

HISTORIA POWSZECHNA USTROJU I PRAWA

Autor: TADEUSZ MACIEJEWSKI

Część I. Starożytność

Rozdział I. Monarchie despotyczne i wielkie imperia Wschodu

1. Rys historyczny
2. Ustrój społeczny despotii
3. Ustrój polityczny despotii
4. Ustrój polityczny wielkich imperiów

Rozdział II. Państwa-miasta - polis

5. Polis grecka
6. Civitas rzymska

Rozdział III. Monarchie imperialne

7. Monarchie hellenistyczne
8. Cesarstwo rzymskie (27 r. p.n.e.-476 r. n.e.)
9. Cesarstwo chińskie

Rozdział IV. Źródła prawa (poza prawem rzymskim)

10. Pojęcie źródeł
11. Prawo Egiptu
12. Prawo Mezopotamii
13. Prawo Izraela
14. Prawo Persji
15. Prawo Grecji

Rozdział V. System prawa (poza prawem rzymskim)

16. Prawo prywatne
17. Prawo karne
18. Prawo procesowe

Część II. Średniowiecze

Wprowadzenie. Granice chronologiczne

Rozdział I. Plemienne państwa barbarzyńskie. Państwo protofeudalne i początki monarchii wczesnofeudalnej

19. Państwa germańskie
20. Państwa słowiańskie
21. Ustrój społeczno-gospodarczy
22. Ustrój polityczny
23. Wymiar sprawiedliwości
24. Wojskowość

Rozdział II. Jednolita monarchia feudalna

25. Rys historyczny

26. Ustrój społeczny
27. Ustrój polityczny
28. Wymiar sprawiedliwości
29. Wojskowość

Rozdział III. Rozdrobniona monarchia feudalna (policentryzm i monarchie dzielnicowe)

30. Rys historyczny
31. Ustrój społeczny
32. Ustrój polityczny
33. Sądownictwo
34. Wojskowość

Rozdział IV. Monarchia stanowa

35. Rys historyczny
36. Ustrój społeczny. Struktury stanowe
37. Ustrój miast
38. Ustrój polityczny
39. Wymiar sprawiedliwości
40. Wojskowość

Rozdział V. Wielkie imperia średniowiecznej Azji z posiadłościami w Europie

41. Cesarstwo Bizantyjskie (Romajów)
42. Arabowie
43. Państwo Turków osmańskich (do 1566 r.)
44. Państwo Mongołów

Rozdział VI. Zagadnienia ogólne prawa średniowiecznego

45. Główne nurty i cechy
46. Dominacja prawa zwyczajowego
47. Partykularyzm prawa
48. Stanowość prawa
49. Kazyistyka prawa

Rozdział VII. Źródła prawa

50. Prawo barbarzyńców
51. Późnośredniowieczne prawo rodzime
52. Odmienność systemu źródeł prawa angielskiego (po 1066 r.)
53. Prawo kanoniczne
54. Prawo rzymskie w średniowieczu
55. Prawo bizantyjskie
56. Prawo arabskie

Rozdział VIII. Prawo prywatne

57. Prawo osobowe
58. Prawo małżeńskie, rodzinne i opiekuńcze
59. Prawo rzeczowe
60. Prawo spadkowe

61. Prawo zobowiązaniowe

Rozdział IX. Prawo karne

62. Prawo karne wczesnego średniowiecza

63. Zmiany w prawie karnym późnego średniowiecza

Rozdział X. Postępowanie sądowe

64. Najdawniejsze sposoby dochodzenia sprawiedliwości

65. Proces zwyczajny

66. Postępowanie z urzędu

67. Postępowanie szczególne

68. Postępowanie zapobiegawcze

69. Postępowanie egzekucyjne

Część III. Czasy wczesnonowożytne

Wprowadzenie. Granice chronologiczne

Rozdział I. Monarchie absolutyzmu renesansowego, klasycznego i oświeconego

70. Rys historyczny

71. Teoretyczne uzasadnienie monarchii absolutnej

72. Doktryny ekonomiczne absolutyzmu

73. Stosunki społeczne

74. Ustrój polityczny

75. Wymiar sprawiedliwości

76. Wojskowość

77. Stosunek do wyzwań

Rozdział II. Republiki wczesnonowożytne

78. Rys historyczny

79. Ustrój społeczno-gospodarczy

80. Ustrój polityczny

81. Wymiar sprawiedliwości

82. Wojskowość

Rozdział III. Kolonie państw europejskich w Ameryce

83. Rys historyczny

84. Stosunki społeczno-gospodarcze

85. Ustrój polityczny

Rozdział IV. Źródła prawa wczesnonowożytnego

86. Myśl kodyfikacyjna XVI - połowy XVIII w

87. Źródła prawa we Francji

88. Źródła prawa w Rzeszy Niemieckiej

89. Źródła prawa w państwach skandynawskich

90. Źródła prawa w Rosji

91. Źródła prawa w innych państwach

92. Prawo rzymskie w czasach nowożytnych

93. Źródła prawa angielskiego

Rozdział V. Zmiany w prawie prywatnym

- 94. Prawo osobowe
- 95. Prawo małżeńskie, rodzinne i opiekuńcze
- 96. Prawo rzeczowe
- 97. Prawo spadkowe
- 98. Prawo zobowiązań

Rozdział VI. Zmiany w prawie karnym

- 99. Charakterystyka ogólna
- 100. Przestępstwo
- 101. Kara

Rozdział VII. Postępowanie cywilne

- 102. Proces rzymskokanoniczny
- 103. Kierunki rozwoju procesu cywilnego w czasach wczesnonowożytnych

Rozdział VIII. Postępowanie karne

- 104. Proces inkwizycyjny
- 105. Angielski proces karny

Część IV. Czasy nowożytne (późnonowożytne)

Wprowadzenie. Granice chronologiczne

Rozdział I. Zagadnienia ogólne konstytucjonalizmu

- 106. Pojęcie konstytucji
- 107. Ustanowienie i zmiana konstytucji
- 108. Struktura i systematyka konstytucji
- 109. Treść konstytucji
- 110. Państwo konstytucyjne. Kryteria podziałów

Rozdział II. Ustrój społeczno-gospodarczy państw konstytucyjnych

- 111. Ustrój społeczny
- 112. Ustrój gospodarczy

Rozdział III. Liberalno-demokratyczne monarchie konstytucyjne

- 113. Rys historyczny
- 114. Ustrój polityczny
- 115. Wymiar sprawiedliwości
- 116. Wojskowość
- 117. Stosunek państwa do Kościoła

Rozdział IV. Monarchie absolutne i postabsolutne

- 118. Rys historyczny
- 119. Ustrój polityczny państw złożonych (konfederacji, federacji, unii realnych)
- 120. Państwa unitarne
- 121. Wymiar sprawiedliwości

- 122. Wojskowość
- 123. Stosunek państwa do Kościoła

Rozdział V. Reżimy autorytarne

- 124. Rys historyczny
- 125. Ustrój polityczny
- 126. Wymiar sprawiedliwości
- 127. Wojskowość
- 128. Stosunek państwa do Kościoła

Rozdział VI. Republiki

- 129. Rys historyczny
- 130. Ustrój polityczny
- 131. Wymiar sprawiedliwości
- 132. Wojskowość
- 133. Stosunek państwa do Kościoła

Rozdział VII. Zagadnienia kodyfikacji prawa

- 134. Problem kodyfikacji prawa w XVIII w
- 135. Prawo natury-ideologiczna podstawa kodyfikacji
- 136. Założenia nowoczesnego kodeksu prawa
- 137. Zagadnienie kodyfikacji prawa w Anglii
- 138. Zagadnienie kodyfikacji prawa w USA
- 139. Nowa systematyka prawa

Rozdział VIII. Prawo cywilne

- 140. Rozwój prawa cywilnego i myśli cywilistycznej w XIX i XX w
- 141. Źródła prawa cywilnego. Przebieg prac kodyfikacyjnych i ich rezultaty
- 142. Źródła prawa handlowego
- 143. Instytucje prawa cywilnego
- 144. Prawo rzeczowe
- 145. Prawo spadkowe
- 146. Prawo zobowiązaniowe
- 147. Dziedziny prawa wyodrębnione z prawa cywilnego

Rozdział IX. Prawo karne

- 148. Myśl karnistyczna XVIII-XX w
- 149. Źródła prawa karnego
- 150. Podstawowa problematyka nowożytnego prawa karnego

Rozdział X. Postępowanie cywilne

- 151. Źródła prawa
- 152. Cechy charakterystyczne nowożytnego procesu cywilnego

Rozdział XI. Postępowanie karne

- 153. Myśl humanitarna i jej postulaty
- 154. Źródła prawa

- 155. Cechy charakterystyczne procesu karnego mieszanego
- 156. Odmienności procesu karnego anglo-amerykańskiego

Część V. Czasy współczesne

Wprowadzenie. Granice chronologiczne

Rozdział I. Konstytucyjne gwarancje praw obywatelskich i ich praktyczna realizacja w okresie międzywojennym

Rozdział II. Zarys ustroju gospodarczego w okresie międzywojennym

Rozdział III. Ustroje liberalno-demokratyczne

- 157. Rys historyczny
- 158. Stare i nowe monarchie konstytucyjne
- 159. Stare i nowe republiki

Rozdział IV. Reżimy autorytarne

- 160. Rys historyczny
- 161. Pojęcie autorytaryzmu
- 162. Władza głowy państwa (król, prezydent, premier, caudillo)
- 163. Władza ustawodawcza
- 164. Zarząd lokalny. Samorząd

Rozdział V. Reżimy totalitarne

- 165. Rys historyczny
- 166. Pojęcie totalitaryzmu
- 167. Totalitaryzm włoski i niemiecki. Faszyzm
- 168. Totalitaryzm bolszewicki. Stalinizm
- 169. Systemy prawne państw demokratycznych
- 170. Systemy prawne państw totalitarnych

Indeks rzeczowy