

ZASADY CEREMONIAŁU UNIWERSYTECKIEGO

Poniższe zasady zostają sformułowane w celu kultywowania symboli, tradycji i zwyczajów służących integracji środowiska akademickiego oraz dla podtrzymywania dobrego imienia Uniwersytetu Szczecińskiego.

Rozdział 1 Stroje i insygnia

§ 1. 1. Strój rektorski składa się z togi koloru jasnoczerwonego (szkarłatnego) z obszernym kołnierzem gronostajowym i gronostajowymi wyłogami na mankietach oraz czworokątnego biretu koloru jasnoczerwonego (szkarłatnego) i rękawiczek koloru białego. Na kołnierzu rektor nosi łańcuch rektorski. Przed rektorem pedel niesie berło rektorskie.

2. Strój prorektorów stanowią togi koloru czarnego z czerwoną peleryną i czerwonymi wyłogami na mankietach oraz takiego koloru czworokątny biret. Prorektorzy noszą łańcuchy prorektorskie.

3. Strój dziekana składa się z togi koloru czarnego z kołnierzem w kolorze przynależnym danemu wydziałowi i czworokątnego biretu w tym samym kolorze. Dziekani noszą na kołnierzu łańcuch dziekański.

4. Strój prodziekanów stanowią togi koloru czarnego oraz czarny czworokątny biret z otokiem w kolorze przynależnym danemu wydziałowi.

5. W togach dziekańskich i prodziekańskich obowiązują kolory wydziałów określone w załączniku nr 1 do niniejszego ceremoniału.

6. Togi profesorów i doktorów habilitowanych są koloru czarnego, uzupełniają je czworokątne birety koloru czarnego.

7. Togi i birety doktorów *honoris causa* są czarne.

8. Osoby promowane na stopień naukowy używają w czasie promocji czarnych tog i biletów.

9. Niosący berło pedel przywdziewa czarną togę służbową oraz szeroki czarny biret i czarne rękawiczki. Uzupełnieniem stroju pedla jest laska pedlowska.

§2.1. Prawo używania stroju akademickiego na uroczystościach uniwersyteckich mają profesorowie oraz doktorzy habilitowani tak czynni, jak i emerytowani, a także doktorzy *honoris causa*.

2. W czasie inauguracji roku akademickiego, promocji oraz immatrykulacji, rektor, prorektorzy, dziekani i promotorzy obowiązkowo występują w stroju akademickim.

3. Użycie stroju akademickiego przy innych okazjach i uroczystościach, zarówno w obrębie Uniwersytetu, jak i poza nim, w których uczestniczy społeczność uniwersytecka lub oficjalni przedstawiciele Uniwersytetu, zależy od decyzji senatu, w przypadkach nagłych – rektora. Użycie stroju akademickiego winno być zapowiedziane w zaproszeniach na uroczystości, podobnie jak występowanie z posiadanymi odznaczeniami.

§3.1. Rektorzy-seniorzy mają prawo nosić w czasie uroczystości akademickich togi koloru czarnego i czerwone czworokątne birety.

2. Rektor kończący piastowanie najwyższej godności może także dożywotnio zachować togę wraz z biretem i rękawiczkami, których używał podczas uroczystości akademickich.

§ 4. 1. W najważniejszych uroczystościach Uniwersytetu: inauguracji roku akademickiego, uroczystościach państwowych obchodzonych w Uniwersytecie, promocjach doktorów *honoris causa*, pogrzebach i innych okazjach wskazanych przez rektora, uczestniczy poczet sztandarowy.

2. Poczet sztandarowy składa się z chorążego – studenta i dwóch przybocznych – studentek, wyznaczonych przez rektora spośród kandydatów wskazanych przez Uczelnianą Radę Samorządu Studenckiego.

3. W szczególnych przypadkach w skład pocztu sztandarowego wchodzi pracownicy Uniwersytetu Szczecińskiego.

4. Członkowie pocztu sztandarowego występują w strojach wizytowych. Przez strój wizytowy rozumieć należy:

- 1) strój chorążego – ciemny garnitur, biała koszula i krawat;
- 2) strój przybocznych – białe bluzki i czarne spódnice zakrywające co najmniej kolana.

5. Członkowie pocztu sztandarowego obowiązkowo posiadają:

- 1) biało-czerwone szarfy sztandarowe przewieszane przez prawe ramię, zwrócone białym kolorem w stronę kołnierza, spięte na wysokości lewego biodra;
- 2) białe rękawiczki;
- 3) czapki studenckie.

Rozdział 2

Miejsca tradycji

§5.1. Dla zachowania pamięci o osobach szczególnie zasłużonych dla Uniwersytetu Senat albo Rada Wydziału może nazwać ich imieniem określone obiekty lub ich części, które stają się miejscami tradycji.

2. Miejscami tradycji Uniwersytetu Szczecińskiego w Szczecinie są:

- 1) sala posiedzeń senatu;
- 2) sala posiedzeń rady wydziału;
- 3) tablice patronów sal wykładowych.

3. Miejscom tradycji należy się szczególny szacunek ze strony członków społeczności akademickiej.

§6.1. Osobom pełniącym w przeszłości funkcję rektora wykonuje się portret, który umieszcza się w galerii portretów rektorów w sali posiedzeń senatu.

2. Osobom pełniącym w przeszłości funkcję dziekana wykonuje się zdjęcie, które umieszcza się w galerii w sali posiedzeń rady wydziału.

Rozdział 3

Uroczystości uniwersyteckie

§7. 1. Stałymi uroczystościami uniwersyteckimi są:

- 1) doroczna, ogólnouczelniana inauguracja roku akademickiego, połączona z immatrykulacją grupy nowo przyjętych studentów;

- 2) Święto Uniwersytetu;
 - 3) akt promocji na stopień naukowy doktora habilitowanego;
 - 4) akt promocji na stopień naukowy doktora.
2. Nadzwyczajnymi uroczystościami uniwersyteckimi są:
- 1) akt promocji doktora *honoris causa*;
 - 2) akt odnowienia dyplomu doktora;
 - 3) jubileusze Uniwersytetu Szczecińskiego;
 - 4) jubileusze profesorów tytularnych;
 - 5) inne uroczystości odbywające się na podstawie uchwały senatu.
3. Treść i forma uroczystości uniwersyteckich nawiązują do tradycji i zwyczajów akademickich.
4. Pieśnią wykonywaną w czasie uroczystości uniwersyteckich jest *Gaude Mater Polonia*.

§8.1. Miejsce i termin odbycia uroczystości uniwersyteckich ustala rektor.

2. Koordynacją prac związanych z przygotowaniem uroczystości uniwersyteckich zajmuje się Biuro Promocji i Informacji.

3. Na uroczystości akademickie członkowie senatu i inne uprawnione osoby wchodzi w orszaku prowadzonym przez pedli i poczet sztandarowy w następującej kolejności:

- 1) studenci;
- 2) doktoranci;
- 3) przedstawiciele pracowników niebędących nauczycielami akademickimi;
- 4) przedstawiciele jednostek międzywydziałowych;
- 5) przedstawiciele niesamodzielnych nauczycieli akademickich;
- 6) przedstawiciele nauczycieli akademickich posiadający tytuł naukowy profesora lub stopień naukowy doktora habilitowanego;
- 7) dziekani;
- 8) rektorzy innych uczelni;
- 9) doktorzy *honoris causa* Uniwersytetu;
- 10) byli rektorzy Uniwersytetu;
- 11) prorektorzy;
- 12) promotor nominowanego doktora *honoris causa*;
- 13) dziekan wydziału wnioskującego o nadanie tytułu doktora *honoris causa*;
- 14) nominat doktora *honoris causa*;
- 15) rektor Uniwersytetu.

4. Członkowie senatu i inne uprawnione osoby opuszczają uroczystość w orszaku prowadzonym przez pedli i poczet sztandarowy w kolejności odwrotnej.

Ogólnouczelniana inauguracja roku akademickiego

§9.1. W dniu 30 września odbywa się uroczysta inauguracja roku akademickiego.

2. Uroczystość inauguracji odbywa się w Auli Uniwersyteckiej.

3. Organizacją inauguracji kieruje urzędujący we wrześniu danego roku rektor.

4. W inauguracji biorą udział: rektor, prorektorzy i dziekani wydziałów w togach z insygniami swych urzędów (łańcuchy) oraz członkowie senatu. Profesorowie występują w togach z posiadanymi odznaczeniami państwowymi i uczelnianymi. Udział w uroczystości inauguracyjnej jest powinnością nauczycieli akademickich.

5. Na inaugurację rektor zaprasza gości: przedstawicieli władz, reprezentantów innych uczelni oraz środowiska naukowego i kulturalnego, doktorów honorowych Uniwersytetu, Wielkiego kanclerza Wydziału Teologicznego, a także inne osoby według własnego uznania oraz propozycji senatu.

§10.1. Porządek inauguracji przewiduje:

- 1) wystąpienie rektora,
 - 2) rektorskie sprawozdanie za ubiegły rok akademicki,
 - 3) otwarcie nowego roku akademickiego zakończone tradycyjną formułą:
„**Quod felix, faustum fortunatumque sit**”,
 - 4) immatrykulację,
 - 5) ogłoszenie i wręczenie nagród, odznaczeń państwowych, resortowych, uniwersyteckich,
 - 6) przemówienie przedstawiciela młodzieży akademickiej,
 - 7) wykład inauguracyjny.
2. Wygłoszenie wykładu inauguracyjnego powierza Rektor.
3. W latach, w których zmieniają się władze Uniwersytetu, przekazanie władzy rektorskiej i jej symboli (berło, łańcuch, pierścień) następuje w czasie inauguracji. Nowo wybrany rektor wygłasza wówczas przemówienie inauguracyjne.
4. Rektor może wprowadzić do porządku inauguracji dodatkowe punkty.
5. Uroczystą inaugurację może poprzedzać nabożeństwo.

Immatrykulacja wydziałowa

§ 11.1. Immatrykulacja polegająca na złożeniu ślubowania oraz złożeniu potwierdzającego je aktu pisemnego jako dowodu włączenia do społeczności akademickiej, odbywa się na osobno w tym celu zwołanym, uroczystym zgromadzeniu immatrykulacyjnym.

2. Zgromadzenie zwołuje dziekan w porozumieniu z władzami rektorskimi. Dziekan wyznacza też termin i miejsce odbywania immatrykulacji.
3. Rektor albo prorektor oraz dziekan występują podczas immatrykulacji w uroczystym stroju akademickim.
4. Porządek immatrykulacji przewiduje:
 - 1) wystąpienie rektora albo prorektora;
 - 2) wystąpienie dziekana;
 - 3) ślubowanie grupy nowo przyjętych kandydatów na studentów;
 - 4) wręczenie indeksów;
 - 5) przemówienie przedstawiciela młodzieży akademickiej;
 - 6) krótki wykład inauguracyjny.
5. Ślubowanie kandydatów na studentów odbywa się w następujący sposób:
 - 1) dziekan albo prodziekan odczytuje rotę ślubowania;
 - 2) kandydaci stojąc, powtarzają rotę ślubowania za dziekanem albo prodziekanem;
 - 3) kandydaci podpisują uprzednio przygotowane druki z rotą ślubowania i oddają je dziekanowi (albo prodziekanowi) lub innej upoważnionej osobie;
 - 4) dziekan albo prodziekan stwierdza, że z chwilą zakończenia aktu ślubowania kandydaci na studentów nabyli status studenta.
4. Kandydatów na studentów, którzy z uzasadnionych przyczyn nie stawili się na zgromadzenie immatrykulacyjne, dziekan może dopuścić do immatrykulacji dodatkowej. Może mieć ona formę uproszczoną, tj. złożenia na ręce dziekana albo prodziekana, w wyznaczonym przezeń miejscu i czasie, ślubowania potwierdzonego pisemnym aktem.
5. Kandydat, który nie stawił się do immatrykulacji, nie nabywa praw studenta i zostaje skreślony z listy studentów.
6. W uroczystości biorą udział: członkowie rady wydziału oraz zaproszeni goście – przedstawiciele poszczególnych kierunków wydziału.

Święto Uniwersytetu

§12. Święto Uniwersytetu przypada w ostatni piątek maja.

Akt promocji na stopień naukowy doktora habilitowanego

- §13. 1. Promocja jest uroczystym aktem nadania stopnia doktora habilitowanego.
2. Rektor wyznacza dzień, godzinę i miejsce promocji. Rektor zawiadamia kandydatów o terminie i miejscu promocji.
 3. Promocja odbywa się publicznie.
 4. Podczas promocji rektor albo prorektor jest odziany w uroczysty strój rektorski z insygniami władzy rektorskiej. Dziekan wydziału, z którego wywodzi się kandydat na doktora habilitowanego odziany jest w uroczysty strój dziekański z insygniami władzy dziekańskiej.
 5. Rektorowi i dziekanowi asystują dwaj pedle z berłem rektorskim.
 6. Uroczystość promocji na stopień naukowy doktora habilitowanego przewiduje:
 - 1) wystąpienie rektora;
 - 2) prezentację kandydatów na doktorów habilitowanych (imię, nazwisko, wydział);
 - 3) przysięgę;
 - 4) wręczenie dyplomów;
 - 5) przemówienie przedstawiciela nowo wypromowanych doktorów habilitowanych.
 7. Akt złożenia przysięgi przez kandydatów na doktora habilitowanego odbywa się w następujący sposób:
 - 1) rektor albo prorektor odczytuje przysięgę (w języku łacińskim) – przysięga stanowi załącznik nr 2 do niniejszych zasad ceremoniału;
 - 2) kandydaci stojąc, wysłuchują tekstu odczytywanego przez rektora albo prorektora;
 - 3) kandydaci po wypowiedzianych przez rektora albo prorektora słowach: „HAEC TU EX ANIMI TUI SENTENTIA POLLICEBERIS?”, podnoszą dwa palce prawej ręki do góry (znak przysięgi) i wypowiadają słowo: „*Polliceor*” („Obiecuję”).
 8. Podczas aktu złożenia przysięgi wszyscy obecni na sali stoją.
 9. Wręczenia dyplomu dokonuje rektor w asyście dziekana.

Akt promocji na stopień naukowy doktora

- §14.1. Promocja jest uroczystym aktem nadania stopnia doktora.
2. Rektor wyznacza dzień, godzinę i miejsce promocji. Dziekan zawiadamia kandydatów i promotorów o terminie i miejscu promocji.
 3. Promocja odbywa się publicznie.
 4. Podczas promocji rektor albo prorektor jest odziany w uroczysty strój rektorski z insygniami władzy rektorskiej. Dziekan wydziału, z którego wywodzi się kandydat na doktora habilitowanego odziany jest w uroczysty strój dziekański z insygniami władzy dziekańskiej. Promotor ubrany jest w czarną togę i czarny biret.
 5. Rektorowi i dziekanowi asystują dwaj pedle z berłem rektorskim.
 6. Uroczystość promocji na stopień naukowy doktora przewiduje:
 - 1) wystąpienie rektora;
 - 2) prezentację kandydatów na doktorów (imię, nazwisko, wydział);
 - 3) przysięgę;
 - 4) wręczenie dyplomów;
 - 5) przemówienie przedstawiciela nowo wypromowanych doktorów.

7. Akt złożenia przysięgi przez kandydatów na doktora odbywa się w następujący sposób:
 - 1) rektor albo prorektor odczytuje przysięgę (w języku łacińskim) – przysięga stanowi załącznik nr 3 do niniejszych zasad ceremoniału;
 - 2) kandydaci stojąc, wysłuchują tekstu odczytywanego przez rektora albo prorektora;
 - 3) kandydaci po wypowiedzianych przez rektora albo prorektora słowach: „HAEC VOS / EX ANIMI VESTRI SENTENTIA / SPONDEBITIS AC POLLICEBIMINI?”, podnoszą dwa palce prawej ręki do góry (znak przysięgi) i wypowiadają słowa: „*Spondeo ac pollicear*”, („Przysięgam i obiecuję”).
8. Podczas aktu złożenia przysięgi wszyscy obecni na sali stoją.
9. Wręczenia dyplomu dokonuje rektor w asyście dziekana i promotora.

Akt promocji doktora honoris causa

- §15.1. Promocja doktora *honoris causa* jest szczególnie uroczystym aktem uniwersyteckim.
2. Po podjęciu przez senat uchwały nadającej tytuł doktora *honoris causa*, rektor wyznacza dzień, godzinę i miejsce promocji.
 3. Promocja odbywa się publicznie na uroczystym posiedzeniu senatu.
 4. Podczas promocji rektor, prorektorzy, dziekani, członkowie senatu oraz promotor doktora *honoris causa* są odziani w uroczyste stroje akademickie.
 5. Uroczystość promocji na stopień naukowy doktora *honoris causa* przewiduje:
 - 1) wystąpienie rektora;
 - 2) prezentację życiorysu kandydata na doktora *honoris causa* przez dziekana wydziału, na którym promowany jest kandydat;
 - 3) prezentację zasług i osiągnięć kandydata na doktora *honoris causa* (*laudatio*) przez promotora kandydata;
 - 4) odczytanie – przez promotora kandydata na doktora *honoris causa* – aktu promocyjnego zawierającego, poza formułami zwyczajowymi, wymienienie głównych zasług, za które promowany został odznaczony tytułem doktora honorowego;
 - 5) wręczenie – przez rektora – nowo mianowanemu doktorowi *honoris causa* aktu promocyjnego;
 - 6) wykład okolicznościowy albo przemówienie doktora *honoris causa*;
 - 7) odczytanie przez dziekana wydziału, na którym promowany jest kandydat, adresów gratulacyjnych.
 6. Odczytania aktu promocyjnego obecni wysłuchują stojąc.
 7. Nowo mianowany doktor *honoris causa* wpisuje się do albumu doktorów *honoris causa* Uniwersytetu. Rektor, dziekan i promotor stwierdzają swymi podpisami akt dokonania promocji.
 8. Rektor może wprowadzić do porządku uroczystości promocji dodatkowe punkty.

Akt odnowienia dyplomu doktora

- § 16.1. Po pięćdziesięciu latach od daty promocji doktorskiej, na mocy uchwały senatu, może nastąpić uroczyste odnowienie dyplomu. Akt ten przebiega podobnie jak promocja doktorska, przy czym rektor lub promotor wygłasza odpowiednie przemówienie. Przemówienie może też wygłosić jubilat-doktor.
2. Doktorat można odnowić osobie, która otrzymała dyplom doktora w Uniwersytecie Szczecińskim. Uroczystość odnowienia doktoratu jest uroczystością wydziałową z udziałem

rektora.

3. Na wniosek rady wydziału, senat może podjąć uchwałę o nadaniu aktowi odnowienia doktoratu charakteru uroczystości ogólnouniwersyteckiej.

Rozdział 4

Inne ważne wydarzenia uniwersyteckie

Przekazanie władzy rektorskiej i dziekańskiej

§.17. 1. Uroczyste przekazanie władzy nowo wybranemu rektorowi przez rektora poprzedniej kadencji dokonuje się w czasie inauguracji roku akademickiego nowej kadencji.

2. Po wygłoszeniu sprawozdania za rok ubiegły oraz okolicznościowym przemówieniu ustępujący rektor przekazuje nowemu rektorowi insygnia władzy – łańcuch i berło – wygłaszając przy tym następującą formułę: „*ACCIPE SCEPTRUM REGIMINIS, CATENAM DIGNITATISANULUM SPONSALEM QUOD BONUM, FELIX, FAUSTUM FORTUNATUMQUE SIT*”.

3. Nowo wybrany rektor zajmuje miejsce na katedrze rektorskiej. Za nim staje asystujący pedel z berłem rektorskim. Rektor obejmujący urząd wygłasza przemówienie, przedstawiając program zamierzeń nowych władz Uniwersytetu.

4. Po wygłoszeniu przemówienia rektor obejmujący urząd przejmuje prowadzenie uroczystości.

5. Na pierwszym posiedzeniu senatu nowej kadencji rektor dziękuje ustępującym władzom i delegatom do senatu oraz przedstawia nowo wybrane władze Uniwersytetu.

6. W przypadku, gdy rektor poprzedniej kadencji nie może wystąpić przy przekazywaniu władzy, zastępuje go najstarszy wiekiem nauczyciel akademicki, członek senatu.

7. Na pierwszym posiedzeniu rady wydziału nowej kadencji ustępujący dziekan wita nowo wybranego dziekana i prodziekanów, przekazując przewodniczenie obradom.

Wręczenie nominacji profesorskich

§ 18. Wręczenia nominacji na stanowisko profesora dokonuje rektor na posiedzeniu senatu.

Wręczenie odznaczeń, dyplomów i nagród

§ 19. 1. Uroczystego wręczenia orderów i odznaczeń państwowych, nagród i dyplomów honorowych dokonuje się w czasie uroczystości ogólnouniwersyteckich.

2. W uzasadnionych przypadkach dekoracji orderami i odznaczeniami oraz wręczenia nagród można dokonać w innych terminach, lecz zawsze w formie uroczystej, np. na posiedzeniu senatu lub rady wydziału. W przypadkach szczególnych, jak choroba odznaczonego lub niemożność przybycia, odznaczenia lub nagrodę wręcza wyróżnionemu oficjalna delegacja Uniwersytetu.

3. W czasie uroczystości rektor prosi upoważnionych przedstawicieli władz państwowych o dokonanie dekoracji osób, którym przyznano ordery lub odznaczenia państwowe. Wręczenia nagród resortowych, dyplomów i Medali Uniwersytetu dokonuje rektor. Listy odznaczonych zostają odczytane publicznie oraz ogłoszone na uczelnianej tablicy ogłoszeń w gmachu głównym Uniwersytetu.

Uroczystość absolutoryjna

§ 20.1. Dyplom wręcza absolwentowi dziekan lub prodziekan wydziału albo też delegowany przez nich przedstawiciel, w formie podkreślającej ważność tego aktu.

2. Pożądane jest, w miarę możliwości, organizowanie przez wydział uroczystego zgromadzenia absolwentów wydziału lub poszczególnych kierunków (uroczystość absolutoryjna), połączone z wręczeniem dyplomów, z końcem roku akademickiego lub początkiem roku następnego, po zakończeniu studiów przez poszczególne roczniki studenckie. W takich zgromadzeniach winni brać udział nauczyciele akademicy będący przedstawicielami tych kierunków studiów.

3. Organizacja zebrania może być powierzona samym absolwentom lub reprezentującej ich organizacji absolwentów. Odbyna się ona w salach reprezentacyjnych Uniwersytetu.

Uroczystości pogrzebowe

§ 21. 1. Zmarłym pracownikom, emerytom, studentom i doktorantom władze akademickie zapewniają godne pożegnanie i uczczenie Ich pamięci.

2. W przypadku śmierci profesora, senatora lub członka władz Uniwersytetu przy wejściu do budynku Rektoratu zostaje niezwłocznie wywieszona flaga Uniwersytetu przybrana kirem żałobnym, która wisi do dnia pogrzebu włącznie.

3. Formę pożegnania zmarłych studentów ustala dziekan wydziału w porozumieniu z przewodniczącym Wydziałowej Rady Samorządu Studentów.

4. Formę pożegnania zmarłych doktorantów ustala dziekan wydziału w porozumieniu z przewodniczącym Wydziałowej Rady Samorządu Doktorantów.

5. Podczas ceremonii żałobnych sztandar przewiązany jest kirem.

6. W przypadku braku rodziny pogrzeb zmarłego pracownika organizowany jest na koszt Uniwersytetu.

Załącznik nr 1

Kolory wydziałów

- 1) Wydział Biologii – kolor ciemnozielony;
- 2) Wydział Filologiczny – kolor pomarańczowy;
- 3) Wydział Humanistyczny – kolor niebieski;
- 4) Wydział Kultury Fizycznej i Promocji Zdrowia – kolor bordowy;
- 5) Wydział Matematyczno-Fizyczny – kolor fioletowy;
- 6) Wydział Nauk Ekonomicznych i Zarządzania – kolor granatowy;
- 7) Wydział Nauk o Ziemi – kolor biskupi;
- 8) Wydział Prawa i Administracji – kolor czarny;
- 9) Wydział Teologiczny – kolor bordowy;
- 10) Wydział Zarządzania i Ekonomiki Usług – kolor zielony;
- 11) Zamiejscowy Wydział Administracji w Jarocinie – kolor czerwony;
- 12) Zamiejscowy Wydział Ekonomii w Wałczu – kolor granatowy;
- 13) Zamiejscowy Wydział Społeczno-Ekonomiczny w Gorzowie Wielkopolskim – kolor jasnoniebieski.

Załącznik nr 2

Tekst przysięgi kandydatów na doktorów habilitowanych

IURA DOCTORIS PUBLICI RITE CAPESSIVISSE

(wszyscy wstają)

Polliceberis igitur:

Primum:

Te huius Universitatis, in qua veniam sis adeptus, piam memoriam habiliturum,

Deinde: scientiae pervestigationem impigro labore provecturum,

Postremo: nullam partem officiorum doctoris publici deserturum.

HAEC TU EX ANIMI TUI SENTENTIA POLLICEBERIS?

(doktor habilitowany odpowiada)

POLLICEOR

(wszyscy siadają)

Ergo NOS ad Pius rei fidem HOC DIPLOMA UNIVERSITATIS STUDIORUM
STETITENSIS SIGILLO INSIGNITUM Tibi in manus tradimus.

Załącznik nr 3

Tekst przysięgi kandydatów na doktorów

Doctorandae et Doctorandi clarissimi!

Superatis cum laude examinibus, / quae lege constituta sunt ad explorandam doctrinam
eorum, / qui doctoris nomen et honores consequi student, / adistis nos, / ut vos eo honore,
/quem appetiistis, / in hoc sollemni consessu ornaremus.

Sed prius fides est danda / vos tales semper futuros, / quales vos esse iubebit dignitas, / quam
obtinebitis, / et nos fore vos speramus.

Spondebitis igitur:

primum // vos Universitatis, in qua summum in vestris disciplinis gradum ascenderitis, / piam
perpetuo memoriam habituros / eiusque res ac rationes, / quoad poteritis, / adiuturos:

dein // honorem eum, / quem in vos conlaturi sumus, / integrum incolumemque servaturos /
neque unquam pravis moribus aut vitae infamia commaculaturos:

postremo // vestrarum disciplinarum studia impigro labore culturos et provecturos / non
sordidi lucri causa / nec ad vanam captandam gloriam, / sed quo magis veritas propagetur / et
lux eius, / qua salus humani generis continetur, / clarius effulgeat.

Haec vos / ex animi vestri sententia / spondebitis ac pollicebimini?

(doctorandi)

Spondemus ac pollicemur

(Prorektor)

Itaque iam nihil impedit, / guominus honores, / quos obtinere cupitis, / vobis impertiamus.