[bookmark: _GoBack]
	[image:] UNIVERSITY OF NIŠ

	Course Unit Descriptor
	Faculty
	Faculty of Law Nis

	GENERAL INFORMATION

	Study program
	Undergraduate Academic Law Study Program (LL.B. degree-240 ECTS)

	Study Module (if applicable)
	

	Course title
	Roman Law

	Level of study
	 ✔Bachelor ☐ Master’s ☐ Doctoral

	Type of course
	 ✔Obligatory ☐ Elective

	Semester
	 ✔Autumn ☐Spring

	Year of study
	I year of undergraduate studies

	Number of ECTS allocated
	7

	Name of lecturer/lecturers
	Prof. dr Marija Ignjatovic

	Teaching mode
	✔Lectures ✔ Group tutorials ✔ Individual tutorials
☐Laboratory work ✔ Project work ✔ Seminar
☐Distance learning ☐ Blended learning ✔ Other

	PURPOSE AND OVERVIEW (max. 5 sentences)

	Aims: to introduce students with the legal tradition of Roman law by exploring the centuries-long history of Ancient Rome, significance of its laws and legal state, as well as the impact of socio-economic and political occasions on the nature of rights and law techniques; to familiarize students with the basic institutes of Roman private law, their development, character and issues, which are of universal significance for the construction of modern private law.

	SYLLABUS (brief outline and summary of topics, max. 10 sentences)

	Theoretical classes: Introduction: The concept of the importance of the Roman law system; sources of information and an overview of legal and ethical principles. History of Roman law: Four periods of Roman history; socio - economic and political conditions, social structure, forms of family and property relations and the overall cultural development in each period. Review and analysis of legal sources (Leges regiae, The Laws of the Twelve Tables, Justinian's Corpus iuris civilis). Reception of Roman law: conceptual definition, doctrinal and practical, basic tendencies and Schools of Jurisprudence. Institutions of Roman law. Status Law: legal capacity; status type; business capacity; tutorship and guardianship. Family Law: Family; marriage; the position of women. Property law: a general view on the matter and property rights; property assets; ownership; private property; tenure; real rights over another’s property. Inheritance Law: concept and importance; intestate inheritance; testate succession; bequests. Contract Law: General Part: concept and elements of a contractual obligation; Classification of obligations; entities obligations; Security claims; liability and damages; bona fides and formalism in the development of contract law. Special part: Sources of obligations; Contracts; pacts; quasi contracts; torts (delicts); quasi torts; tardiness/default; extinguishing obligations. Court proceedings: types of procedure; civil proceedings; legis action, formulary and extraordinary procedure; criminal proceedings.
Practical classes: analysis of legal texts and simulations (contracts, mock trial, transfer of ownership, contracting marriage, and so on.

	LANGUAGE OF INSTRUCTION

	✔Serbian (complete course) ☐ English (complete course) ☐ Other _____________ (complete course)

☐Serbian with English mentoring ☐Serbian with other mentoring ______________

	ASSESSMENT METHODS AND CRITERIA

	Pre exam duties
	Points
	Final exam
	points

	Activity during lectures
	15
	Written examination
	10

	Practical teaching
	15
	Oral examination
	50

	Teaching colloquia
	10
	OVERALL SUM
	100

	*Final examination mark is formed in accordance with the Institutional documents

image1.wmf

