

Wydział Prawa i Administracji US		Jednostka organizacyjna US: Katedra Prawa Rzymskiego, Historii Prawa i Doktryn Polityczno-Prawnych					
Kierunek: Prawo Rodzaj studiów: studia jednolite magisterskie							
KOD przedmiotu:		Nazwa przedmiotu: Reguły prawa rzymskiego i polskiego					
Tryb studiów	Rok	Semestr	Rodzaj zajęć:	Liczba godzin	Punkty ECTS:	Typ przedmiotu	Język wykładowy
stacjonarne	V	letni	wykład	30	3	C przedmiot swobodnego wyboru	polski
Prowadzący przedmiot: Dr hab. Ewa Gajda prof. US							
Wymagania wstępne: Brak. Pożądana znajomość łaciny prawniczej na poziomie podstawowym.							
Cele przedmiotu: Celem przedmiotu jest zapoznanie studentów z łacińskimi zasadami prawa pochodzącymi z prawa rzymskiego oraz porzymskimi regułami średniowiecznymi, które funkcjonują współcześnie w prawie, doktrynie i orzecznictwie.							
Metody dydaktyczne: Klasyczna metoda wykładu połączona z prezentacją multimedialną. Aktywizacja studentów w formie dyskusji związanej z wykładem (praca w grupach, dyskusja, analiza i interpretacja tekstów łacińskich).							
Treści merytoryczne przedmiotu: <ol style="list-style-type: none"> 1. Pojęcie reguły prawa w starożytności i we współczesnym prawie. 2. Łacińskie reguły w polskim prawie cywilnym i karnym. 3. Problem aktualności łacińskich premii we współczesnym postępowaniu cywilnym i karnym. 4. Rzymskie reguły a współczesne: teoria prawa, prawo konstytucyjne, prawo międzynarodowe publiczne. 5. Przykłady powoływania łacińskich paremii w orzecznictwie sądów polskich. 6. Zagadnienie rzymskiej tradycji prawa (na przykładzie sentencji łacińskich) w orzecznictwie sądów europejskich. 							
Forma i warunki zaliczenia: Forma zaliczenia: zaliczenie na ocenę. Warunki zaliczenia: 1/ aktywne uczestnictwo w zajęciach (dopuszczalna jedna nieobecność, pozostałe nieobecności trzeba będzie zaliczać na konsultacjach) 2/ zaliczenie przynajmniej dwóch prac pisanych na zajęciach w grupach studentów, tj. projekty pism oraz pisma-postulaty de lege ferenda pod adresem prowadzący 3/ przedłożenie referatu w formie konwencjonalnej (wydruk, format A4, maksimum 10 stron) na wybrany lub wcześniej uzgodniony temat. Metoda oceny: 1/ przesłanka sine qua non: ocena z aktywnego uczestnictwa w zajęciach oraz zaliczenie przynajmniej dwóch prac pisanych na zajęciach w grupach studentów jest zależna od ilości uzyskanych punktów, zgodnie z następującymi progami punktowymi: poniżej 60% - ocena 2; od 61% do 69% - ocena 3; od 70% do 74% - ocena 3,5; od 75% do 84% - ocena 4; 2/ przesłanka dodatkowa: przedłożenie referatu daje możliwość uzyskania oceny 4.5 lub 5.0 zgodnie z następującymi progami punktowymi: od 85 do 89% - ocena 4,5; od 90% - ocena 5 Ocenę zbiorczą z przedmiotu może stanowić zatem ocena uzyskana z: aktywnego uczestnictwa w zajęciach oraz zaliczenie przynajmniej dwóch prac pisanych na zajęciach w grupach studentów (ocena od 3.0 do 4.0), a także ocena referatu (podwyższenie oceny do 4.5 lub 5.0).							
Literatura podstawowa: E. Gajda, B. Lubińska, <i>Ignorantia iuris nocet</i> . Łacińska terminologia prawnicza, Toruń 2014. J. Sondel, <i>Słownik łacińsko-polski dla prawników i historyków</i> , Kraków 1997.							
Literatura uzupełniająca: K. Burczak, A. Dębiński, M. Jońca, <i>Łacińskie sentencje i powiedzenia prawnicze</i> , Warszawa 2007. A. Kacprzak, J. Krzyżówek, W. Wołodkiewicz, <i>Regulae iuris</i> . Łacińskie inskrypcje na kolumnach Sądu Najwyższego Rzeczypospolitej Polskiej. Warszawa 2006.							