

Warszawa, dnia 5 lipca 2016 r.

Dr hab. Zuzanna Benincasa
Katedra Prawa Rzymskiego i Antycznego
Instytut Historii Prawa
Wydział Prawa i Administracji Uniwersytetu Warszawskiego

Recenzja
osiągnięć naukowych doktor Renaty Kamińskiej
sporządzona w postępowaniu o nadanie stopnia naukowego doktora
habilitowanego

I. Przedmiot i kryteria oceny

Ustawa z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz.U. nr 65, poz. 595 z późn. zm., dalej zwana „Ustawą”) w artykule 16 ust.1 stanowi, iż do postępowania habilitacyjnego może zostać dopuszczona osoba, która posiada stopień doktora oraz osiągnięcia naukowe lub artystyczne, uzyskane po otrzymaniu stopnia doktora, stanowiące znaczny wkład autora w rozwój określonej dyscypliny naukowej lub artystycznej oraz wykazuje się istotną aktywnością naukową lub artystyczną. W ust. 2 tegoż artykułu ustawodawca precyzuje iż za osiągnięcie o którym mowa w ustępie 1 może być uznane dzieło opublikowane w całości lub w zasadniczej części, albo cykl publikacji powiązanych tematycznie (pkt. 1), jak również część pracy zbiorowej, jeżeli opracowanie

wydzielonego zagadnienia jest indywidualnym wkładem osoby ubiegającej się o nadanie stopnia doktora habilitowanego (pkt. 3).

Szczegółowe kryteria oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego zostały natomiast określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego (Dz. U. Nr 196, poz. 1165; dalej zwane „Rozporządzeniem”), które w par. 3- 5 wskazuje kryteria oceny w zakresie osiągnięć naukowo-badawczych oraz dorobku dydaktycznego i popularyzatorskiego a także współpracy międzynarodowej habilitanta.

W związku z tym przedmiotem niniejszej recenzji będzie ocena, czy osiągnięcia naukowe dr Renaty Kamińskiej po uzyskaniu stopnia doktora spełniają przesłankę znacznego wkładu w rozwój dyscypliny naukowej i czy wykazała się ona istotną działalnością naukową. Ustawa w artykule 16 ust. 1 posługuje się terminem „osiągnięcia”, podczas gdy ust. 2 tegoż artykułu używa sformułowania „osiągnięcie”, ponieważ jednak zgodnie z *communis opinio* (H. Izdebski, J. Zieliński, Ustawa z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki. Komentarz do art. 16 ustawy LEX 2016) od osoby ubiegającej się o nadanie stopnia doktora habilitowanego wymaga się co najmniej dwóch osiągnięć, z których jedno może stanowić rozprawa habilitacyjna, przedmiotem oceny będzie zarówno wskazana przez Habilitantkę w autoreferacie rozprawa „W trosce o miasto. ‘Cura urbis’” w Rzymie okresu republiki i pryncypatu, Warszawa 2015, jak i pozostałe osiągnięcia naukowo-badawcze a także dorobek dydaktyczny i popularyzatorski oraz w zakresie współpracy międzynarodowej.

II. Ocena osiągnięć naukowych Habilitantki

1. Osiągnięcie naukowe będące podstawą nadania stopnia naukowego doktora habilitowanego w rozumieniu art. 16 ust. 2 Ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz.U. nr 65, poz. 595 z późn. zm.).

Habilitantka jako osiągnięcie naukowe będące podstawą nadania stopnia naukowego doktora habilitowanego wskazała rozprawę *W trosce o miasto. ‘Cura urbis’ w Rzymie okresu republiki i pryncypatu*, Warszawa 2015, poświęconą jak

wskazuje sama Habilitantka zagadnieniu opieki nad infrastrukturą miasta Rzymu w okresie republikańskim i pryncypatu do początków dominatu. Rozprawa składa się ze wstępu, w którym Habilitantka nakreśla przedmiot i zakres badań, odwołując się do aktualnego stanu wiedzy w zakresie interesującego ją zagadnienia, wskazuje bazę źródłową swoich rozważań oraz określa cel pracy i problemy badawcze, z jakimi zamierza się w niej zmierzyć. Pierwszy rozdział merytoryczny poświęciła Habilitantka wyjaśnieniu pojęcia infrastruktury miejskiej i wskazaniu jej elementów oraz genezie i zakresie *cura urbis* w starożytnym Rzymie. W następnym rozdziale omówiła ona zagadnienie *cura urbis* w Rzymie w okresie republiki, kolejno omawiając poszczególne kompetencje urzędników, w zakres obowiązków których wchodziło dbanie o poszczególne elementy infrastruktury miejskiej (*censores, aediles, praetores, quattuorviri viis in urbe purgandis*). Rozdział trzeci rozprawy, zatytułowany *Cura urbis w Rzymie w okresie pryncypatu*, dotyczy zmian w systemie nadzoru nad miejską infrastrukturą zapoczątkowanych przez Augusta i powołanych przez tego *princepsa* poszczególnych *curatores* odpowiedzialnych za *cura urbis* (*curatores aquarum, curatores aedium sacrarum et operum locorumque publicorum, curatores riparum et alvei Tiberis, curatores viarum*). Na końcu każdego z rozdziałów merytorycznych znajduje się podsumowanie a rozważania Habilitantki zostały skonkludowane w zakończeniu. Rozprawa zawiera również indeks źródeł oraz wykaz opracowań źródłowych i literatury wykorzystanej przez Habilitantkę oraz streszczenie głównych tez rozprawy w języku angielskim.

Układ pracy przyjęty przez Habilitantkę nie budzi zastrzeżeń, można go uznać za klasyczny. Przedstawienie problematyki *cura urbis* w ujęciu chronologicznym jest też uzasadnione i przyjęte w dotychczasowej literaturze przedmiotu (na co zresztą zwraca uwagę sama Habilitantka na s. 64, nie podając jednak żadnego odniesienia do tejże literatury), z uwagi na istotne przemiany w zakresie pieczy nad bezpieczeństwem i sprawnym funkcjonowaniem miasta Rzymu, które dokonały się za panowania Augusta.

We wstępie Habilitantka definiując zakres znaczeniowy pojęcia *cura urbis* dokonuje rozróżnienia między *cura urbis sensu stricto* a *custodia urbis*, zaznaczając, iż jej rozprawa poświęcona będzie wyłącznie zagadnieniu *cura urbis* w jednym z jej węższych znaczeń, a więc problematyce troski o czystość i stan sanitarny miasta, porządek na ulicach, przejezdność dróg i zaopatrzenie w miasta w wodę, wyłączając z zakresu swoich rozważań zagadnienie zapewnienia bezpieczeństwa publicznego i

zapobiegania zamieszkom, tumultom i innym ekscesom, które mogłyby zakłócić spokój w mieście (s. 11). Habilitantka nie wyjaśnia jednak genezy tej klasyfikacji (jak można wywnioskować z dalszych rozważań Habilitantki klasyfikację tą przyjmuje za S. Rucińskim, s. 16 przyp. 19), ani nie podaje uzasadnienia, dla którego zagadnienia wchodzące w zakres pojęcia *custodia urbis* nie zostały przez nią uwzględnione w pracy. Habilitantka zauważa jedynie, że we współczesnej literaturze dość konsekwentnie pomija się rozróżnienie między *custodia urbis* a *cura urbis* i że to rozróżnienie „bezwzględnie” musi być dokonane aby móc „uchwycić genezę urzędów” zaangażowanych w *cura urbis* (s. 17-18), nie podając jednak uzasadnienia dla tak kategorycznego stwierdzenia. Takie zawężenie zakresu badań w moim przekonaniu powinno jednak zostać uzasadnione merytorycznie. Należy bowiem zauważyć, iż w okresie republiki kompetencje związane z szeroko rozumianą *cura urbis* a więc pieczę nad zapewnieniem porządku i bezpieczeństwa publicznego w Rzymie należały przede wszystkim do edylów, podobnie jak nadzór nad zaopatrzeniem miasta w środki żywności (*cura annonae*) i organizacja igrzysk (*cura ludorum*). O ile Autorka wspomina o tych dwóch ostatnich obszarach działalności edylów (s. 110-112), w odniesieniu do *cura urbis* w zasadzie nie wspomina o ich uprawnieniach „policyjnych” i środkach, jakie mieli do dyspozycji by zapewnić spokój w mieście. Podobnie nie poświęca uwagi *tresviri capitales* i ich kompetencjom w zakresie zapewnienia porządku i bezpieczeństwa obywateli, poza wzmianką o ich kompetencjach w zakresie ochrony przeciwpożarowej (s. 124 przyp. 343). W pracy brak też części dotyczącej kompetencji *praefectus urbi* w zakresie zapewnienia bezpieczeństwa i porządku publicznego w Rzymie. W moim przekonaniu uwzględnienie w pracy także tego aspektu *cura urbis* jakim była troska o zapewnienie bezpieczeństwa obywateli i zapobieganie ekscesom zagrażającym porządkowi publicznego, pozwoliłoby na ukazanie pełnego obrazu rzymskich *magistratus* zaangażowanych w okresie republiki i pryncypatu w dbałość o zapewnienie obywatelom Rzymu godnych warunków zamieszkania, bezpieczeństwa i spokoju oraz zaspokojenia ich podstawowych potrzeb bytowych.

Podobnie nakreślając ramy czasowe swoich rozważań Habilitantka we wstępie nie uzasadnia dlaczego przedmiotem jej zainteresowań jest wyłącznie okres republiki i pryncypatu.

Jako cel badawczy Habilitantka wskazuje na potrzebę ustalenia czy w Rzymie okresu republiki i pryncypatu istniały odrębne organy administracji publicznej

odpowiedzialne za miejską infrastrukturę, zaś punktem wyjścia jej rozważań jest teza, iż genezy urzędów poszczególnych *curatores* powołanych przez Augusta należy doszukiwać się już u schyłku republiki (s. 13), tym samym ten *princeps*, uważany za twórcę tych urzędów, w istocie dokonał jedynie ich zinstytucjonalizowania (s. 149). Jak pokazują źródła przywołane przez Habilitantkę, w okresie republiki zadania związane z dbaniem o czystość i porządek na ulicach Rzymu, budową i konserwacją budynków publicznych, zaopatrzeniem miasta w wodę i odprowadzaniem ścieków nie leżały w gestii specjalnie powołanych do tego urzędników ale były powierzane różnym *magistratus* w miarę jak rozszerzano pierwotnie przyznany im zakres kompetencji. I tak cenzorzy, którzy oryginalnie mieli przeprowadzać spis ludności, zajmowali się m.in. zawieraniem kontraktów na realizację robót publicznych (*locationes censoriae*) a także wspólnie z edylami wykonywali *cura aedium sacrarum et operum locorumque publicorum*, *cura viarum* oraz zajmowali się gospodarowaniem zasobami wody publicznej, w tym ochroną rzek publicznych i zaopatrzeniem miasta w wodę (*cura aquarum*). Okazjonalnie także pretorzy podejmowali się wykonywania określonych zadań w zakresie np. *cura aquarum*, chociaż wzmianki źródłowe o takiej aktywności tych urzędników mają charakter wyjątkowy (jak sugeruje sama Habilitantka podejmowali się oni zadań w zakresie *cura urbis*, np. gdy zostały im przekazane na mocy uchwały senatu, być może było to związane z czasową niemożnością wykonywania tych zadań przez cenzorów). Z przywołanych przez Habilitantkę tekstów źródłowych (np. Front. *De aq.* 97.1) wynika również że niektóre uprawnienia w zakresie *cura urbis* mogły być wykonywane alternatywnie przez więcej niż jednego urzędnika, np. zezwolenia na kierowanie wody do urzędów publicznych mógł udzielić zarówno cenzor jak i edyl (*aedilium aut censorum permissu*), chociaż, jak się domniemuje, pierwszeństwo w tym zakresie przysługiwało cenzorom. Zmiany w sferze *cura urbis* jakie zapoczątkował August były wynikiem sukcesywnego ograniczania zakresu kompetencji *magistratus* republikańskich poprzez przejmowanie ich kompetencji przez samego *princepsa* (np. *censoria potestas*) oraz powoływanie nowych urzędników podporządkowanych *princepsowi* i przed nim odpowiedzialnych. Zastanawiając się nad genezą urzędu *curator aquarum* Habilitantka zwraca uwagę na znaczenie działalności prowadzonej przez Marka Agryppę i powołanej przez niego *familia aquarum* w zakresie zaopatrzenia mieszkańców Rzymu w wodę i dystrybucję zasobów wodnych i związek powołania w 11 r. p.n.e. pierwszego kolegium *curatores*

aquarum z jego śmiercią rok wcześniej. Jak słusznie zauważa Habilitantka, powołanie przez Augusta tego urzędu prawdopodobnie było działaniem *ad hoc* związanym z koniecznością zapewnienia kontynuacji działalności zainicjowanej i z takim rozmachem prowadzonej przez Marka Agryppę. Należy więc zastanowić się na ile działania podejmowane przez Augusta w sferze reorganizacji administracji państwowej były wyrazem jego celowej i zaplanowanej z góry polityki, na ile zaś były często podyktowane bieżącymi potrzebami i koniecznością rozwiązywania doraźnych problemów, tak jak wydaje się miało to miejsce w przypadku *curatores aquarum*. Z rozważań prowadzonych przez Habilitantkę trudno jest zorientować się jakie jest jej stanowisko w tej materii, bowiem z jednej strony ukazuje ona doraźny charakter działań podejmowanych przez tego *princepsa* (powołując się m.in. na pogląd W. Ecka w tej materii s. 145), z drugiej zaś pisze o reorganizacji *cura urbis* dokonanej przez Augusta, która przejawiała się w powołaniu poszczególnych *curatores*, tak jakby była ona wyrazem jego świadomej i z góry zaplanowanej polityki i elementem planu zmierzającego do zapewnienia sobie kontroli politycznej i organizacyjnej nad Miastem (s. 166; s. 208-210, s. 216).

Habilitantka w konkluzji swoich rozważań stwierdza, iż w okresie republiki nie istniał wyspecjalizowany sektor administracji czuwający nad miejską infrastrukturą a jego powstanie należy wiązać z pryncypatem Augusta i powołaniem nowych urzędów *curatores*. Zauważa jednak, iż reforma Augusta bazowała na istniejących wcześniej rozwiązaniach prawnych a urzędnicy republikańscy tacy jak edylowie i cenzorzy stanowili pierwowzór *curatores urbis*. Akceptując co do zasady stanowisko Habilitantki, iż powołani przez Augusta poszczególni *curatores* przejęli obowiązki wcześniej wykonywane w zakresie *cura urbis* przez cenzorów i edylów, warto jednak zauważyć iż kompetencje edylów i cenzorów w zakresie gospodarowania zasobami wodnymi, nadzorem nad miejscami publicznymi i rzeką Tyber czy utrzymaniem czystości w mieście nie były jasno sprecyzowane, bowiem były im przyznawane stopniowo, w związku z rozszerzaniem pierwotnej funkcji, jaką mieli sprawować ci urzędnicy w miarę rosnących potrzeb rozwijającego się miasta. Trudno więc przypisać któremuś z tych urzędników wyłączne kompetencje w jakiejś sferze związanej z opieką nad miejską infrastrukturą, bowiem i jedni i drudzy posiadali uprawnienia w zakresie *cura aquarum*, *cura aedium sacrarum et operum locorumque publicorum*, czy *cura viarum* a szczegółowy zakres ich kompetencji w każdej z tych sfer jest trudny do określenia z uwagi na niejednoznaczny wydzźwięk

źródeł (co zauważa też sama Habilitantka, niejednokrotnie ich uprawnienia w tych sferach krzyżowały się: s. 64 przyp. 165; s. 133-135). W takim kontekście w moim mniemaniu uznanie tych urzędników za pierwowzór późniejszych *curatores* z okresu pryncypatu stanowi zagadnienie co najmniej dyskusyjne.

Habilitantka stosunkowo niewiele miejsca poświęca kwestiom dotyczącym prawa prywatnego, np. edyktom *de effusis vel deiectis* i *de positis aut suspensis*, które to edykty miały charakter typowo porządkowy mając stanowić remedium na powszechną praktykę pozbywania się zbędnych odpadów poprzez wyrzucanie ich z okien lokalu i wystawiania czy wywieszania rzeczy poza obręb budynku stwarzając tym samym zagrożenie dla ruchu przechodniów (Habilitantka wspomina o tym problemie tylko na s. 39, nie omawia natomiast tych regulacji). Podobnie przy omawianiu zagadnienia koncesji na czerpanie wody z publicznych akweduktów i *ius dandae vendendaeve aquae* Habilitantka pisze, iż *locationes censoriae* przypominały kontrakt *locatio conductio*, nie precyzując jednak jaka była forma prawna udzielania tych zezwoleń (s. 161). Także we wcześniejszych rozważaniach w części pracy poświęconej działalności cenzorów w zakresie udzielania zezwoleń na doprowadzanie wody z publicznych akweduktów do prywatnych posesji (s. 99-10) nie rozstrzyga ona kwestii jaką formę kontraktu najmu miały te koncesje.

Z uwag o charakterze bardziej ogólnym pod adresem pracy Habilitantki należy podnieść, iż Habilitantka niekiedy nie podaje przekonującej argumentacji na poparcie swoich poglądów, (np. na s. 166 stwierdzając, iż tekst Swetoniusza, który uważał Augusta za twórcę *curatores operum publicorum*, nie jest mocnym argumentem i za taki uznając treść inskrypcji CIL IX 3305/6 nie uzasadnia w żaden sposób dokonanej oceny wiarygodności cytowanych źródeł).

Praca nie budzi zastrzeżeń pod względem formalnym, napisana została jasnym i przystępnym językiem a drobne uchybienia natury językowej, których jednak nie ustrzegła się Habilitantka, pozostają bez wpływu na ogólną pozytywną ocenę jej rozprawy.

Podniesione przeze mnie uwagi mają bardziej charakter sugestii i stanowią formę dyskusji z Habilitantką nad tezami zaproponowanymi przez nią w jej pracy i nie stanowią krytyki podważającej jej ustalenia badawcze. Zagadnienie, opracowania którego podjęła się Habilitantka, stanowi bowiem zagadnienie wielopłaszczyznowe i trudne do zbadania z uwagi na niewielką ilość źródeł i ich często niejednoznaczny wydźwięk i stanowić może przyczynek do zagorzałych dyskusji w środowisku

romanistycznym, do których niewątpliwie skłania również lektura rozprawy Habilitantki.

W konkluzji prowadzonych przeze mnie rozważań stwierdzam, iż rozprawa Habilitantki spełnia kryteria wskazane przez ustawodawcę w art. 16 ust. 1-2 Ustawy.

2. Osiągnięcia naukowo badawcze

Kryteria oceny osiągnięć naukowo badawczych osoby ubiegającej się o nadanie stopnia doktora habilitowanego w obszarze nauk społecznych określa ustawodawca w par. 3 pkt. 2 oraz par. 4 Rozporządzenia. Zgodnie z par. 3 pkt. 2 w/w Rozporządzenia obejmują one autorstwo lub współautorstwo publikacji naukowych znajdujących się w bazie Journal Citation Reports lub na liście European Reference Index for the Humanities. W swoim wniosku Habilitantka nie wyszczególniła takich publikacji, jednak jeden z artykułów, który wykazała jako złożony do druku został przyjęty do publikacji w suplemencie do czasopisma znajdującego się w bazie ERIH - Journal of Juristic Papyrology (*Construction Activity of Censors in Republican Rome*). Ponadto opublikowała ona 9 artykułów w wysoko punktowanym czasopiśmie Zeszyty Prawnicze (13 pkt.). Jest także autorką artykułów opublikowanych w innych prestiżowych czasopismach romanistycznych. Fakt, iż publikacje Habilitantki zostały zamieszczone w czasopismach nie figurujących w bazach danych wskazanych w par. 3 pkt. 2 Rozporządzenia nie powinien jednak w moim mniemaniu stanowić przeszkody w ubieganiu się o nadanie stopnia doktora habilitowanego. Należy bowiem zauważyć, iż znaczna większość czasopism przyjmujących do druku artykuły z zakresu prawa rzymskiego nie znajduje się w tych bazach danych. Z tego samego względu kryteria wskazane przez par. 4 pkt. 3-5 Rozporządzenia (sumaryczny impact factor publikacji naukowych według listy JCR, liczba cytowań publikacji według bazy Web of Science czy index Hirscha), są w praktyce niezwykle trudne do zastosowania w dziedzinie nauk prawnych.

Paragraf 4 Rozporządzenia wskazuje dalsze kryteria oceny w zakresie osiągnięć naukowo-badawczych habilitanta, w tym autorstwo lub współautorstwo monografii, publikacji naukowych w czasopismach międzynarodowych lub krajowych innych niż wskazane w par. 3 pkt. 2 (pkt. 1), autorstwo lub współautorstwo opracowań

zbiorowych (pkt. 2), kierowanie międzynarodowymi lub krajowymi projektami badawczymi lub udział w takich projektach (pkt. 6), międzynarodowe lub krajowe nagrody za działalność naukową (pkt. 7) i wygłaszanie referatów na międzynarodowych lub krajowych konferencjach tematycznych (pkt. 8).

Habilitantka po doktoracie opublikowała, poza monografią *W trosce o miasto. 'Cura urbis' w Rzymie okresu republiki i pryncypatu*, którą wskazuje jako osiągnięcie naukowe w rozumieniu art. 16 ust. 2 Ustawy, jeszcze jedną monografię zatytułowaną *Ochrona dróg i rzek publicznych w prawie rzymskim w okresie republiki i pryncypatu* (Warszawa, 2011) będącą zmodyfikowaną wersją rozprawy doktorskiej, poświęconą zagadnieniu środków ochrony dróg oraz rzek publicznych i ich brzegów. Ponadto Habilitantka opublikowała 15 artykułów, z których większość poświęciła zagadnieniom rzymskiego prawa publicznego. Problematyki gospodarki i ochrony wód publicznych dotyczyły następujące pozycje w jej dorobku:

- *Ochrona żeglowności rzek publicznych w prawie rzymskim*, [w:] *Ochrona bezpieczeństwa i porządku publicznego w prawie rzymskim*, red. K. Amielańczyk, A. Dębiński, D. Słapek, Lublin 2010, s.117-128;

- *'Cura aquarum' w prawie rzymskim*, «Zeszyty Prawnicze» 10.2/2010, s. 93-111;

- *Koncesje wodne w rzymskim prawie publicznym okresu republiki*, [w:] *Interes prywatny a interes publiczny w prawie rzymskim*, red. B. Sitek, K. Naumowicz, K. Zaworska, Olsztyn 2012, s. 139-151; w wersji włoskiej artykuł ukazał się czasopiśmie internetowym *Diritto@Storia: Concessioni idriche nel diritto romano del periodo repubblicano*, «Diritto@Storia» 12/2014;

- *Zjawisko kradzieży wody publicznej w starożytnym Rzymie*, «Zeszyty Prawnicze» 14.3/2014, s. 87-116.

Habilitantka podjęła się także opracowania tematyki związanej ze statusem morza i wybrzeża morskiego zaliczanych w starożytności do kategorii *res omnium communes* publikując dwa artykuły: *Swoboda korzystania z miejsc publicznych na przykładzie morza i wybrzeża morskiego*, «Zeszyty Prawnicze» 14.2/2014, s. 63-83 i *Kilka uwag na temat klasyfikacji brzegu morza w prawie rzymskim*, «Studia Antiquitatis Christianae» 20/2015, s. 25-39.

Kolejny obszar zainteresowań badawczych Habilitantki to zagadnienie administrowania miejscami publicznymi w okresie republiki i pryncypatu i urzędników odpowiedzialnych za *cura urbis*, ze szczególnym uwzględnieniem zmian,

jakie dokonały się w tej sferze w okresie panowania Augusta. Tematyki tej dotyczą następujące publikacje: *'Totam urbem tuendam esse commissam'* (Cic., *In Verr.* 2,5,36). *The Aediles as Guardians of Order in Republican Rome*, «Zeszyty Prawnicze» 12.3/2012, s. 177-198; *Zarys kompetencji edylów jako urzędników miejskich*, «Studia Prawno-Ekonomiczne» 88/2013, s. 71-96; *Sprawowanie urzędu edyla plebejskiego i edyla kurulnego w republice i w pryncypacie rzymskim*, «Czasopismo Prawno-Historyczne» 66.2/2013, s. 165-176; *'Augustus nova officia excogitavit'* (Suet. *Aug.* 37). *Oktawian August twórcą 'cura urbis'?*, «Miscellanea Historico-Iuridica» 12/2013, s. 13-29; *Organizacja 'cura urbis' w Rzymie w początkach pryncypatu*, «Zeszyty Prawnicze» 13.1/2013, s. 73-95; *Kontrowersje wokół urzędów i urzędników miasta Rzymu*, «Zeszyty Prawnicze» 15.3/2015, s. 197-217. Habilitantka złożyła również do druku trzy dalsze publikacje w języku angielskim związane z tematyką działalności cenzorów, *procuratores aquarum* i oszustwom związanym z wykorzystaniem publicznych zasobów wody.

Habilitantka zajęła się także zagadnieniem ochrony miejsc świętych w prawie rzymskim poświęcając temu zagadnieniu artykuł *Ochrona miejsc świętych w prawie rzymskim*, «Zeszyty Prawnicze» 12.1/2012, s. 79-93.

Zdecydowanie poza obszarem zainteresowań naukowych Habilitantki leży natomiast problematyka rzymskiego prawa prywatnego, dotychczas opublikowała ona tylko jeden artykuł poświęcony dopuszczalności immisji w stosunkach sąsiedzkich starożytnych Rzymian. (*Dopuszczalność immisji w stosunkach sąsiedzkich starożytnych Rzymian*, «Studia Prawnicze KUL» 4.56/2013, s. 7-24).

Habilitantka była członkiem zespołu badawczego pod kierownictwem naukowym prof. dr hab. Jana Zabłockiego w ramach grantu nr N N110 009038 *Urzędy w starożytnym Rzymie w okresie republiki i pryncypatu*.

Habilitantka brała czynny udział w około dwudziestu konferencjach krajowych i międzynarodowych i spotkaniach romanistycznych, na których wielokrotnie wygłaszała referaty, zarówno w języku polskim i angielskim. W 2012 roku wygłosiła referat na Międzynarodowej Konferencji Romanistycznej *Interes prywatny a interes publiczny w prawie rzymskim*, w 2015 roku wzięła udział jako referentka w trzech konferencjach międzynarodowych: VI Polsko-Hiszcpańskiej Konferencji Europejskiej Tradycji Prawnej *Alternatywne metody rozwiązywania sporów cywilnych od prawa rzymskiego do współczesności* oraz 3rd Internacional Interdisciplinary Conference on Ancient Languages and Cultures – *Crime and Punishment in Antiquity* oraz 69th

Session of SIHDA – *Legal Education in Antiquity and Law of Antiquity in Today's Legal Curricula*”. Od roku 2004 Habilitantka uczestniczyła cyklicznie w Lubelskich Sympozjach Naukowych poświęconych zagadnieniom prawa karnego (odpowiednio w latach 2004, 2007, 2010), wygłaszając na nich referaty. Habilitantka jest również stałym uczestnikiem organizowanych co kilka miesięcy Ogólnopolskich Spotkań Romanistów na WPiA UW - na jednym z takich spotkań w 2012 przedstawiała referat. Jako referentka dwukrotnie wystąpiła na Zjeździe Historyków Państwa i Prawa (w latach 2010 i 2014) oraz wzięła udział w Ogólnopolskim Sympozjum Romanistów w Suchoj Beskidzkiej (2013 r.) i Ogólnopolskiej Konferencji Naukowej ‘*Mare nostrum*’. *Morze w historii i kulturze krajów śródziemnomorskich* (2014 r.) a także w IV-tym sympozjum Kazimierskim *Prawo w poezji, poezja w prawie. Refleksje antyczne*. W 2015 r. była również uczestnikiem Ogólnopolskiej Konferencji Romanistycznej ‘*Civis Romanus sum*’. *Mistrzowie i dzieła polskiej romanistyki*.

Dokonując oceny osiągnięć naukowo-badawczych Habilitantki pod kątem spełnienia wymogów przewidzianych w par. 4 Rozporządzenia należy zauważyć, że dorobek naukowy Habilitantki jest znaczny, chociaż mało zróżnicowany tematycznie. Większość publikacji dotyczy zagadnień związanych z pracą doktorską Habilitantki lub jej rozprawą Habilitacyjną, co oczywiście wskazuje na jasno sprecyzowane zainteresowania Habilitantki, tym niemniej nie pozwala uznać, iż spełnia on kryterium różnorodności. Daje się również zauważyć, iż w pracach Habilitantki część rozważań poświęcona zagadnieniom prawa prywatnego nie jest w moim odczuciu dostatecznie wnikliwie zbadana i Habilitantka nie wykorzystwała w pełni dostępnej literatury na ten temat. We wspomnianym wcześniej artykule zatytułowanym *Swoboda korzystania z miejsc publicznych na przykładzie morza i wybrzeża morskiego*, Habilitantka zaliczając morze i brzeg morski do *res omnium communes*, nie wyjaśnia dlaczego niektórzy juryści dopuszczali możliwość zawłaszczenia części brzegu morskiego traktując go jako *res nullius*, ograniczając się do przywołania źródeł bez analizy relacji między kategorią rzeczy zaliczanych do *res omnium communes* a kategorią rzeczy niczych w prawie rzymskim. Ponadto pomija milczeniem w swoim artykule problematykę ograniczania swobody korzystania z zasobów morza na mocy prywatnych umów, której dotyczy tekst D. 8.4.13 i która była poruszana w dotychczasowej literaturze (G. Franciosi, *Il divieto della piscatio tinnaria: un'altra servitù prediale?*, «RIDA» 49 (2002), s. 101-107 wraz z cytowaną przez tego Autora literaturą).

Pomimo podniesionych przeze mnie uwag pod adresem dorobku naukowego Habilitantki, biorąc pod uwagę całokształt jej publikacji i aktywny udział w życiu naukowym środowiska romanistycznego, stwierdzam, iż Habilitantka spełnia wymogi przewidziane przez ustawodawcę w art. 16 ust. 1 Ustawy.

3. Osiągnięcia Habilitantki w zakresie dorobku dydaktycznego i popularyzatorskiego oraz współpracy międzynarodowej

Zgodnie z par. 5 Rozporządzenia kryteria oceny w zakresie dorobku dydaktycznego i popularyzatorskiego oraz współpracy międzynarodowej obejmują m. in. uczestnictwo w programach europejskich i innych programach międzynarodowych lub krajowych (pkt. 1), udział w konsorcjach i sieciach badawczych (pkt. 4) a także kierowanie projektami realizowanymi we współpracy z naukowcami z innych ośrodków polskich i zagranicznych (pkt. 5) oraz staże w zagranicznych lub krajowych ośrodkach naukowych lub akademickich (pkt. 11), tudzież członkostwo w międzynarodowych lub krajowych organizacjach i towarzystwach naukowych (pkt. 7) oraz udział w międzynarodowych lub krajowych konferencjach naukowych lub udział w komitetach organizacyjnych tych konferencji (pkt. 2).

W Katedrze Prawa Rzymskiego, w której jest zatrudniona Habilitantka, pod kierownictwem prof. dr hab. Jana Zabłockiego realizowała naukowy grant krajowy nr N N110 009038 *Urzędy w starożytnym Rzymie w okresie republiki i pryncypatu*.

W ramach programu międzynarodowej wymiany pracowników Erasmus Habilitantka dwukrotnie prowadziła zajęcia dla studentów prawa rzymskiego na Università degli Studi di Cassino i prowadziła badania naukowe na tymże uniwersytecie (w latach 2006-2007). W roku 2011, również jako uczestnik programu Erasmus, przebywała na l'Université Paris-Sorbonne w Paryżu a w 2012 w ramach grantu realizowanego przez Katedrę Prawa Rzymskiego prowadziła kwerendę biblioteczną na Universidad Complutense de Madrid.

Habilitantka brała udział jako referentka w licznych konferencjach krajowych i zagranicznych. Udział Habilitantki w konferencjach, zjazdach i sympozjach naukowych został szczegółowo omówiony w poprzednim punkcie niniejszej recenzji.

Habilitantka brała także czynny udział w pracach nad zorganizowaniem trzech konferencji: XXIII Zjazdu Historyków Państwa i Prawa w Zegrzu *Prawo na przełomie epok* w 2010 roku oraz Spotkania Romanistów w Suchej Beskidzkiej, 9-12 czerwca 2005 roku i Ogólnopolskiego Sympozjum Romanistów *Rzymskie wzory współczesnych rozwiązań prawnych* (2013 r.).

Habilitantka nie była członkiem międzynarodowych programów badawczych ani nie uczestniczyła w konsorcjach i sieciach badawczych, jednak może wykazać się dorobkiem w zakresie uczestnictwa w krajowych programach badawczych i programach międzynarodowej wymiany pracowników naukowych. Ponadto brała udział w ponad 20 konferencjach i spotkaniach naukowych, w tym 4 konferencjach zagranicznych, na których wygłosiła w sumie kilkanaście referatów, tak w języku polskim jak i angielskim. Była również współorganizatorem trzech konferencji romanistycznych o zasięgu ogólnopolskim. Z tego względu uważam, że Habilitantka spełnia wymogi formalne przewidziane dla osoby występującej o nadanie stopnia doktora habilitowanego.

Jako dalsze kryteria oceny dorobku dydaktycznego Habilitanta Rozporządzenie wskazuje: osiągnięcia dydaktyczne i w zakresie popularyzacji nauki lub sztuki (pkt. 8), opiekę naukową nad studentami (pkt. 9), opiekę naukową nad doktorantami w charakterze opiekuna naukowego lub promotora pomocniczego (pkt. 10) .

Habilitantka od 2001 roku była zatrudniona jako asystent w Katedrze Prawa Rzymskiego na Wydziale Prawa i Administracji Uniwersytetu Kardynała Stefana Wyszyńskiego i kontynuowała zatrudnienie po obronie doktoratu na stanowisku adiunkta. Od momentu zatrudnienia Habilitantka prowadziła ćwiczenia z prawa rzymskiego dla studentów na kierunku Prawo oraz ćwiczenia z publicznego prawa rzymskiego na kierunku Administracja, tak na studiach stacjonarnych, jak i niestacjonarnych. Ponadto od 2009 roku prowadziła wykłady z prawa rzymskiego dla studentów prawa na studiach niestacjonarnych. Poza zajęciami kursowymi i wykładami Habilitantka prowadziła wykłady monograficzne i konwersatoria, tak w języku polskim jak i angielskim.

W latach 2012, 2013 i 2015 Habilitantka sprawowała opiekę naukową nad studentami biorącymi udział w prestiżowym konkursie Ogólnopolska Olimpiada

Historyczno-Prawna im. Michała Sczanieckiego a jej podopieczni w 2012 roku byli laureatami tego konkursu. Habilitantka zasiadała również w jury finałowym podczas każdego z tych konkursów w kolejnych latach.

W roku 2013 Habilitantka pełniła funkcję Pełnomocnika Dziekana d.s. Praktyk i Absolwentów Studenckich. Od początku swojej kariery akademickiej Habilitantka jest również członkiem Zespołu d.s. Weryfikacji Dokumentów w procesie rekrutacji na studia na Wydziale Prawa i Administracji Uniwersytetu Kardynała Stefana Wyszyńskiego.

W mojej ocenie dorobek dydaktyczny Habilitantki i jej zaangażowanie w prace o charakterze organizacyjnym na macierzystym uniwersytecie są znaczne i różnorodne, tym samym należy uznać iż spełnia ona wymogi przewidziane dla kandydata ubiegającego się o nadanie stopnia doktora habilitowanego.

Pozostałe kryteria oceny osiągnięć to wykonanie ekspertyz lub innych opracowań na zamówienie organów władzy publicznej, samorządu terytorialnego, podmiotów realizujących zadanie publiczne lub przedsiębiorców (pkt. 12), udział w komitetach redakcyjnych i radach naukowych czasopism (pkt. 6), udział w zespołach eksperckich i konkursowych (pkt. 13) oraz recenzowanie projektów międzynarodowych lub krajowych oraz publikacji w czasopismach międzynarodowych i krajowych (pkt. 14).

Z uwagi na specyfikę zainteresowań naukowych Habilitantki nie może ona wykazać się dorobkiem w zakresie ekspertyz prawnych dla organów władzy publicznej, samorządu terytorialnego czy innych podmiotów realizujących zadania publiczne lub przedsiębiorców. Nie wykazała ona również udziału w komitetach redakcyjnych i radach naukowych czasopism. Zasiadała natomiast trzykrotnie w jury finału Ogólnopolskiej Olimpiady Historyczno-Prawnej im. Michała Sczanieckiego. Aczkolwiek Habilitantka nie pełni funkcji stałego recenzenta publikacji w czasopismach międzynarodowych lub krajowych, jednak ma w swoim dorobku dwie recenzje, jedną o charakterze sprawozdawczym (*'Finis legis Christus?'. Księga pamiątkowa dedykowana Księdzu Profesorowi Wojciechowi Góralskiemu z okazji siedemdziesiątej rocznicy urodzin* pod red. Ks. J. Wroceńskiego i ks. J. Krajczyńskiego, Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego, Warszawa 2009, I-II. ss. 1338, «Zeszyty Prawnicze» 10.1/2010, s. 331-342) drugą zaś mającą charakter polemiki z Autorem recenzowanej pracy (F. Vallocchia, *Studi sugli acquedotti pubblici romani. I. La struttura giuridica*, Jovene editore, Napoli

2012, ss. 126; *Studi sugli acquedotti pubblici romani. II. L'organizzazione giuridica*, Jovene editore, Napoli 2012, ss. 172, «Zeszyty Prawnicze» 14.1/2014, s. 239-248).

Jako osobne kryterium oceny, Rozporządzenie wskazuje w pkt. 3 otrzymane nagrody i wyróżnienia, których jednak Habilitantka nie wskazała w swoim autoreferacie.

Podsumowując wcześniejszą ocenę spełnienia przez Habilitantkę wymogów w zakresie dorobku dydaktycznego i popularyzatorskiego oraz współpracy międzynarodowej, potwierdzam, iż w mojej ocenie wykazane przez Habilitantkę osiągnięcia spełniają wymogi przewidziane prawem dla osoby ubiegającej się o nadanie stopnia doktora habilitowanego.

III. Konkluzja

Pomimo szeregu uwag i sugestii dotyczących dorobku naukowego Habilitantki, tak w zakresie rozprawy habilitacyjnej *W trosce o miasto. 'Cura urbis' w Rzymie okresu republiki i pryncypatu*, którą wskazała ona jako osiągnięcie w rozumieniu art. 16 ust. 2 Ustawy, jak i pozostałych osiągnięć w rozumieniu art. 16 ust.1, biorąc pod uwagę całokształt dorobku naukowego, popularyzatorskiego i w zakresie współpracy międzynarodowej, należy uznać, że dr Renata Kamińska posiada osiągnięcia naukowe uzyskane po otrzymaniu stopnia doktora, stanowiące istotny wkład w rozwój dyscypliny naukowej oraz wykazuje się istotną aktywnością naukową. Wnoszę więc o dopuszczenie Habilitantki do dalszych etapów postępowania celem nadania stopnia doktora habilitowanego i podjęcie uchwały w przedmiocie nadania dr Renacie Kamińskiej stopnia doktora habilitowanego.

Zuzanna Benincasa