instance de gestion : Ministère de l'éducation nationale, de l'enseignement supérieur et de la recherche

7. Iversity

- Site Internet de la plateforme : <https://iversity.org/>
- Localisation de l'instance de gestion : Berlin, Allemagne
- Instance de gestion : Jonas Liepmann et Hannes Klöpfer (créateurs), en partenariat avec des professeurs d'universités

8. Edx

- Site Internet de la plateforme : <https://www.edx.org/course-list/allschools/law/allcourses>
- Localisation de l'instance de gestion : Etats-Unis
- Instance de gestion : Massachusetts Institute of Technology et l'Université de Harvard

9. Futurelearn

- Site Internet de la plateforme : <https://www.futurelearn.com/courses/upcoming>
- Localisation de l'instance de gestion : Royaume-Uni
- Instance de gestion : The Open University (UK)

10. MOOC FRANCOPHONE

- Site Internet de la plateforme : <http://mooc-francophone.com/>
- Localisation de l'instance de gestion : France

Les différents MOOC par matières

1. Droit de l'Union européenne
 - 1.1. Politiques européennes et droit UE institutionnel
 - 1.2. Droit UE matériel
 - 1.3. Droit UE économique
2. Droit international des droits de l'homme
3. Droit américain
4. Droit pénal
5. Droit français
 - 5.1. Droit constitutionnel et institutionnel
 - 5.2. Droit du travail
 - 5.3. Droit des entreprises
6. Sciences politiques
7. Droit économique / droit des entreprises
8. Common law
9. Expression orale et art oratoire en anglais

1. Droit de l'Union européenne

- 1.1 Politiques européennes et droit UE institutionnel
- 1.2 Droit UE matériel
- 1.3 Droit UE économique

1.1. Politiques européennes et droit UE institutionnel

PLATEFORME MOOC / INFORMATION	COURSERA	IVERSITY
Nom du module	Comprendre l'Europe : pourquoi elle compte et ce qu'elle a à vous offrir	The European Union in Global Governance
Etablissement d'enseignement organisateur	HEC (France)	The European University Institute, KU Louvain (Belgique) et l'University of Passau (Allemagne)
Site Internet	https://www.coursera.org/course/europe	https://iversity.org/courses/europe-in-the-world-law-and-policy-aspects-of-the-eu-in-global-governance
Thème concerné	Droit institutionnel, Politiques européennes	Politiques européennes externes et internes
Plan du cours	<p>Week 1: Why the European Union?</p> <p>Week 2: Who is the European Union?</p> <p>Week 3: What the EU can do?</p> <p>Week 4: How does the EU work?</p> <p>Week 5: What can the EU do for you?</p> <p>Week 6: What you can do for Europe?</p>	<ol style="list-style-type: none"> 1. European Identity in a Globalising World: Inside & Outside Perspectives 2. Legal Powers of the EU as a Global Actor 3. The European External Action Service and its Instruments 4. The EU, International Law and the Promotion of Human Rights 5. The EU in Trade, Development and Monetary Affairs 6. The EU in Energy Governance 7. The EU, the Environment and Climate Change 8. Militarizing the EU? The Common Security and Defence Policy 9. The European Neighbourhood & the Challenge of Migration 10. Interregionalism & Multipolarity: The EU in a Changing World
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	ANGLAIS / FRANCAIS	AUCUN
Durée	NON INDIQUEE	NON INDIQUEE
Début / fin	Pas de session disponible (Dernière session : 9 mai – 11 juillet 2014)	Pas de session disponible (Dernière session terminée le 13 juin 2014)

1.1. Politiques européennes et droit UE institutionnel

PLATEFORME MOOC / INFORMATION	OpenupEd	
Nom du module	History and Institutions of the European Union	European Area of Freedom, Security and Justice
Etablissement d'enseignement organisateur	Università Telematica Internazionale Uninettuno (Italie)	Università Telematica Internazionale Uninettuno (Italie)
Site Internet	http://www.openuped.eu/courses/details/1/18	http://www.openuped.eu/courses/details/1/22
Thème concerné	Droit institutionnel, Politiques européennes	Espace de liberté, de sécurité et de justice
Plan du cours	<p>Lesson n. 1: The History of the European Communities 1947/1979</p> <p>Lesson n. 2: The History of the Communities and the Birth of the European Union 1979/1997</p> <p>Lesson n. 3: The History of the European Union from 1998 up to Today. Future Prospects</p> <p>Lesson n. 4: Institutions of the European Union</p> <p>Lesson n. 5: The European Area of Freedom, Security and Justice</p> <p>Lesson n. 6: Common Foreign and Security Policy</p> <p>Lesson n. 7: The Single Currency</p> <p>Lesson n. 8: EU Governance</p> <p>Lesson n. 9: Separation of Powers</p> <p>Lesson n. 10: Characteristics of the Decision-Making Process and Functioning of the European Union</p> <p>Lesson n. 11: The Commission</p> <p>Lesson n. 12: The Council of Ministers</p>	<p>The main steps of the Area of Freedom, Security and Justice (AFSJ) development are taken into consideration, from its origins to the Lisbon Reform, up to the present situation. The module intends to provide an analysis of the following issues: the division of competences between the European Union and the Member States, the institutional framework, the objectives of the AFSJ's policies as well as of the EU values and fundamental rights related policies (cooperation on criminal matters, police cooperation, asylum and immigration), the most important acts adopted or currently being adopted. Another issue of the module is data protection and its principles, which are applicable in the judicial and police cooperation in criminal matters, thanks to the Lisbon Treaty.</p> <p>The module addresses a complex and sensitive set of issues, made up of a combination of diverse policies, for which the Lisbon Reform constitutes an important step forward in European integration. As the module "Political and Juridical System" anticipated, the Lisbon Treaty, indeed, marking the fall of the "pillar" structure, not only made applicable to all the AFSJ policies (police and judicial cooperation in criminal matters included, even if some peculiarities continue to characterize them) the ordinary legislative procedure (co-decision of the European Parliament and the Council and a majority of the votes cast), but also the extension of competences of the European Court of Justice and of the Commission.</p>

	<p>Lesson n. 13: The European Parliament</p> <p>Lesson n. 14: The UE Bodies</p> <p>Lesson n. 15: The EU Institutional System</p> <p>Lesson n. 16: The Treaty of Lisbon and the Future of the EU</p> <p>Lesson n. 17: After Euro: fiscal compact, European Stability Mechanism. A New European Budget</p>	
Langue d'enseignement	ANGLAIS / FRANÇAIS / ITALIEN	ANGLAIS
Sous-titres	AUCUN	AUCUN
Durée	300h	225h
Début / fin	Cours disponible depuis le 1 ^{er} juin 2013, sans date limite d'inscription	Cours disponible sans date limite d'inscription

1.1. Politiques européennes et droit UE institutionnel

PLATEFORME MOOC / INFORMATION	OpenupEd	
Nom du module	The European Legal and Political System	European Funding and Europlanning
Etablissement d'enseignement organisateur	Università Telematica Internazionale Uninettuno (Italie)	Università Telematica Internazionale Uninettuno (Italie)
Site Internet	http://www.openuped.eu/courses/details/1/88	http://www.openuped.eu/courses/details/1/87
Thème concerné	Droit institutionnel, politiques européennes	Subventions européennes, lobbying
Plan du cours	<p>Lesson n. 1 : The European Union and its Policies</p> <p>Lesson n. 2 : The European Union and its Decision-Making Process</p> <p>Lesson n. 3 : Features and Dynamics of the Emerging European Democracy</p> <p>Lesson n. 4 : The European Union and Public Opinion</p> <p>Lesson n. 5 : The Future of the European Union</p> <p>Lesson n. 6 : The European Union after the Lisbon Treaty – Part I</p> <p>Lesson n. 7 : The European Union after the Lisbon Treaty - Part II</p> <p>Lesson n. 8 : The European Union after the Lisbon Treaty - Part III</p> <p>Lesson n. 9 : The European Union after the Lisbon Treaty - Part IV</p>	<p>Lesson n.1 : Successful Projects Drafting for the European Union Institutions</p> <p>Lesson n.2 : Presentation of the Programmes and their Different Modalities</p> <p>Lesson n.3 : Indirect Programmes</p> <p>Lesson n.4 : Description of Direct Programmes</p> <p>Lesson n.5 : Tenders</p> <p>Lesson n.6 : Design and Project Cycle Management</p> <p>Lesson n.7 : Drafting and Implementing</p> <p>Lesson n.8 : Budget</p> <p>Lesson n.9 : Reporting</p> <p>Lesson n.10 : How to Win a Project?</p>

		<p>Lesson n.11 : Lobbying</p> <p>Lesson n.12 : Developments for the Future</p> <p>Lesson n.13 : HORIZON The EU Framework Programme for Research and Innovation. Role of ICT</p> <p>Lesson n.14 : Industrial Leadership and Societal Challenges in HORIZON 2020</p> <p>Lesson n.15 : Digital Agenda for Europe and R&D on ICT</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	AUCUN	AUCUN
Durée	150h	275h
Début / fin	Cours disponible sans date limite d'inscription	Cours disponible sans date limite d'inscription

1.1. Politiques européennes et droit UE institutionnel

PLATEFORME MOOC / INFORMATION	OpenupEd	
Nom du module	Citizenship and Territory	The Economics of European Integration
Etablissement d'enseignement organisateur	Università Telematica Internazionale Uninettuno (Italie)	Università Telematica Internazionale Uninettuno (Italie)
Site Internet	http://www.openuped.eu/courses/details/1/92	http://www.openuped.eu/courses/details/1/93
Thème concerné	Citoyenneté européenne	Politiques européennes
Plan du cours	<p>Lesson n. 1 : Reconceptualising Federalism</p> <p>Lesson n. 2 : Welfare and crisis</p> <p>Lesson n. 3 : Participation and Social Guarantees in European Citizenships. A Comparison with the American Experience</p> <p>Lesson n. 4 : Rights and Duties of European Citizens in Union's Law and Treaties</p>	<p>Lesson n. 1 : The Economics of European Integration</p> <p>Lesson n. 2 : Microeconomics</p> <p>Lesson n. 3 : Common Agricultural Policy</p> <p>Lesson n. 4 : Locations Effects</p> <p>Lesson n. 5 : Monetary Integration</p> <p>Lesson n. 6 : The Economis Crisis: from the United States to Europe - Part I</p> <p>Lesson n. 7 : The Economis Crisis: from the United States to Europe - Part II</p>
Langue d'enseignement	ANGLAIS	ANGLAIS / ITALIEN
Sous-titres	AUCUN	AUCUN
Durée	75h	175h
Début / fin	Cours disponible sans date limite d'inscription	Cours disponible sans date limite d'inscription

1.1. Politiques européennes et droit UE institutionnel

PLATEFORME MOOC / INFORMATION	OpenupEd
Nom du module	Foreign and Commercial Policy of the European Union
Etablissement d'enseignement organisateur	Università Telematica Internazionale Uninettuno (Italie)
Site Internet	http://www.openuped.eu/courses/details/1/94
Thème concerné	Politiques externes de l'UE
Plan du cours	<p>Lesson n. 1 : The Legal Framework of the EU Foreign Policy</p> <p>Lesson n. 2 : The Neighborhood Policy of the EU</p> <p>Lesson n. 3 : The EU Trade Policy</p> <p>Lesson n. 4 : The EU Development Policy</p> <p>Lesson n. 5 : Other dimensions of the EU Foreign Policy</p> <p>Lesson n. 6 : IP and Crossborder Data Flows</p>
Langue d'enseignement	ANGLAIS
Sous-titres	AUCUN
Durée	150h
Début / fin	Cours disponible sans date limite d'inscription

1.2. Droit UE matériel

PLATEFORME MOOC / INFORMATION	COURSERA	
Nom du module	The law of the European Union : An introduction	Introduction to European Business Law
Etablissement d'enseignement organisateur	Universiteit Leiden (Hollande)	University of Lund (Suède)
Site Internet	https://www.coursera.org/course/introeulaw	https://www.coursera.org/course/europeanbusinesslaw
Thème(s) traité(s)	Droit UE	Droit européen des affaires
Plan du cours	<p>1) Création de l'UE, les institutions et leur fonctionnement, les sources du droit UE ;</p> <p>2) Impact du droit UE sur la vie des citoyens UE et les entreprises implantées dans l'UE ;</p> <p>3) La crise de l'Europe : ses causes, ses effets, les solutions possibles.</p>	<p>Week 1 Constitutional Foundations and Fundamental Principles</p> <p>Week 2 The Economic Freedoms</p> <p>Week 3 Intellectual Property Law</p> <p>Week 4 Competition Law</p> <p>Week 5 State Aid Law and Public Procurement Law</p> <p>Week 6 The Financial Market</p> <p>Week 7 Tax Law and Labour Law</p> <p>Week 8 Procedural Law and Environmental law</p> <p>Week 9 The External Dimension</p> <p>Week 10 Round-up week</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	ANGLAIS	ANGLAIS
Début / fin	Pas de session disponible.	Prochaine session : 5 janvier 2015 – 15 mars 2015
Durée	NON INDIQUEE	3 mois

1.3. Droit UE économique

PLATEFORME MOOC / INFORMATION	MOOC FRANCOPHONES
Nom du module	L'Union Européenne au défi de l'intégration économique
Etablissement d'enseignement organisateur	ENS Lyon
Site Internet	http://mooc-francophone.com/mooc-union-europeenne-et-integration-economique/
Thème(s) traité(s)	Droit UE économique
Plan du cours	<p>Objectifs et évolution de l'Union européenne</p> <p>Semaine 1 :</p> <ul style="list-style-type: none">- Connaissez-vous l'UE ?- Enjeu : comprendre les grandes évolutions de l'Union d'un point de vue économique <p>Semaine 2 :</p> <ul style="list-style-type: none">- Les données importantes pour comprendre les débats- Enjeu : apprendre à collecter des données européennes et les mobiliser dans les raisonnements économiques <p>Un succès fragile ?</p> <p>Semaine 3 :</p> <ul style="list-style-type: none">- L'UE dans la mondialisation- Enjeu : définir la place économique et géopolitique de l'Union européenne dans un monde qui change <p>Semaine 4 :</p> <ul style="list-style-type: none">- Les pays dans l'Union : intégration, convergence et montée des hétérogénéités- Enjeu : comprendre les avantages du projet européen et les risques au sein de la zone <p>Quels choix de politique économique pour l'UE ?</p> <p>Semaine 5 :</p> <ul style="list-style-type: none">- L'Euro et la politique monétaire- Enjeu : comprendre quels sont le fonctionnement et les objectifs de la politique monétaire européenne <p>Semaine 6 :</p> <ul style="list-style-type: none">- Budget et gouvernance

	<p>- Enjeu : maîtriser les enjeux économiques et politiques liés aux questions de politiques budgétaires nationales et à l'échelle de l'Union</p> <p>Crises et réforme</p> <p>Semaine 7 :</p> <ul style="list-style-type: none"> - Crise de la zone euro - Enjeu : décrypter les causes et les conséquences de la crise économique sévissant dans la zone euro à la suite de la crise financière mondiale de 2008 <p>Semaine 8 :</p> <ul style="list-style-type: none"> - Quelles réformes pour quelle Europe ? - Enjeu : identifier les réformes engagées depuis 2008 et comprendre les débats actuels
Langue d'enseignement	FRANCAIS
Sous-titres	AUCUN
Début / fin	Prochaine session : 23 septembre 2014 - 05 décembre 2014
Durée	8 semaines

2. Droit international des droits de l'homme

<p>ORGANISME RESPONSABLE / INFORMATION</p>	<p style="text-align: center;">Conseil de l'Europe – Plateforme d'e-learning <i>Human Rights Education for Legal Professionals (« HELP »)</i></p> <p style="text-align: center;">COUNCIL OF EUROPE CONSEIL DE L'EUROPE</p>
<p>Site internet</p>	<p style="text-align: center;">http://helpcoe.org/</p>
<p>Thèmes traités</p>	<p style="text-align: center;">Convention européenne de sauvegarde des droits de l'homme (CEDH)</p>
<p>Contenu</p>	<p>Le Programme HELP soutient les Etats membres du Conseil de l'Europe dans la mise en œuvre de la Convention européenne des droits de l'homme au niveau national, en renforçant les capacités des professionnels du droit dans l'application de la Convention dans l'exercice professionnel quotidien.</p> <p>Le site propose différentes ressources, notamment, des manuels de formation sur la méthodologie et les concepts clés de la CEDH, ainsi que des cours standards, des cours en ligne, des exposés, des cas pratiques, et des cours à distance sur les différents articles et thèmes de la CEDH.</p>
<p>Langues d'enseignement</p>	<p>FRANÇAIS / TOUTES LES LANGUES DU CONSEIL DE L'EUROPE</p>
<p>INSCRIPTION</p>	<p>Inscription gratuite sur le site : http://help.ppa.coe.int/login/index.php</p>

PLATEFORME MOOC / INFORMATION	COURSERA	
Nom du module	Introduction aux droits de l'homme	Législation internationale des droits de l'homme : Perspectives et défis
Etablissement d'enseignement organisateur	Université de Genève (Suisse)	Duke University (Etats-Unis)
Site internet	https://www.coursera.org/course/droitshomme	https://www.coursera.org/course/intlhumanrightslaw
Thème traité	Droit de l'homme	Droit de l'homme
Plan du cours	<p>Semaine 1 : Les fondements des droits de l'homme</p> <p>Semaine 2 : L'internationalisation des droits de l'homme</p> <p>Semaine 3 : Les sources des droits de l'homme</p> <p>Semaine 4 : La typologie des droits de l'homme</p> <p>Semaine 5 : Les obligations découlant des droits de l'homme</p> <p>Semaine 6 : Les limites des droits de l'homme</p> <p>Semaine 7 : Les mécanismes de mise en œuvre des droits de l'homme (première partie)</p> <p>Semaine 8 : Les mécanismes de mise en œuvre des droits de l'homme (seconde partie)</p>	<p>Week 1 : What are human rights?</p> <p>Week 2 : Which human rights are protected in international law?</p> <p>Week 3 : How are human rights implemented and enforced? – Global Mechanisms</p> <p>Week 4 : How are human rights implemented and enforced? – Regional Mechanisms</p> <p>Week 5 : How are human rights implemented and enforced? – National Mechanisms</p> <p>Week 6 : What are some current and future human rights challenges?</p>
Langue d'enseignement	FRANCAIS	ANGLAIS
Sous-titres	FRANCAIS	ANGLAIS
Début / fin	Pas de session disponible	Pas de session disponible
Durée	NON INDIQUEE	NON INDIQUEE

PLATEFORME MOOC / INFORMATION	EDX	FutureLearn
Nom du module	International human rights	Right vs Might in International Relations
Etablissement d'enseignement organisateur	Université catholique de Louvain (Belgique)	University of Glasgow (RU)
Site internet	https://www.edx.org/course/louvainx/louvainx-louv2-01x-international-human-1205#.VDuiNnlxncs	https://www.futurelearn.com/courses/right-vs-might?utm_source=FLnwsltr&utm_medium=email&utm_campaign=08052014courseannouncement
Thème traité	Droit international des droits de l'homme	Droit international, Droit international des droits de l'homme
Plan du cours	<p>At the end of this course, the participant shall:</p> <ul style="list-style-type: none"> - Prove a solid understanding of the key controversies surrounding the development of international human rights law - Be able to follow the developments of human rights law, thanks to the conceptual tools he/she shall have acquired - Be able to take part in the questions raised by the enforcement of international human rights law 	<p>The course will deliver an awareness of the role of international law in disputes transcending national borders. It will centre on specific, high-profile disputes, with whose broad contours you are likely to be familiar. The sessions will include case studies on Guantanamo Bay, lethal drone strikes, weapons of mass destruction in the Syrian conflict, counter-piracy operations, international terrorism and investment disputes. The purpose of this course is to assess whether, and to what extent, international law has been a factor in the resolution of international controversies.</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	AUCUN	AUCUN
Début / fin	Pas de session disponible (Dernière session terminée le 17 février 2014)	Pas de session disponible (Dernière session terminée le 23 juin 2014)
Durée	10 semaines	6 semaines

3. Droit américain

PLATEFORME MOOC / INFORMATION	COURSERA	EDX
Nom du module	Surveillance Law	Copyright
Etablissement d'enseignement organisateur	Stanford University (USA)	Harvard Law School (USA)
Site internet	https://www.coursera.org/course/surveillance	https://www.edx.org/course/harvardx/harvardx-hls1-1x-copyright-1803#.VDuiMXIxnCs
Thème traité	Droit à la vie privée, Droit de la protection des données	Droit américain de la propriété intellectuelle
Plan du cours	<p>I. Introduction</p> <p>II. The Basics of Surveillance Law</p> <p>III. Applying Surveillance Law to Information Technology</p> <p>IV. Compelled Assistance to Law Enforcement</p> <p>V. The Structure of Foreign Intelligence Surveillance Law</p> <p>VI. Controversial NSA Programs</p>	<p>The course explores in depth the law, theory, and practice of copyright. Approximately two thirds of the course focus on the copyright system of the United States; the remainder is devoted to the laws pertaining to copyright and "neighboring rights" in other countries. Considerable attention is devoted to the relationship between copyright law and creative expression in a variety of fields: literature; music; film; photography; graphic art; software; comedy; fashion; and architecture.</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	AUCUN	AUCUN
Début / fin	Prochaine session : 14 octobre 2014 – 9 décembre 2014	Pas de session disponible (dernière session en 2013)
Durée	6 semaines	12 semaines

PLATEFORME MOOC / INFORMATION	Open education Europa	EDX
Nom du module	The life of law	ContractsX: From Trust to Promise to Contract
Etablissement d'enseignement organisateur	Universidad de Navarra (Espagne)	Harvard Law School (USA)
Site internet	http://openeducationeuropa.eu/en/mooc/life-law	https://www.edx.org/course/harvardx/harvardx-hsl2x-contractsx-trust-promise-3911#.VDuiHnlxncs
Thème traité	Système judiciaire américain, méthodologie du système judiciaire américain	Droit contractuel américain
Plan du cours	This course is designed to appreciate the role of the Common Law Methodology within the U.S. Legal System, and develops an insight into the Case Law interpretive process.	This course is designed to introduce the range of issues that arise when entering and enforcing contracts. It will provide an introduction to what a contract is and also analyze the purpose and significance of contracts. Then, it will discuss the intent to create legal relations, legality and morality, and the distinction between gifts and bargains. The course also investigates common pitfalls: one-sided promises, mistake, fraud, and frustration. With the knowledge of what makes contracts and how they can go wrong, Professor Fried will discuss remedies and specific performance. Finally, Professor Fried will introduce how contracts can create rights for third parties.
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	AUCUN	AUCUN
Début / fin	Pas de session disponible (Dernière session : 1er janvier 2014 – 1er mars 2014)	Prochaine session : janvier 2015
Durée	2 mois	7 semaines

PLATEFORME MOOC / INFORMATION	COURSERA	
Nom du module	America's Written Constitution	Introduction au droit américain pour l'étudiant international
Etablissement d'enseignement organisateur	Yale University (Etats-Unis)	University of Florida (Etats-Unis)
Site internet	https://www.coursera.org/course/awc	https://www.coursera.org/course/globalintrouslaw
Thème traité	Droit constitutionnel	Droit institutionnel américain
Plan du cours	This course is designed to introduce you to one of the most important texts in human history—the United States Constitution. Why and how did this document come into existence in the 1780s? How and why has it been amended over the years? Who decides what it means? What are the ground rules for proper constitutional interpretation?	Students will learn basic concepts and terminology about the U.S. legal system and about selected topics in the fields of constitutional law, criminal law, and contract law.
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	ANGLAIS	ANGLAIS
Début / fin	Prochaine session : 20 octobre 2014 – 30 novembre 2014	Aucune session disponible (Dernière session : 1 ^{er} mai 2014 – 26 juin 2014)
Durée	6 semaines	8 semaines

4. Droit pénal

PLATEFORME MOOC / INFORMATION	COURSERA	
Nom du module	Introduction au droit pénal international	Présomption d'innocence ? Sciences sociales des condamnations à tort
Etablissement d'enseignement organisateur	Case Western Reserve University (Etats-Unis)	PennState University (Etats-Unis)
Site internet	https://www.coursera.org/course/intlcrimallaw	https://www.coursera.org/course/wrongfulconviction
Thème traité	Droit pénal international	Sciences sociales, droit pénal
Plan du cours	<ul style="list-style-type: none"> (1) History: From Nuremberg to The Hague (2) International Crimes Part 1: War Crimes, Genocide, Crimes against Humanity, and Torture (3) International Crimes Part 2: Terrorism and Piracy (4) Special modes of liability: command responsibility, co-perpetration, and incitement (5) Special defenses: insanity, obedience to orders, duress, and head of state immunity (6) Gaining custody of the accused: extradition, luring, abduction, and targeted killing (7) Pre-Trial Issues: plea bargaining, self-representation, and exclusion of torture evidence (8) Maintaining control of the courtroom 	<p>Week One: Introduction to the Criminal Justice System / Social Science and Public Policy: Due Process and Crime Control</p> <p>Week Two: Wrongful Conviction Defined / Wrongful Conviction Demographics and Statistics</p> <p>Week Three: Wrongful Conviction and the Criminal Justice Process—Where do things go wrong? / Causes of Wrongful Conviction: Eyewitness Misidentification</p> <p>Week Four: Causes of Wrongful Conviction: Eyewitness Misidentification—System Variables / Causes of Wrongful Conviction: Eyewitness Misidentification—Estimator Variables</p> <p>Week Five: Causes of Wrongful Conviction: False Confessions / Causes of Wrongful Conviction: Jailhouse Snitches and Informants</p> <p>Week Six: Causes of Wrongful Conviction: Government Misconduct and Poor Defense / Myths and Misconceptions of Decision-Makers: Judges, Juries, and the Public</p> <p>Week Seven: Using Social Science to Prevent Wrongful Convictions / What can you do?</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	ANGLAIS	ANGLAIS
Début / fin	Prochaine session : 3 novembre 2014 - 26 janvier 2015	Aucune session disponible (dernière session du 25 juin – 13 août 2014)
Durée	12 semaines	7 semaines

5. Droit français

- 5.1. Droit constitutionnel et institutionnel
- 5.2. Droit du travail
- 5.3. Droit des entreprises

5.1. Droit constitutionnel et institutionnel

PLATEFORME MOOC / INFORMATION	FUN		
Nom du module	Aux origines de notre système juridique: histoire du droit et des institutions	Comprendre l'exercice de la Justice: panorama des institutions juridictionnelles	Dans le secret des rouages de l'Etat occidental: décryptage du droit constitutionnel
Etablissement d'enseignement organisateur	Université Panthéon-Assas, Paris II	Université Panthéon-Assas, Paris II	Université Panthéon-Assas, Paris II
Site internet	https://www.france-universite-numerique-mooc.fr/courses/Paris2/09002/Trimestre_1_2014/about?xtor=AL-3	https://www.france-universite-numerique-mooc.fr/courses/Paris2/09003/Trimestre_1_2014/about?xtor=AL-3	https://www.france-universite-numerique-mooc.fr/courses/Paris2/09001/Trimestre_1_2014/about?xtor=AL-3
Thème traité	Histoire des institutions, droit institutionnel, droit constitutionnel	Droit institutionnel	Droit constitutionnel, droit institutionnel
Plan du cours	Il s'agit de retracer les grandes étapes de formation de l'Etat, de l'Antiquité à l'époque moderne, dans le but de mieux comprendre notre droit constitutionnel mais aussi nos structures administratives, judiciaires et financières.	L'objet de ce cours est d'expliquer les modalités de fonctionnement des diverses juridictions qui sont chargées d'appliquer, ou même parfois de créer, les règles de droit.	Il s'agit de donner les clés du fonctionnement d'une grande démocratie occidentale à travers l'étude de concepts fondamentaux (constitutions, institutions, juridictions) par une analyse spécifique de la Cinquième République française.
Langue d'enseignement	FRANCAIS	FRANCAIS	FRANCAIS
Sous-titres	AUCUN	AUCUN	AUCUN
Début / fin	Pas de session disponible (Dernière session : 3 février 2014 – 31 mai 2014)	Pas de session disponible (Dernière session : 27 janvier 2014 – 31 mai 2014)	Pas de session disponible (Dernière session : 16 janvier 2014 – 31 mai 2014)
Durée	4 mois	4 mois	4 mois

5.2. Droit du travail

PLATEFORME MOOC / INFORMATION	FUN
Nom du module	Le droit des contrats de travail en France
Etablissement d'enseignement organisateur	CNAM
Site internet	https://www.france-universite-numerique-mooc.fr/courses/CNAM/01005/Trimestre_2_2014/about
Thème traité	Droit du travail
Plan du cours	Le MOOC « le droit des contrats de travail en France » vous présente la vie des contrats de travail, de leur naissance jusqu'à leur fin. Ce cours est fondé sur la pratique et la gestion quotidienne des contrats de travail en entreprise, et traite de l'ensemble des problématiques juridiques que l'on peut rencontrer aujourd'hui sur ce sujet.
Langue d'enseignement	FRANÇAIS
Sous-titres	AUCUN
Début / fin	Session en cours : 22 mai – 17 juillet 2014
Durée	2 mois

5.3. Droit des entreprises

PLATEFORME MOOC / INFORMATION	FUN
Nom du module	Droit des entreprises
Etablissement d'enseignement organisateur	Université Paris 1
Site internet	https://www.france-universite-numerique-mooc.fr/courses/Paris1/16001/Trimestre_2_2014/about
Thème traité	Droit des entreprises
Plan du cours	<p>Ce cours de droit des entreprises aborde les principales règles juridiques relatives à la constitution et au fonctionnement des sociétés. Il vise à donner une connaissance de ces règles et de leur application. Il devrait aider les participants à assurer le suivi juridique d'une entreprise et à répondre aux questions juridiques liées à son fonctionnement.</p> <p>Seront étudiées dans ce MOOC les règles régissant le fonctionnement des principales structures juridiques des entreprises : société à responsabilité limitée (SARL/EURL), société par actions simplifiée (SAS/SASU), société anonyme (SA) et société civile.</p>
Langue d'enseignement	FRANÇAIS
Sous-titres	AUCUN
Début / fin	Pas de session disponible (Dernière session : 30 avril 2014 – 19 juin 2014)
Durée	2 mois

6. Sciences politiques

PLATEFORME MOOC / INFORMATION	COURSERA	
Nom du module	L'ordre mondial en évolution	Management des organisations internationales
Etablissement d'enseignement	Universiteit Leiden (Hollande)	Université de Genève (Suisse)
Site internet	https://www.coursera.org/course/globalorder	https://www.coursera.org/course/interorg
Thèmes traités	Droit international public, Relations internationales	Droit international public, Relations internationales
Plan du cours	<p>Week 1 : Introduction to International Relations</p> <p>Week 2 : The Changing World Order: Rising Powers and International Institutions</p> <p>Week 3 : Conflict, Conflict Resolution and Security</p> <p>Week 4 : Regional Organizations in Global Affairs: The Examples of the European Union, the African Union, the Shanghai Cooperation Organization and the Arctic Council</p> <p>Week 5 : NATO in a Changing World</p> <p>Week 6 : Reforming the United Nations Security Council: Strategies and Proposals</p>	<p>Week 1 : Introduction to International Organizations and NGOs (Julian Fleet)</p> <p>Week 2 : The Shifting Context for International Organizations (Stefan Mergenthaler and Sebastian Buckup)</p> <p>Week 3 : Public Private Partnerships (Gilbert Probst and Lea Stadler)</p> <p>Week 4 : Leadership in the UN System (Bruce Jenks)</p> <p>Week 5 : Marketing & Fundraising (Claudia Gonzalez)</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	ANGLAIS / ESPAGNOL	ANGLAIS
Début / fin	Prochaine session : 20 octobre 2014 – 1 ^{er} décembre 2014	Prochaine session : 10 novembre 2014 – 15 décembre 2014
Durée	6 semaines	5 semaines

PLATEFORME MOOC / INFORMATION	EDX
Nom du module	Découvrir la science politique
Etablissement d'enseignement	Université catholique de Louvain (Belgique)
Site internet	https://www.edx.org/course/louvainx/louvainx-louv3x-decouvrir-la-science-2706#.VDuihnlxncs
Thème traité	Sciences politiques
Plan du cours	<ol style="list-style-type: none"> 1. Définir et expliquer des concepts en science politique. 2. Mettre en lien les concepts avec leurs auteurs et, plus largement, les phénomènes concrets qu'ils désignent. 3. Amorcer des analyses objectives de phénomènes politiques basées sur les connaissances acquises.
Langue d'enseignement	FRANCAIS
Sous-titres	AUCUN
Début / fin	Session en cours (session commencée le 25 septembre 2014)
Durée	7 semaines

7. Droit économique / Droit des entreprises

PLATEFORME MOOC / INFORMATION	COURSERA	
Nom du module	Biens et la responsabilité : une introduction au droit et à l'économie	Le droit et les entrepreneurs
Etablissement d'enseignement organisateur	Wesleyan University (Etats-Unis)	Northwestern University (Etats-Unis)
Site internet	https://www.coursera.org/course/lawandecon	https://www.coursera.org/course/law
Thème traité	Droit économique, Droit de la responsabilité	Droit, création d'entreprise, vocabulaire juridique d'entreprise
Plan du cours	<p>Part I : Property</p> <p>Part II : Exchange and Efficiency</p> <p>Part III : Externality</p> <p>Part IV : Crime and Punishment</p> <p>Part V : Property, Utility and Technology</p> <p>Part VI : Criminal</p>	<p>Week One : Introduction to Entrepreneurship Law, The Personality of the Entrepreneur , Leaving an Employer to Start a Business</p> <p>Week Two : Choosing and Forming an Entity, Agreements Among Owners</p> <p>Week Three: Intellectual Property: trademark, copyright, patent, trade secret, and nondisclosure agreements</p> <p>Week Four : Financing a New Venture</p> <p>Week Five: Hiring Workers and Employment Law</p> <p>Week Six: Conducting Business Online</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	ANGLAIS	ANGLAIS
Début / fin	Pas de session disponible	Pas de session disponible
Durée	NON INDIQUEE	NON INDIQUEE

8. Common law

PLATEFORME MOOC / INFORMATION	COURSERA	
Nom du module	The Magna Carta and its Legacy	Common law anglaise : structure et principes
Etablissement d'enseignement organisateur	University of London (RU)	University of London (RU)
Site internet	https://www.coursera.org/course/magnacarta	https://www.coursera.org/course/engcomlaw
Thème traité	Common law	Common law
Plan du cours	<p>Week 1 : Magna Carta, Parliament and the Law 1215-1300 (Lecturers: Nigel Saul and Jonathan Phillips)</p> <p>Week 2 : The reinvention of Magna Carta, 1508-1642 (Lecturer: Justin Champion)</p> <p>Week 3 : The Whig Ancient Constitution, 1642-1776 (Lecturer: Justin Champion)</p> <p>Week 4 : Magna Carta and the wider world: constitution making (Lecturers: Emm Johnstone and Matthew Smith, curator of Egham Museum)</p> <p>Week 5 : Magna Carta: A History of an Argument c.1800-2015 (Lecturer: Graham Smith)</p> <p>Week 6 : Magna Carta and its continuing legacy (Lecturer: Graham Smith)</p>	<p>Week One : Dead Kings and Presidents: A Brief History of the Common Law</p> <p>Week Two : See You In Court: The Court System and the Common Law</p> <p>Week Three : Supreme Power: Parliamentary Sovereignty and Law Making</p> <p>Week Four : Wigs and Pens: Judicial Law Making and the doctrine of Precedent</p> <p>Week Five : Reading the Riot Act: How Statutes are Interpreted</p> <p>Week Six : After the War, Before the Peace: The European Union and Human Rights</p>
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	ANGLAIS	ANGLAIS
Début / fin	Prochaine session : 12 janvier 2015 – 20 février 2015	Aucune session disponible (Dernière session terminée le 8 septembre 2014)
Durée	6 semaines	6 semaines

9. Expression orale et art oratoire en anglais

PLATEFORME MOOC / INFORMATION	FUTURELEARN	
Nom du module	Talk the Talk: How to Give a Great Presentation	How to succeed at interviews
Etablissement d'enseignement organisateur	The Open University (RU)	The University of Sheffield (RU)
Site internet	https://www.futurelearn.com/courses/talk-the-talk	https://www.futurelearn.com/courses/interviews
Thème traité	Art oratoire, expression orale en anglais	Passer un entretien d'embauche en anglais.
Plan du cours	The objective of this course is to give the students the skills and knowledge they need to create and deliver confident presentations and speeches.	This free three week course provides the tools one needs to succeed at interviews.
Langue d'enseignement	ANGLAIS	ANGLAIS
Sous-titres	AUCUN	AUCUN
Début / fin	Aucune session disponible (dernière session le 21 juillet 2014)	Débutera le 3 novembre 2014
Durée	6 semaines	3 semaines

PLATEFORME MOOC / INFORMATION	FUTURELEARN
Nom du module	Successful Negotiation: Essential Strategies and Skills
Etablissement d'enseignement organisateur	University of Michigan (USA)
Site internet	https://www.coursera.org/course/successfulnegotiation
Thème traité	Art oratoire, expression orale en anglais
Plan du cours	<p>The course will examine the key questions that a student should be prepared to answer in future negotiations, such as:</p> <ul style="list-style-type: none"> • What are the key elements in a negotiation analysis, including your reservation price, stretch goal, alternatives to the deal that you are negotiating, and zone of potential agreement? • What guidelines should you use when faced with ethical issues? • What is the source of power in negotiations and how can you increase your power? • What psychological tools can you use during negotiations and what psychological traps should you avoid? • What are the four key contract law questions that should be on your negotiation checklist? • What concepts and tools should you use when resolving disputes?
Langue d'enseignement	ANGLAIS
Sous-titres	AUCUN
Début / fin	Session en cours (6 octobre 2014 - 12 décembre 2014)
Durée	5 semaines

Délégation des Barreaux de France

Avenue de la Joyeuse entrée 1

1040 Bruxelles

☎ +32 (0) 2 230 83 31

📠 +32 (0) 2 230 62 77

✉ dbf@dbfbruxelles.eu

