

Nazwa przedmiotu: Prawo rzymskie (PRZEDMIOTY KIERUNKOWE)			Kod przedmiotu: 10.OV27AII02_4		
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Prawa i Administracji, Katedra Prawa Rzymskiego, Historii Prawa i Doktryn					
Nazwa kierunku: Prawo					
Forma studiów: jednolite magisterskie, niestacjonarne		Profil kształcenia: ogólnoakademicki		Specjalność:	
Rok / semestr: 1 / 1		Status przedmiotu / modułu: obowiązkowy		Język przedmiotu / modułu: polski	
Forma zajęć:	wyklady	ćwiczenia			
Wymiar zajęć:	20	10			
Koordinator przedmiotu / modułu:	prof. zw. dr hab. Władysław Rozwadowski				
Prowadzący zajęcia:	według przydziału czynności				
Cel przedmiotu / modułu:	Celem przedmiotu jest wprowadzenie w świat pojęć prawnych, rozumowań prawniczych, a także w ogólny obraz systematycznego ujęcia dziedziny, przede wszystkim poprzez przedstawienie historii prawa rzymskiego, jego podstawowych pojęć i instytucji w ujęciu historycznym.				
Wymagania wstępne:	Brak. Pomocna będzie znajomość łaciny.				
EFEKTY KSZTAŁCENIA			Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru	
Wiedza	1. Zna mechanizmy tworzenia się prawa w kontekście historycznym i społecznym; charakteryzuje prawo rzymskie jako jedno ze źródeł europejskiej kultury prawnej.		K_W12 K_W01	S2A_W09, S2A_W05,	
	2. Definiuje pojęcia techniczne, zna podstawy języka prawnego, definiuje podstawowe instytucje prawne w ich historycznym kształcie.		K_W04 K_W05	S2A_W06, S2A_W07, S2A_W08,	
Umiejętności	3. Dokonuje egzegzyzy rzymskich tekstów prawnych.		K_U06	S2A_U02, S2A_U03, S2A_U08,	
	4. Rozpoznaje problem prawny i proponuje jego rozwiązanie.		K_U10	S2A_U06, S2A_U07,	
	5. Wyjaśnia genezę i cel konkretnych rozwiązań prawnych.		K_U12 K_U17	H2A_U05, S2A_U08, S2A_U04,	
Kompetencje społeczne	6. Krytycznie odnosi się do prezentowanych rozwiązań prawnych.		K_K06	S2A_K03, S2A_K05, S2A_K07,	
	7. Docenia różnorodność i uzasadnienie różnych opinii.		K_K04	S2A_K03, S2A_K04, S2A_K05,	
	8. Potrafi pracować w grupie i organizować grupę dla wspólnego wykonywania zadań, określając priorytety, zasady współdziałania i zakładane efekty.		K_K02	S2A_K02,	
TREŚCI PROGRAMOWE				Liczba godzin	
Forma zajęć: wyklady					
1. Pojęcie, systematyka i źródła rzymskiego prawa prywatnego.					2
2. Rzymski proces cywilny.					2
3. Prawo osobowe. Czynności prawne według prawa rzymskiego.					2
4. Rzymskie prawo rodzinne.					2
5. Prawo rzeczowe.					4
6. Pojęcie, rodzaje i źródła zobowiązań.					6

7. Podstawowe pojęcia rzymskiego prawa spadkowego.		2
Forma zajęć: ćwiczenia		
1. Rozwiązywanie stanów faktycznych związanych z tematyką realizowaną na wykładach.		10
Metody kształcenia	Wykład, analiza tekstów z dyskusją, praca w grupach, opracowanie projektu.	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* egzamin pisemny	1,2,
	* praca pisemna/esej/recenzja	1,3,5,
	* kolokwium	3,4,5,
	* projekt	6,7,8,
Forma i warunki zaliczenia	<p>Egzamin pisemny obejmujący wiedzę z wykładów oraz zalecanej literatury. Zaliczenie pisemne ćwiczeń z treści realizowanych na zajęciach.</p> <p>Na ocenę 3,0 od 50 % Na ocenę 3,5 od 65 % Na ocenę 4,0 od 75 % Na ocenę 4,5 od 85 % Na ocenę 5 od 90%</p>	
Literatura podstawowa		
Rozwadowski W. (najnowsze wydanie): Prawo rzymskie. Zarys wykładu. Ars boni et aequi, Poznań str. wszystkie		
(2003): Gai Institutiones. Ars boni et aequi, Poznań str. wszystkie		
Literatura uzupełniająca		
Bojarski W. (1994): Prawo rzymskie. TNOIK str. wszystkie		
Kolańczyk K. (1973): Prawo rzymskie. Lexis Nexis str. wszystkie		
Kuryłowicz M., Wiliński A. (2008): Rzymskie prawo prywatne. Zarys wykładu. Wolters Kluwer business str. wszystkie		
Litewski W. (2003): Rzymskie prawo prywatne, wyd. 5. Lexis Nexis str. wszystkie		
Osuchowski W. (1962): Zarys rzymskiego prawa prywatnego. PWN str. wszystkie		
Taubenschlag R. (1955): Rzymskie prawo prywatne. PWN str. wszystkie		
Wołodkiewicz W., Zabłocka M. (1996): Prawo rzymskie. Instytucje. C.H.BECK str. wszystkie		
Kacprzyk A., Krzynówek J. (2002): Prawo rzymskie. Pytania, kazusy, tablice. C.H.BECK str. wszystkie		
Wołodkiewicz W., redakcja (1986): Prawo rzymskie. Słownik encyklopedyczny. Wiedza Powszechna str. wszystkie		
Litewski W. (1998): Słownik encyklopedyczny prawa rzymskiego. Universitas str. wszystkie		
Rominkiewicz J., Szmoszek E., Żeber I. (1998): Prawo rzymskie. Teksty źródłowe do ćwiczeń. Wydawnictwo Uniwersytetu Wrocławskiego str. wszystkie		
Bojarski W., Dajczak W., Sokala A. (1995): Verba iuris. Reguły i kazusy prawa rzymskiego. TNOIK Toruń str. wszystkie		
NAKLAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	30	
Udział w konsultacjach	20	
Zdawanie egzaminu lub/i zaliczenia	4	
Przygotowanie się do zajęć	30	
Studiowanie literatury	50	
Przygotowanie projektu / eseju / itp.	20	
Przygotowanie się do egzaminu lub/i zaliczenia	46	
ŁĄCZNY nakład pracy studenta w godz.	200	
Liczba punktów ECTS	8	