

dr hab. Jacek Wiewiorowski
Katedra Prawa Rzymskiego
i Historii Prawa Sądowego
Wydział Prawa i Administracji
Uniwersytet im. Adama Mickiewicza
w Poznaniu

Poznań, 8 lipca 2016 r.

Ocena dorobku i osiągnięć naukowych doktor Renaty Kamińskiej sporządzona w postępowaniu o nadanie stopnia doktora habilitowanego nauk prawnych (uchwała Centralnej Komisji do Spraw Stopni i Tytułów z dnia 10 maja 2016 r. Nr BCK-I-L-6612/16, doręczona 7 czerwca br.)

I. Przedmiot i kryteria oceny

Zgodnie z art. 18a ust. 7 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.; zwana niżej „ustawą”), przedmiotem recenzji w postępowaniu habilitacyjnym jest ocena, czy osiągnięcia naukowe habilitanta spełniają kryteria określone w art. 16 ustawy.

Według tego artykułu 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.

Kryteria oceny osoby ubiegającej się o uzyskanie stopnia naukowego doktora habilitowanego szczegółowo określa rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 1 września 2011 roku w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego (Dz. U. Nr 196, poz. 1165; zwane niżej „rozporządzeniem”). Zgodnie z nim ocena habilitanta obejmuje jego osiągnięcia naukowo-badawcze, dorobek dydaktyczny i popularyzatorski oraz współpracę międzynarodową. Przedmiotem recenzji będzie stąd nie tylko wskazana przez Wnioskodawczynię jako osiągnięcie naukowe, o którym mowa w art. 16 ust. 2 Ustawy monografia pt. *W trosce o Miasto. 'Cura urbis' w Rzymie okresu republiki i pryncypatu*, ale ogół jej osiągnięć naukowych.

II. Ocena osiągnięć naukowych habilitantki

1. Osiągnięcia naukowo-badawcze

W obszarze nauk społecznych, a w tym prawnych według Rozporządzenia kryteria oceny dorobku habilitantki obejmują w pierwszym rzędzie autorstwo lub współautorstwo publikacji naukowych w czasopismach znajdujących się w bazie Journal of Citation Reports - JCR lub na liście European Reference Index for Humanities - ERIH (§ 3 punkt 2 Rozporządzenia).

Dr Renata Kamińska nie spełnia tego kryterium, gdyż żadna z jej prac naukowych opublikowanych po doktoracie nie znajduje się w obu wykazach. Zwrócić jednak należy uwagę, że JCR i ERIH dopiero w ostatnich latach uzupełniane są stopniowo o czasopisma z zakresu prawoznawstwa, a w tym historii prawa i romanistyki i habilitantka decydując się na miejsce publikacji swojego dorobku nie mogła przewidywać w pełni zachodzących w tym zakresie zmian. Stąd brak autorstwa lub współautorstwa publikacji naukowych w czasopismach w ramach JCR oraz ERIH nie może aktualnie stanowić przeszkody dla uzyskania stopnia naukowego doktora habilitowanego w zakresie nauk prawnych.

Co ważne, Wnioskodawczyni ostatecznie dostrzegła znaczenia publikacji w czasopismach ujmowanych w liście ERIH, o czym świadczy podana w autoreferacie informacja o przyjęciu do druku jednego jej artykułu (*Construction Activity of Censors in Republican Rome*, «The Journal of Juristic Papyrology». Supplement; dalszych pięć tekstów oczekuje na publikację – w tym dwa za granicą). Wyrazić można w tym miejscu pogląd, że w obecnym stanie prawnym rola obu wykazów dla oceny dorobku wnioskodawców w postępowaniach o nadanie stopnia naukowego doktora habilitowanego nauk prawnych będzie rosła, a habilitanci winni uwzględniać te zmiany przy publikowaniu swojego dorobku.

Według § 4 punkt 1 Rozporządzenia do osiągnięć naukowo-badawczych zalicza się też autorstwo lub współautorstwo monografii, publikacji naukowych w czasopismach międzynarodowych lub krajowych innych niż znajdujące się w bazach lub na liście, o których mowa w § 3 (tj. w przypadku prawoznawstwa – JCR i ERIH), dla danego obszaru wiedzy.

Dr Renata Kamińska jest autorką dwóch monografii naukowych, z których jedna bazuje na rozprawie doktorskiej i stąd nie będzie ona przedmiotem oceny (*Ochrona dróg i rzek publicznych w prawie rzymskim w okresie republiki i pryncypatu*. Wydawnictwo UKSW.

Seria *Arcana Iurisprudentiae*, Warszawa 2011, ss. 172). Docenić w tym miejscu jednak należy, że habilitantka zadbała o wydanie w postaci zwartej części swojej rozprawy doktorskiej.

Druga monografia pt. *W trosce o Miasto. 'Cura urbis' w Rzymie okresu republiki i pryncypatu* (Wydawnictwo UKSW. Seria *Arcana Iurisprudentiae*, Warszawa 2015, ss. 257; recenzentkami wydawniczymi były: prof. dr hab. Anna Pikulska-Radomska i prof. US dr hab. Ewa Gajda), została wskazana przez nią jako osiągnięcie naukowe o którym mowa w art. 16 ust. 2 Ustawy i dlatego zostanie omówiona osobno.

Dr Renata Kamińska w okresie od uzyskania stopnia naukowego doktora opublikowała czternaście artykułów naukowych. Artykuły publikowane były przez nią w dużej części w „Zeszytach Prawniczych”, wydawanych przez jej macierzystą uczelnię - Uniwersytet im. Kardynała Stefana Wyszyńskiego (siedem, w tym artykuł w j. angielskim). Na jego łamach ogłosiła też dwie recenzje. Pozostałe artykuły naukowe habilitantka opublikowała w innych prestiżowych periodykach krajowych o zasięgu międzynarodowym („Studia Prawno-Ekonomiczne”; „Czasopismo Prawno-Historyczne”; „Studia Prawnicze KUL”; „Miscellanea Historico-Iuridica”; „Studia Antiquitatis Christianae”); dwa artykuły – w języku angielskim i włoskim - ukazały się na łamach kwartalnika „Diritto@Storia. Rivista Internazionale di Scienze Giuridiche e Tradizione Romana” (drugi z nich jest tłumaczeniem tekstu, który ukazał się wcześniej w j. polskim: *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 = *Concessioni idriche nel diritto romano del periodo repubblicano*, «Diritto@Storia» 12/2014).

Według § 4 punkt 2 Rozporządzenia do osiągnięć naukowo-badawczych zalicza się też autorstwo lub współautorstwo odpowiednio dla danego obszaru: opracowań zbiorowych, katalogów zbiorów, dokumentacji prac badawczych, ekspertyz, utworów i dzieł artystycznych; dr Renata Kamińska w tym zakresie opublikowała dwa rozdziały w naukowych pracach zbiorowych o zasięgu ogólnopolskim (*Ochrona żeglowności rzek publicznych w prawie rzymskim*, [w:] *Ochrona bezpieczeństwa i porządku publicznego w prawie rzymskim*, red. K. Amielińczyk, A. Dębiński, D. Słapek, Lublin 2010, s.117-128; *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).

Według § 4 punkty 3-5 Rozporządzenia do osiągnięć naukowo-badawczych zalicza się również sumaryczny *impact factor* publikacji naukowych według listy Journal Citation Reports (JCR), zgodnie z rokiem opublikowania, liczbę cytowań publikacji według bazy Web of Science (WoS) i indeks Hirscha opublikowanych publikacji według bazy Web of Science (WoS).

Dr Renata Kamińska nie publikowała w czasopiśmie z listy JCR i stąd Jej *impact factor* cytowań takich publikacji jest zerowy; nie ma też ona cytowań według bazy Web of Science, w konsekwencji indeks Hirscha według tej bazy wynosi zero. Jak już zaznaczono wyżej, brak ten jest następstwem tego, że nie mogła ona w pełni przewidzieć tempa zamieszczania periodyków naukowych z zakresu prawoznawstwa, a w tym historii prawa i romanistyki we wspomnianych wykazach. Podkreślić przy tym należy, że według bazy Google Scholar - która pełniej niż Web of Science uwzględnia nauki społeczne – dr Renata Kamińska ma indeks Hirscha 1 i dwa cytowania (*Publish or Perish* – dostęp 3.07.2016). Dostrzegalny już w ostatnich latach stopniowy wzrost roli kryterium *impact factor* oraz indeksu Hirscha, winien być jednak przez nią dostrzeżony. Zupełny brak odniesień do tych kwestii w autoreferacie habilitantki jest świadectwem tradycjonalizmu w planowaniu własnej kariery naukowej i zachowawczej postawy badawczej, która charakteryzuje jej dorobek naukowo-badawczy także na innych polach.

I tak, według § 4 punkt 6 Rozporządzenia do osiągnięć naukowo-badawczych zalicza się kierowanie międzynarodowymi lub krajowymi projektami badawczymi lub udział w takich projektach.

Dr Renata Kamińska uczestniczyła raz w krajowym projekcie naukowym (w latach 2010-2013, projekt badawczy MNiSW nr N N110 009038, *Urzędy w starożytnym Rzymie okresu republiki i pryncypatu*, kierownik - prof. dr hab. Jan Zabłocki) oraz według autoreferatu, corocznie otrzymywała dofinansowanie z Biura ds. Badań Naukowych Uniwersytetu Kardynała Stefana Wyszyńskiego na realizację badań własnych (w latach 2008-2013) i utrzymanie własnego potencjału badawczego (2015 r.). Nie występowała natomiast o dofinansowanie badań z innych źródeł, co potwierdza opinię o konserwatywnej koncepcji prowadzenia badań prezentowanej przez habilitantkę, podtrzymującej naukowe związki przede wszystkim z uczonymi skupionymi wokół macierzystego WPiA UKSW (na którym

ukończyła studia magisterskie na dwóch kierunkach – tj. prawa kanonicznego i prawa w 2001 r. oraz doktoryzowała się w 2009 r.).

Pozytywnie odnotować można w tym miejscu kontakty naukowe dr Renaty Kamińskiej z Università degli Studi di Cassino w okresie przed doktoryzowaniem się (w ramach programu Erasmus w latach 2006-2007 oraz kwerendą na Università degli Studi di Federico Secondo w Neapolu w 2007 r.). Szkoda jednak, że habilitantka nie podtrzymała i nie wykorzystwała ich twórczo później, przez co nie mogą być one uwzględniane w ocenie jej dorobku po uzyskaniu stopnia naukowego doktora. Wyjazdy w ramach programu Erasmus dr Renata Kamińska kontynuowała następnie z mniejszą odwagą (l'Université Paris-Sorbonne w 2011 r.); raz również tylko przebywała z kwerendą zagraniczną w Hiszpanii (Universidad Complutense de Madrid w 2012 r.; w ramach ww. projektu badawczego MNiSW). Wyrazić należy żal, że kontakty te nie zaowocowały jej udziałem w projektach międzynarodowych.

Przechodząc do końcowych elementów oceny dorobku naukowo-badawczego habilitantki stwierdzić należy, że dr Renata Kamińska nie uzyskała międzynarodowych lub krajowych nagród za działalność naukową (§ 4 punkt 7 Rozporządzenia). Kilkanaście razy natomiast wygłaszała referaty na międzynarodowych i krajowych konferencjach tematycznych romanistów i historyków starożytności (czterech międzynarodowych, w tym jedna zagraniczna). Spełniła tym samym pozytywnie przesłanki określone w § 4 punkt 8 Rozporządzenia, jakkolwiek jej aktywność w tym zakresie pozostawała na umiarkowanym poziomie.

Duża część wspomnianych artykułów lub rozdziałów w pracach zbiorowych nawiązywała wprost lub pośrednio do wątków obecnych w rozprawie doktorskiej (*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 = *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; *Swoboda korzystania z miejsc publicznych na przykładzie morza i wybrzeża morskiego*, «Zeszyty Prawnicze» 14.2/2014, s. 63-83; *Kilka*

uwag na temat klasyfikacji brzegu morza w prawie rzymskim, «*Studia Antiquitatis Christianae*» 20/2015, s. 25-39).

Opracowania te prezentują rozwinięcie ustaleń przedstawionych w ramach opublikowanej rozprawy doktorskiej i należy stąd uznać, że stanowią istotny dorobek powstały „po doktoracie”, liczący się dla oceny w przewodzie habilitacyjnym. Z drugiej strony nie można uznać ich za jakościowy przełom w zakresie prezentowanej tam tradycyjnej metody badawczej (podobnie też ocenić należy sytuujący się tematycznie blisko szkic poświęcony ochronie interdyktalnej – *Ochrona miejsc świętych w prawie rzymskim*, «*Zeszyty Prawnicze*» 12.1/2012, s. 79-93). Dr Renata Kamińska pozostawała w nich wierna szkole badawczej charakterystycznej dla dwudziestowiecznej romanistyki. Skupiała swoje wywody głównie na tekstach jurystów rzymskich zachowanych w justyniańskich Digestach, analizując je syntetycznie i pobieżnie uwzględniała inne rodzaje źródeł (narracyjne i epigraficzne), a także w większej części przypadków porządkowała na bibliograficznym wzmiankowaniu obszernej literatury przedmiotu. Ograniczone objętościowo ramy artykułów przy przyjmowanej rozległej perspektywie czasowej - Republika Rzymska i Pryncypat - nie sprzyjały dogłębnej analizie i pozostawiają u czytelnika wrażenie wstępnego zarysowania problematyki.

Pomimo podjęcia badań nad urzędnikami rzymskimi okresu republiki i pryncypatu, zajmującymi się infrastrukturą Rzymu oraz kwestią przeobrażeń *cura urbis* na przełomie republiki i pryncypatu, dr Renata Kamińska pozostawała nadal w kręgu tradycyjnej metody romanistycznej, i w niewielkim stopniu w stosunku do doktoratu wzbogaciła swoje metody badawcze w kolejnych pracach (artykuły: *‘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 – artykuł recenzyjny).

Jedyny artykuł habilitantki poświęcony wprost rzymskiemu prawu prywatnemu w kwestii metody bliski był również konserwatywnej metodzie romanistycznej, jakkolwiek docenić należy próbę uwzględnienia w wywodzie elementów metody komparatystycznej (w

stosunku do prawa polskiego) i odniesienia do źródeł narracyjnych (*Dopuszczalność immisji w stosunkach sąsiedzkich starożytnych Rzymian*, «Studia Prawnicze KUL» 4.56/2013, s. 7-24).

Pozytywnie wyróżniają się w jej dorobku dwie recenzje, będące w istocie obszernymi artykułami recenzyjnymi: *'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, [w:] «Zeszyty Prawnicze» 10.1/2010, s. 331-342; Franco 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, [w:] «Zeszyty Prawnicze» 14.1/2014, s. 239-248. Na uwagę zasługuje zwłaszcza polemiczna recenzja z pracy włoskiego romanisty, który podjął temat bliski zainteresowaniom naukowym habilitantki.

W konkluzji stwierdzić należy, że dorobek habilitantki oceniony w tej części recenzji pozostawia pewne wątpliwości na temat spełnienia kryteriów osiągnięć naukowo-badawczych wymaganych według § 4 Rozporządzenia do przyznania stopnia naukowego doktora habilitowanego (bez uwzględnienia osiągnięcia naukowego o którym mowa w art. 16 ust. 2 Ustawy).

Łączny jej dorobek po uzyskaniu stopnia naukowego doktora prawa według punktacji Ministerstwa Nauki i Szkolnictwa Wyższego liczy wprawdzie 142 punkty (nie uwzględniając dwóch sprawozdań z konferencji ogólnopolskich), ale wskazać należy co następuje.

Podkreślić należy stosunkowo mało odważne publikowanie przez dr Renatę Kamińską dorobku poza wydawnictwami naukowymi spoza macierzystego ośrodka – UKSW oraz za granicą, przy pozytywnie wyróżniającej się względnie dużej aktywności w prezentowaniu ustaleń badawczych w trakcie konferencji naukowych.

Dr Renata Kamińska nie podejmowała ryzyka uczestnictwa w projektach badawczych które proponowane byłyby przez uczonych spoza UKSW; nie składała również wniosków własnych w konkursach ogłaszanych przez NCN czy inne instytucje poza UKSW. Wprawdzie skuteczność składanych wniosków w konkursach na programy badawcze w instytucjach krajowych a także zagranicznych od lat jest niewielka. Nie tłumaczy to jednak powściągliwości habilitantki, która z niezrozumiałych przyczyn nie próbowała nawet podjąć starań o własny grant badawczy, preferując w tym względzie tradycyjny i zachowawczy model kariery naukowej.

Pewną wątpliwość budzi również daleko posunięta jednorodność tematów badawczych podejmowanych przez dr Renaty Kamińską po uzyskaniu doktoratu oraz konserwatyzm prezentowany w ich opracowywaniu.

W ramach jej dorobku wyróżnić można zasadniczo dwa nurty: prace związane z tematyką podejmowaną w rozprawie doktorskiej oraz prace związane z tematem rozprawy habilitacyjnej. Nie można jednak winić w tym względzie jedynie habilitantki. Jest to przede wszystkim konsekwencją krótkiego terminu, który jest wymagany w aktualnym stanie prawnym wobec doktorów na uzyskanie stopnia doktora habilitowanego oraz nacisk na uzyskiwanie przez pracowników naukowych tzw. punktów za publikacje. Zachowawczość, widoczna w tematach badawczych podejmowanych przez dr Renatę Kamińską oraz konserwatyzm w zakresie metody badań, wpływały stąd przypuszczalnie w części z obaw z tym związanych. Zapewne spowodowało to również, że niepotrzebnie z wyprzedzeniem w stosunku do wymaganych w jej przypadku terminów zdecydowała się ona wystąpić z wnioskiem o wszczęcie postępowania o nadanie stopnia doktora habilitowanego.

Z tym większą też uwagą przejść należy do oceny rozprawy habilitacyjnej Wnioskodawczyni.

Na marginesie wyrazić można pogląd, że w prawoznawstwie, czy szerzej w ramach nauk społecznych i humanistycznych przyjmowany obecnie wzorzec długości etapów kariery naukowej nie sprzyja prawidłowemu kształtowaniu sylwetki badacza i jego dojrzałości naukowej, a generalnie nacisk na aktywność publikacyjną nie zawsze przekłada się na wartość powstających zbyt pośpiesznie prac. Habilitanci planując swą aktywność naukową w aktualnym stanie prawnym winni zaś większą wagę przykładać do uwzględniania różnorodnych kryteriów oceny dorobku przewidziane w § 4 Rozporządzenia.

2. Osiągnięcie naukowe o którym mowa w art. 16 ustęp 2 Ustawy.

Istotne miejsce w dorobku naukowym dr Renaty Kamińskiej zajmuje napisana jasnym językiem i sumienna pod względem warsztatu monografia pt.: *W trosce o Miasto. 'Cura urbis' w Rzymie okresu republiki i pryncypatu*, Warszawa 2015, ss. 257. Ukazała się ona podobnie jak jej rozprawa doktorska w serii *Seria Arcana Iurisprudentiae*, Wydawnictwa UKSW. Pozwoliłem sobie poddać ją analizie przez pryzmat kilku aspektów – układu, doniosłości tez badawczych oraz wykorzystania źródeł i literatury.

Układ pracy jest klarowny i nie budzi większych zastrzeżeń. Książkę ułożona jest tradycyjnie, składa się z poprzedzonego wykazem skrótów wstępu (zawierającego zwięźle omówienie przedmiotu i zakresu badań, podstawy źródłowej, celów pracy i problemów badawczych, stanu badań i omówienia układu pracy), po których następują trzy rozbudowane rozdziały, podzielone na mniejsze jednostki redakcyjne i wieńczone krótkimi podsumowaniami.

Nieco schematyczne i oparte na pozaprawnym kryteriach jest zestawienie w rozdziale pierwszym pt. *Zagadnienia ogólne*. Zbiera on wstępne informacje dotyczących pojęcia i elementów infrastruktury miejskiej (oparte są one w większej mierze na literaturze przedmiotu, wzbogaconej ilustracyjnie przez źródła) oraz instruuje czytelnika o znaczeniu i genezie terminu *cura urbis*. Praca w drugim rozdziale pt. *Cura urbis w Rzymie w okresie republiki* przybiera postać skrupulatnego - ale zarazem pobieżnego i opartego w dużej mierze na wcześniejszych ustaleniach innych autorów - zestawienia informacji na temat magistratur odpowiedzialnych za elementy infrastruktury miejskiej w okresie republikańskim. Trzeci rozdział, pt. *Cura urbis w Rzymie w okresie pryncypatu* w największym stopniu prezentujący samodzielne ustalenia autorki, poświęcony został urzędom cesarskich przejmujących te funkcje w dobie pryncypatu oraz ich przemianom (najpełniej przy tym analizowane są realia ustrojowe w okresie rządów Oktawiana Augusta). Całości dopełniają: skrupulatny indeks źródeł, wykaz opracowań źródeł, wykaz obszernej literatury przedmiotu w języku polskim i językach konferencyjnych (poza j. rosyjskim) oraz streszczenie w języku angielskim.

Przechodząc do oceny tez badawczych, na wstępie zgodzić należy się z twierdzeniem autorki, iż recenzowana książka jest na gruncie polskiej romanistyki pierwszym całościowym opracowaniem problematyki związanej z zarządzaniem i nadzorem nad infrastrukturą antycznego Rzymu (*cura urbis*), którego ramy czasowe ograniczone są do czasów republiki i pryncypatu.

Zauważyć można, że część zagadnień podejmowanych w pracy była już przedmiotem rozważań habilitantki w pracach drobniejszych powstałych po doktoracie (artykuły: *'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). Za pośrednictwem wspomnianej grupy artykułów dr Renata Kamińska mogła przygotowywać grunt dla ustaleń, którymi podzieliła się w rozwiniętej formie w rozprawie habilitacyjnej. Szczegółowa analiza stosownych fragmentów monografii prowadzi jednak do wniosku, że często powielala w nieco jedynie rozbudowanej formie swoje wcześniejsze wnioski, sięgając też niekiedy do zagadnień podejmowanych w doktoracie. W konsekwencji jak słusznie zaznacza habilitantka w autoreferacie „Efektem mojej pracy jest także uporządkowanie wiedzy na temat administrowania infrastrukturą antycznego miasta rzymskiego oraz dokonanie całościowej prezentacji treści zadań odpowiedzialnych za nią służb.” Przyznaje pośrednio tym samym, iż jednym z walorów jej pracy jest zebranie wniosków cząstkowych w zwartej formie książkowej.

Stawia to pod dużym znakiem zapytania oryginalność problemu badawczego, który dr Renata Kamińska starała się w pracy rozwiązać. Wątpliwość tę pogłębia lektura fragmentu pracy precyzującego stawiany przez nią cel badawczy, którym „jest ustalenie, czy w starożytnym Rzymie doby republiki i pryncypatu istniały, podobnie jak w czasach współczesnych, odrębne organy administracji publicznej odpowiedzialne za poszczególne działy miejskiej infrastruktury.” (s. 13). Odpowiedź na tak postawione pytanie jest bowiem oczywista i wynika z wiedzy o kompetencjach magistratur rzymskich oraz administracji cesarskiej: można mówić o niej dopiero w pewnym stopniu w okresie pryncypatu, czego też habilitantka dowodzi w pracy (przy zastrzeżeniach na temat stosowania terminu administracja publiczna wobec wszystkich państw sprzed okresu nowożytnego, z czego autorka zdaje się jednak nie zdawać sobie sprawy). Zbyt słabo zaakcentowana została na wstępie przewijająca się w pracy nieco bardziej oryginalna myśl, że początki działalności poszczególnych *curatores* sprawujących pieczę nad Miastem w dobie pryncypatu sięgają republiki, a nie, jak często podaje się w literaturze współczesnej wczesnego okresu panowania Oktawiana Augusta, który przyczynił się przede wszystkim do ich zinstytucjonalizowania. Poważne wątpliwości budzi natomiast wysuwany przez nią ostatecznie wniosek o planowym charakterze przeprowadzanych przez niego zmian (s. 210). Ufać należy, cytowanemu zresztą z aprobatą przez habilitankę wcześniej (s. 145) klasycznemu pogładowi Wernera Ecka o spontanicznym charakterze decyzji pierwszego princepsa (*Beförderungskriterien innerhalb der senatorischen Laufbahn, dargestellt an der Zeit von 69 bis 138 n. Chr.*, ANRW II 1, Berlin 1974, s. 158-228).

Tak postawiony problem badawczy nie jest istotny dla współczesnego prawoznawstwa, co oczywiście nie jest wymogiem niezbędnym dla uznania wartości pracy historyczno-prawnej. Jego postawienie pozostawia jednak rozprawę habilitantki w kręgu pytań istotnych dla badań historycznych i historyczno-prawnych, a tym samym nakłada na nią szczególne wymogi warsztatowe, w tym wykorzystania dorobku innych nauk historycznych.

Można zaznaczyć, że dr Renata Kamińska nie oparła się w pełni pokusie sięgnięcia w recenzowanym studium do porównań wobec współczesności - uwzględnia w wykazie cytowanych prac dwa studia dotyczących polskich realiów - co w tym kontekście sprawia wrażenie niepotrzebnej ekwilibrystyki (Z. Niewiadomski (red.), *Planowanie i zagospodarowanie przestrzenne*, Komentarz, Warszawa 2011; G. Rutkowska, *Analiza porównawcza infrastruktury technicznej i społecznej w wybranej gminie z wymogami UE*, „Przegląd naukowy. Inżynieria i Kształtowanie środowiska” 16/2007, 2 (36), s. 64-72). Zdaniem recenzenta temat podjęty w pracy mógł przy tym zostać wyzyskany w sposób wartościowy dla współczesnego prawoznawstwa. Przykładowo pojawiają się w niej odwołania do zagadnień doniosłych tak dla Rzymian, jak i dzisiaj (np. problem koncesji wodnych czy wywłaszczeń – ss. 95 i n.). Stąd też autorka mogła się pokusić o porównanie rozwiązań znanych Rzymianom i współcześnie, wskazując na uniwersalność problemu dostępu do wody i konfliktów między interesem publicznym a prywatnym. Wybrała ona jednak model typowy dla tradycyjnych analiz historyczno-prawnych i konsekwentnie to zadanie zrealizowała.

Wobec postawionego problemu badawczego można wyrazić też zastrzeżenie, czy autorka nie zarysowała go zbyt szeroko pod względem chronologicznym.

Przez pryzmat źródeł widać, że najważniejsza z nich część dotyczy schyłkowego okresu republiki i początków pryncypatu, a w ich świetle zasadnicze przeobrażenia *cura urbis* nastąpiły za Oktawiana Augusta. Pojawia się stąd wątpliwość, czy nie była zbyt ambitna decyzja autorki aby opisać całość przemian *cura urbis* w okresie republikańskim - obejmującym według kryterium ustrojowego różne epoki społecznego rozwoju Rzymu i tym samym przekształceń jego infrastruktury miejskiej - a także pryncypatu wraz z drobnymi odwołaniami do zmian z okresu panowania Konstantyna Wielkiego (pan. 312-337). Dr Renata Kamińska przez pragnienie przekazania informacji na temat wszystkich podmiotów odpowiedzialnych za *cura urbis* w republice i pryncypacie ogranicza swój wywód bowiem często niemal do encyklopedycznego skrótu. Mniejszy zakres chronologiczny studium

pozwoiliłyby autorce dokladniej przyjrzeć sie naturze rzadów pierwszego princepsa w kontekście przesłanek i następstw podjętych przez niego reform w zakresie *cura urbis*. Głos taki uwzględniony byłby z pewnością w ożywionych dyskusjach historyków *tout court* zajmujących się przemianami okresu augustowskiego. Jej monografia, poznawczo wartościowa w pewnym tylko stopniu (o czym jeszcze niżej) prowadzi do tego, że jej wysiłek nie będzie raczej brany przez nich pod uwagę.

W stosunku do bazy źródłowej pracy zauważyć można, że „Opracowanie źródeł” nie obejmuje edycji wszystkich źródeł, których wykorzystwała habilitantka. Utrudnia to analizę poprawności jej wywodów, gdyż nie można stwierdzić do jakiej lekcji źródła autorka się odwołuje i rodzi niepotrzebnie wątpliwość, czy korzystała ona zawsze z ich edycji krytycznych. Przykładowo, nawet w przypadku podstawowego w romanistyce źródła prawniczego jakim są *Digesta Justyniańskie* nie można stwierdzić, czy korzystała ona z wydania *Digestów Justyniana* w ramach *Corpus Iuris Civilis* (vol. I, ed. Th. Mommsen et. P. Krueger, Hildesheim 1889 i ich reedycje), czy też co wynika z listy „Opracowań źródeł”, oparła się na wartościowych, ale jednak pozbawionych aparatu krytycznego tłumaczeniach polskich (z wydaniem pod redakcją T. Palmirskiego na czele: *Digesta Iustiniani = Digesta Justyniańskie. Tekst i Przekład*, vol. I, Kraków 2013). Z kolei w przypadku kluczowego dla pracy habilitantki studium Sekstusa Juliusza Frontyna, *De aquis urbis Romae*, przywołuje ona standardową aktualnie edycję (R. H. Rodgers, *Frontinus: De aquaeductu urbis Romae*, Cambridge 2004), a z niezrozumiałych przyczyn zbagatelizowała znaczenie wskazania w wykazie źródeł wydań krytycznych w przypadku innych źródeł narracyjnych oraz epigraficznych. Osłabia to poważnie przydatność jej pracy dla historyków.

Podkreślić przy tym należy, że baza wykorzystanych źródeł pisanych jest w pracy habilitantki imponująca ilościowo a ich dobór nie wywołuje większych wątpliwości.

W większości przypadków poprzestaje jednak ona na przytoczeniu tekstu źródła w oryginale (łacina lub greka) wraz z syntetycznym omówieniem, i nie prowadzi pełnej krytyki źródeł tak prawniczych jak i narracyjnych z szerszym wykorzystaniem metody filologicznej i historycznej. Dr Renata Kamińska buduje swój wywód według schematu: cytat ze źródła, kilkudzaniowe omówienie – będące w istocie parafrazą tekstu oraz niezwykle krótkie wnioski. Wobec faktu, że wszystkie z analizowanych źródeł prawniczych i narracyjnych znane są badaczom od lat - przykładowo wspomniane Sekstusa Juliusza Frontyna, *De aquis urbis Romae* są w obiegu naukowym od piętnastego wieku, nie wspominając o *Digestach Justyniańskich* czy pracach Cycerona, Liwiusza czy Tacyty – poziom oczekiwań wobec

sposobu ich wykorzystania jest szczególnie wysoki. Szkoda, że habilitantka nie próbowała zastosować w swoim wywodzie innego niż uprawiany od lat tradycyjny klucz ich analizy. Wobec postępów badań historyków literatury ale też historyków prawa (vide T. Honoré, *Ulpian: Pioneer of Human Rights*, Oxford 2002²), staje się to współcześnie koniecznością.

Nie wykorzystuje też w pełni możliwości interpretacyjnych przekazu źródłowego, tkwiących przykładowo w analizie okoliczności w jakim źródło powstało (np. bezkrytycznie cytowane *Starożytności rzymskie* Dionizego z Halikarnasu w stosunku do wydarzeń z ery królewskiej), czy nie dostrzega w przypadku źródeł narracyjnych toposów literackich (przykładowo jak w przypadku oskarżeń Frontinusa wobec wyzwolenców – ss. 203 i n.). Zaskakująco też miesza źródła powstałe w różnych epokach historycznych (przykładowo s. 73: „Kwestię tę poruszyli, cytowani wcześniej Zonoras (Zon. 7,15) i Pomponius (D. 1,2,2,26).”), co wywołuje niekiedy wrażenie przypadkowości w zestawianiu źródeł mających służyć potwierdzeniu zakładanych tez częściowych. Docenić należy, że dr Renata Kamińska pełniej dba o wyzyskanie informacji tkwiących w pismach jurystów rzymskich przejętych do *Digestów* Justyniańskich, jakkolwiek szkoda iż nie poświęca należytej uwagi ich postaciom, co czyni jej przekaz hermetycznym dla czytelnika nie będącego znawcą prawa rzymskiego.

Zachowawczy sposób wykorzystania źródeł prawniczych i narracyjnych przez habilitantkę mógłby być wyrównany przez dosyć częste sięganie przez nią do źródeł epigraficznych. Autorka przywołuje je niestety bez krytycznej analizy i najczęściej inskrypcje są jedynie ilustracją dla prowadzonych przez nią wywodów. Konserwatyzm metod badawczych habilitantki nie prowadzi dlatego do wykorzystania bogactwa wiadomości tkwiących w tym typie źródeł. Niedomagania warsztatowe habilitantki w zakresie epigrafiki podsumować może symbolicznie następujący cytat: „Powyższy napis [tj. *Corpus Inscriptionum Latinarum* VI 1224 = VI 40693 a, dotyczący *curatorores riparum et alvei Tiberis* za pryncypatu] został wryty na portyku kościoła Santa Maria in Trastevere (...)” (sic!).

Także i w tym względzie recenzowana praca nie spełnia w pełni wymogów opracowania wartościowego dla historyków starożytności, i skierowana jest przede wszystkim do badaczy rzymskiego prawa publicznego. Z tego też powodu nie zaskakuje prawie brak odniesień, choćby ilustracyjnych do źródeł archeologicznych, związanych z prowadzonymi bezustannie w Rzymie wykopaliskami czy też materiału ikonograficznego. Jest to jednak słabością pracy z punktu widzenia historyka starożytności.

Podsumowując uwagi na temat zakresu źródeł stwierdzić należy, że obszerny wykaz źródeł pisanych został w pracy wykorzystany standardowo z punktu widzenia konwencji

przyjmowanej najczęściej w pracach badaczy prawa rzymskiego. Podjęty przez habilitantkę temat wymuszał swobodne wykorzystywanie źródeł prawnych, narracyjnych i inskrypcyjnych. Ich analiza w pracy pozostawia niedosyt, przy czym zdecydowanie najlepiej radziła sobie ona z tradycyjnym instrumentarium romanistycznym, tj. źródłami prawniczymi, gorzej ze źródłami narracyjnymi (za wyjątkiem zdecydowanie najlepiej analizowanego dzieła Frontinusa, *De aquis urbis Romae*) i w stopniu niewystarczającym ze źródłami epigraficznymi.

Zdecydowanie lepiej wypadła zaprezentowana przez habilitantkę w pracy orientacja w literaturze przedmiotu, która obejmuje prace powstałe w kręgu romanistyki światowej, ale też szeroko wykorzystuje ustalenia przedstawicieli innych nauk historycznych. W tym miejscu zaskakuje stosunkowo słabe wykorzystanie prac archeologów starożytności (wynikające jednak z zakładanego przez autorkę skupienia się wyłącznie na aspektach prawnych *cura urbis*) oraz, co osłabia walor poznawczy jej wywodów, ustaleń prozopografii okresu republiki i pryncypatu. Umniejsza niepotrzebnie wagę też częściowych zgłaszanych przez habilitantkę konwencja przytaczania prac innych autorów często jedynie w formie prostych odnośników, bez dokładniejszej analizy wyrażanych przez nich poglądów i bez wdawania się z nimi w polemikę. Zbyt swobodny sposób wykorzystania literatury prowadzi ją niekiedy na manowce, jak w zaskakującym uproszczeniu wizji obyczajów Rzymian na s. 59: „Treść przytoczonej inskrypcji (CIL VI 15258), jakkolwiek w dużym skrócie, niemniej ukazuje te aspekty życia, którym Rzymianie hołowali najbardziej, a więc zabawę i rozrywki cielesne”. (sic!).

Przez pryzmat całego jej dorobku widać, że dr Renata Kamińska trzyma się konserwatywnych metod badawczych. Zachowawczość habilitantki widoczna w pracy sprawia wrażenie, że koniecznie chciała ona opracować temat jak najmniej kontrowersyjny i nadała mu formę jak najbardziej poprawną. W efekcie recenzowana książka jest pomnikiem metody badawczej o ograniczonej wartości poznawczej, spełniając wąsko rozumiane kryteria rozprawy habilitacyjnej i jest znaczącym wkładem w rozwój przede wszystkim nauki prawa rzymskiego publicznego.

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

Według § 5 Rozporządzenia kryteria oceny w zakresie dorobku dydaktycznego i popularyzatorskiego oraz współpracy międzynarodowej habilitanta we wszystkich obszarach wiedzy obejmują szereg zobiektywizowanych kryteriów, z których dr Renata Kamińska spełniła wymogi określone w ustępach 2, 8, 9 i 11.

Brała ona udział w kilkunastu konferencjach krajowych i zagranicznych (w większości z referatami) oraz była współorganizatorem dwóch dużych ogólnopolskich konferencji zorganizowanych przez jej macierzystą Katedrę Prawa Rzymskiego na WPiA UKSW (*XXIII Zjazd Historyków Państwa i Prawa w Zegrzu. Prawo na przełomie epok*, Zegrze, 18-23 września 2010 r. oraz *Ogólnopolskie Sympozjum Romanistów Rzymskie. Wzory współczesnych rozwiązań prawnych*, Sucha Beskidzka, 1-4 maja 2013 r.).

Habilitantka prowadziła zajęcia dydaktyczne w postaci ćwiczeń z prawa rzymskiego na WPiA UKSW na kierunku Prawo (prawo rzymskie) oraz na kierunku Administracja (publiczne prawo rzymskie) – zarówno na studiach stacjonarnych, jak i niestacjonarnych; w roku akademickim 2009/2010 i 2011/2012 wykładała też prawo rzymskie dla studentów prawa niestacjonarnego. Przygotowywała i prowadziła też dwa wykłady monograficzne: *Rzymskie prawo administracyjne* (2011/2012 i 2012/2013) i *Ochrona środowiska w prawie rzymskim* (2014/2015) oraz konwersatoria w języku angielskim: *Roman Administrative Law* (2013/2014); *Legal, Social and Cultural Aspects of Life in the Ancient Roman City* (2014/2015 i 2015/2016) oraz *The Political and Economical Role of the Sea in the Ancient World* (2014/2015).

Dr Renata Kamińska trzykrotnie sprawowała opiekę naukową nad studentami pierwszego roku prawa UKSW, przygotowującymi się do *Ogólnopolskiej Olimpiady Historyczno-Prawnej im. Michała Szczanieckiego* i była członkiem jury finału tego konkursu (lata 2012, 2013 i 2015). Na podkreślenie zasługuje, że w 2012 r. para jej podopiecznych zajęła pierwsze miejsce podczas tej olimpiady.

Jak wskazano już wyżej, habilitantka w okresie po uzyskaniu stopnia naukowego doktora raz przebywała w ramach programu Erasmus za granicą (czterodniowy pobyt z kwerendą na l'Université Paris-Sorbonne w 2011 r.) i raz tylko przebywała z kwerendą zagraniczną w Hiszpanii (pięciodniowy pobyt na Universidad Complutense de Madrid w 2012 r.; w ramach

projektu badawczego MNiSW nr N N110 009038, *Urzędy w starożytnym Rzymie okresu republiki i pryncypatu*. kierownik prof. dr hab. Jan Zabłocki).

Podkreślić należy, że kryteria określone w § 5 Rozporządzenia są niezwykle rozbudowane i nie jest konieczne spełnianie każdego z nich. Wymagany w aktualnym stanie prawnym krótki czas między uzyskaniem stopnia naukowego doktora i wszczęciem postępowania o nadanie stopnia doktora habilitowanego również temu nie sprzyja.

Nie może jednak ująć uwadze, że dr Renata Kamińska wykazywała w tym względzie aktywność umiarkowaną. Stąd nawet uwzględniając ww. zastrzeżenia, habilitantka tylko w ograniczonym stopniu spełnia wymogi określone w § 5 Rozporządzenia, a na pozytywną ocenę zasługuje przede wszystkim aktywność na polu dydaktycznym, w tym prowadzenie zajęć w języku angielskim oraz opieka nad działalnością naukową studentów.

W ocenie jej aktywności odnotować można też pełnienie pracochłonnych i odpowiedzialnych funkcji na macierzystym WPiA UKSW: dr Renata Kamińska była Pełnomocnikiem Dziekana ds. Praktyk i Absolwentów Studenckich (w 2013 r.) i corocznie brała udział w Zespole ds. Weryfikacji Dokumentów w czasie Rekrutacji na kolejny rok akademicki. W świetle Rozporządzenia tych rodzajów działalności nie uwzględnia się jednak w ocenie dorobku habilitanta. Wskazują one dodatkowo, że także na tym polu dr Renata Kamińska skupiała swoją aktywność przede wszystkim wokół macierzystego ośrodka naukowego.

Również w tym miejscu należy powtórzyć wyrażoną już w innym kontekście opinię, że habilitanci planując swoją aktywność dydaktyczną i popularyzatorską oraz w zakresie współpracy międzynarodowej w aktualnym stanie prawnym winni z większą uwagą kłaść nacisk na różnorodne kryteria oceny przewidziane w § 5 Rozporządzenia.

III. Konkluzje.

Dr Renata Kamińska po otrzymaniu stopnia doktora, zgromadziła ilościowo całkiem znaczny dorobek naukowy.

Podjmując interesującą problematykę wykazała się w ramach artykułów i rozdziałów w pracach zbiorowych orientacją w materiale źródłowym oraz w obszernej, wielojęzycznej

literaturze przedmiotu. Część jej dorobku po otrzymaniu stopnia naukowego doktora nawiązuje przy tym bezpośrednio do rozprawy doktorskiej - studia dotyczące zagadnień z nią niezwiązanych stanowią niewiele ponad jego połowę. Dlatego też mimo, że habilitantka uruchomiła procedurę habilitacyjną według aktualnego stanu prawnego, który nie wymaga od zainteresowanego przedstawienia monografii habilitacyjnej, to w przypadku wnioskodawczyni jej przedstawienie była konieczne.

Umiarkowana, ale wystarczająca z punktu widzenia wymagań ustawowych aktywność dr Renaty Kamińskiej na polu dydaktyki i popularyzacji badań oraz jej nieśmiały udział we współpracy międzynarodowej, również przemawiają za decydującą rolą w całościowej ocenie jej dorobku tej rozprawy.

Powstała po doktoracie monografia pt.: *W trosce o Miasto. 'Cura urbis' w Rzymie okresu republiki i pryncypatu*, Warszawa 2015, ss. 257 jest pracą wpisującą się - mimo podjęcia tematu, który wykracza poza tradycyjną sferę zainteresowań romanistyki jaką jest prawo prywatne - w nurt opracowań powstających w kręgu badaczy prawa rzymskiego, zarówno w zakresie formy jak i metody badań. Książka jest zasadniczo poprawna pod względem warsztatu ale nie wnosi powiewu nowości w kontekście metodologii badań oraz płynących z nich ustaleń. Jest ona tylko, i aż kompendium wiedzy na temat administracji zajmującej się infrastrukturą miasta Rzymu w dobie republiki i pryncypatu, z niezbyt śmiałą i odkrywczą tezą badawczą. Praca przydatna jest stąd w głównej mierze dla badaczy publicznego prawa rzymskiego, w którego rozwoju stanowi znaczny wkład.

Osiągnięcia naukowe dr Renaty Kamińskiej wypełniają zatem pomimo poważnych zastrzeżeń przesłanki określone w art. 16 ust. 1 ustawy i Wnioskodawczyni może być dopuszczona do dalszych czynności w postępowaniu o nadanie stopnia naukowego doktora habilitowanego.

dr hab. Jacek Wiewiorowski