

Wydział Prawa i Administracji		Jednostka organizacyjna US: Katedra Prawa Rzymskiego, Historii Prawa i Doktryn Polityczno-Prawnych					
Kierunek: Prawo							
Rodzaj studiów jednolite studia magisterskie							
KOD Przedmiotu: NK-1			Nazwa przedmiotu: Prawo rzymskie				
Tryb studiów	Rok	Semestr	Rodzaj zajęć:	Liczba godzin	Punkty ECTS:	Typ przedmiotu	Język wykładowy
stacjonarne					7	K	polski
niestacjonarne	I	II	ćwiczenia	15		obowiązkowy	
Prowadzący przedmiot							
Wymagania wstępne: ⁴ podstawowe wiadomości z zakresu historii starożytnej; z zakresu wiedzy o społeczeństwie							
Cele przedmiotu:							
1.Zdobycie przez studentów usystematyzowanej wiedzy z zakresu historii źródeł prawa rzymskiego oraz rzymskiego prawa prywatnego formalnego i materialnego;							
2.Zdobycie przez studentów podstawowych umiejętności: historycznego podejścia do prawa, ułatwiającego przewidywanie kierunku rozwoju prawa współczesnego; analizowania źródeł rzymskich, będących wzorem techniki, dialektyki i metod argumentacji prawniczej i stanowiących grunt dla pierwszych kroków w dziedzinie hermeneutyki prawniczej; posługiwania się rzymską terminologią prawniczą jako językiem uniwersalnym dla rozmaitych systemów prawnych.							
Metody dydaktyczne: metoda samodzielnego dochodzenia do wiedzy; metoda oparta na praktycznej działalności studentów; metoda nauczania teoretycznego; metoda nauczania praktycznego; metoda aktywizująca							
Treści merytoryczne przedmiotu:							
Zagadnienia wstępne: przedmiot wykładu prawa rzymskiego; pojęcie prawa; rzymskie definicje prawa; charakterystyka prawa epoki niewolnictwa; doniosłość prawa rzymskiego dla współczesnego prawoznawstwa; systematyka prawa rzymskiego; okresy historycznego rozwoju prawa; rzymskie podziały prawa; prawo względne i bezwzględne; prawo względnie i bezwzględnie obowiązujące; prawo w znaczeniu podmiotowym i przedmiotowym; obowiązywanie normy prawnej w miejscu i w czasie; interpretacja prawa; prawo materiale i prawo formalne; źródła poznania i powstania prawa.							
Źródła prawa rzymskiego: prawo zwyczajowe; ustawa; edykt pretorski; uchwały senatu; nauka prawa; konstytucje cesarskie.							
Zbiory prawa: przedjustyniańskie zbiory prawa; nauczanie prawa; ustawodawstwo justyniańskie.							
Losy prawa rzymskiego po kodyfikacji justyniańskiej: prawo rzymskie we Wschodniej Europie; prawo rzymskie w Zachodniej Europie; prawo rzymskie w Polsce.							
Proces rzymski prywatny: prawo procesowe a prawo materialne; historyczny rozwój procesu rzymskiego; organizacja sądownictwa i dwufazowość postępowania w procesie zwyczajnym; strony i ich zastępcy procesowi; zdolność sądowa, zdolność procesowa i legitymacja procesowa; proces legisakcyjny; proces formułkowy; egzekucja; ochrona pozaprosesowa; proces kognicyjny.							
Podmioty prawa i zdarzenia prawne: podmioty prawa; zdolność prawna; początek i koniec osobowości fizycznej; status libertatis; status civitatis; status familiae; przyczyny ograniczające zdolność prawną; osoby prawne; zdarzenia prawne; czynności prawne; pojęcie i podział czynności prawnych; wady oświadczenia woli; elementy składowe czynności prawnej; zastępstwo; zdolność do czynności prawnych.							
Prawo rzeczowe: rzeczy i prawa rzeczowe; władztwo faktyczne nad rzeczą; ochrona posiadania; pojęcie własności, treść i ograniczenia; współwłasność; nabycie własności; ochrona prawa własności; prawa na rzeczy cudzej.							
Zobowiązania: pojęcie; źródła; przedmiot; podział; wielość podmiotów; skutki niewykonania; zmiana podmiotów; umocnienie zobowiązań; umorzenie; źródła zobowiązań: kontrakty werbalne i literalne, kontrakty realne, kontrakty konsensualne, kontrakty nienazwane, pacta nuda i pacta vestita, zobowiązania jak gdyby z kontraktów, delikty, zobowiązania jak gdyby z deliktów.							
Prawo rodzinne: małżeństwo i konkubinat; skutki prawne małżeństwa; władza ojcowska; opieka i kuratela.							
Prawo spadkowe: pojęcie spadku; dziedziczenie testamentowe; dziedziczenie beztestamentowe; dziedziczenie przeciwtestamentowe; nabycie spadku i jego skutki; ochrona prawna spadkobierców; legaty i fideikomisy; fideikomis uniwersalny.							
Forma i warunki zaliczenia: zaliczenie. Na podstawie obecności i prac pisemnych.							
Literatura podstawowa:							
1.Władysław Rozwadowski, Prawo rzymskie. Zarys wykładu wraz z wyborem źródeł, Warszawa 1991.							
2.Gai Institutiones. Tekst i przekład. Z języka łacińskiego przełożył, wstępem i uwagami opatrzył Władysław Rozwadowski, wyd. I, Poznań 2003.							
3.Instytucje Justyniana. Z jęz. łac. przełożył i przedmową opatrzył Cezary Kunderewicz, Warszawa 1986.							
Literatura uzupełniająca:							