

Egzamin kwalifikacyjny 2022
Kolegium Nauk Prawnych Szkoły Doktorskiej - część ustna
Specjalność: Historia państwa i prawa oraz prawo rzymskie

I. Historia państwa i prawa polskiego

1. Patrymonialna koncepcja państwa - piastowskie zasady dziedziczenia tronu i władzy.
2. Kształtowanie się ustroju feudalnego w Polsce.
3. Monarchia stanowa - istota i koncepcja państwa.
4. Związki Polski i Litwy - charakter prawny; etapy.
5. Stan szlachecki - geneza i przywileje.
6. Elekcje Jagiellonów a wolna elekcja.
7. Sejm w Rzeczypospolitej szlacheckiej: struktura, skład, kompetencje.
8. Charakter prawny artykułów henrykowskich i paktów konwentów.
9. Oligarchia magnacka jako forma rządów.
10. Rządy sejmikowe w XVI LXVI II w.
11. Cechy feudalnej własności ziemi.
12. Zasady odpowiedzialności karnej w dawnym prawie polskim.
13. Kodyfikacje i próby kodyfikacji prawa sądowego w dawnej Polsce.
14. Reformy ustrojowe z lat 1764-1775.
15. Prawa kardynalne w Rzeczypospolitej szlacheckiej.
16. Nowożytne pojęcie kodyfikacji prawa; cechy idealnego kodeksu.
17. Władza ustawodawcza i wykonawcza w konstytucji Księstwa Warszawskiego.
18. Prawo cywilne w Księstwie Warszawskim.
19. Władza ustawodawcza i wykonawcza w konstytucji Królestwa Polskiego.
20. Ograniczanie i likwidacja odrębności Królestwa Polskiego po upadkach powstań.
21. Prawo karne w Królestwie Polskim.
22. Wielkie Księstwo Poznańskie - odrębności ustrojowe.
23. Instytucje autonomii galicyjskiej.
24. Prawo wyborcze na ziemiach polskich pod zaborami.
25. Proces odbudowy państwa polskiego w latach 1918-1919.
26. Koncepcja państwa w konstytucji marcowej.
27. Konsekwencje ustrojowo - prawne zamachu majowego.
28. Koncepcja państwa w konstytucji kwietniowej.
29. Organizacja wymiaru sprawiedliwości w II Rzeczypospolitej.
30. Koncepcja kodyfikacji prawa sądowego w II Rzeczypospolitej.
31. Zasady polskiego kodeksu karnego z 1932 r.
32. Zasady polskiego kodeksu zobowiązań z 1933 r.
33. Przeobrażenia ustrojowe w Polsce w latach 1944-1947.

II. Powszechna historia państwa i prawa

34. Zasady obsadzania urzędów i wyżsi urzędnicy w okresie republiki rzymskiej.
35. Powstanie i ogólna charakterystyka stosunku lennego.
36. Znaczenie i ogólna charakterystyka Wielkiej Karty Swobód.
37. Zgromadzenia i urzędy stanowe w wybranych państwach europejskich.
38. Organizacja i uprawnienia parlamentu angielskiego w okresie monarchii stanowej.
39. Spory pomiędzy papieżami a cesarzami niemieckimi w okresie Średniowiecza.
40. Stan szlachecki w Niemczech w okresie monarchii stanowej.
41. Uzasadnienie i ograniczenia władzy absolutnej we Francji.
42. Reformy ustrojowe cara Piotra I.
43. Przemiany ustrojowe w Anglii w latach 1603-1689.
44. Ustrój Francji w okresie rządów Jakobinów.
45. Ustrój Francji w okresie rządów Napoleona Bonaparte.
46. Zasady i znaczenie francuskiej karty konstytucyjnej z 1814 r.
47. Istota systemu rządów prezydenckich na przykładzie USA.
48. Prawne formy zjednoczenia państw niemieckich w XIX i XX w.

49. Reformy Steina i Hardenberga w Prusach.
50. Powstanie i ustrój Austro-Węgier.
51. Reformy ustrojowe cara Aleksandra II.
52. Najważniejsze akty ideologiczno-prawne w okresie rewolucji bolszewicki
53. Ustrój ZSRR według konstytucji z 1936 r.
54. Cechy charakterystyczne prawa feudalnego.
55. Pojęcie własności feudalnej.
56. *Leges romanae barbarorum a leges barbarorum.*
57. Powstanie i charakterystyka Ruskiej Prawdy.
58. System *common law* i *equity law* (powstanie i różnice).
59. Powstanie i znaczenie Zwierciadła Saskiego.
60. Źródła prawa miejskiego w Niemczech w okresie Średniowiecza.
61. Recepcja prawa rzymskiego w Niemczech.
62. Powstanie i znaczenie *Constitutio Criminalis Carolina*.
63. Cechy charakterystyczne procesu inkwizycyjnego.
64. Austriackie kodyfikacje karne oświeceniowe.
65. Źródła prawa i jego rozwój we Francji w okresie monarchii absolutnej.
66. Kodyfikacje prawa cywilnego we Francji w okresie rządów Napoleona Bonaparte.
67. Kodyfikacje prawa karnego we Francji w okresie rządów Napoleona Bonaparte.
68. Kodyfikacje prawa cywilnego w państwach niemieckich w XIX i XX. w.
69. Kodyfikacja prawa w II Rzeszy Niemieckiej.
70. Powstanie i znaczenie BGB.
71. Reformy i kodyfikacje prawa w Rosji w XIX i XX w.

III. Prawo rzymskie

72. Pojęcie i podziały prawa
73. Etapy rozwoju prawa rzymskiego
74. Uchwały senatu
75. Pretor i jego edykt
76. Jurysprudencja rzymska
77. Konstytucje cesarskie
78. Kodyfikacja Justyniana
79. Rozwój historyczny procesu rzymskiego
80. Egzekucja osobista i majątkowa
81. Środki ochrony pozaprosesowej
82. Zdolność prawna i jej wymogi
83. Zdolność do czynności prawnych
84. Zawarcie i rozwiązanie małżeństwa
85. Władza ojcowska
86. Istota i rodzaje, skutki prawne i ochrona posiadania
87. Rodzaje własności rzymskiej
88. Pochodne i pierwotne sposoby nabycia własności
89. Ochrona prawa własności
90. Służebności gruntowe i osobiste
91. Dzierżawa wieczysta
92. Rodzaje zastawu
93. Pojęcie zobowiązania; podziały zobowiązań
94. Umocnienie zobowiązań; zmiana podmiotów zobowiązania; umorzenie zobowiązań
95. Pojęcie i rodzaje kontraktów realnych i konsensualnych
96. Pacta i ich rodzaje
97. Zobowiązania jak gdyby z kontraktów
98. Delikty prawa cywilnego i prawa pretorskiego
99. Zobowiązania jak gdyby z deliktów
100. Pojęcie i rodzaje dziedziczenia