

Witold WOŁODKIEWICZ Curriculum Vitae

Institute for Interdisciplinary Studies (*Artes Liberales*), University of Warsaw

Languages: Italian, French, English

Higher education:

- University of Warsaw, Faculty of Law 1948-1952
- Istituto Universitario di Studi Europei, Torino, 1958 – participant in the seminar of Prof. Giuseppe Grosso
- 3 years barrister pupillage, Warsaw 1958-1961
- Institute of Roman Law, University of Rome, 1966 (1 semester) – participant in the seminar of Prof. Edoardo Volterra

Degrees and titles:

- Master of Laws, University of Warsaw, 1952
- PhD in law, 1961
- Postdoctoral degree in law (habilitation), University of Warsaw, 1968
- Associate professor of civil law (history of law), University of Warsaw, 1978
- Full professor of civil law (history of law), 1988

Professional activity:

a) in Poland

- University of Warsaw, Faculty of Law and Administration: successively from 1952, assistant, professor assistant, docent, associate professor, full professor; currently: Institute for Interdisciplinary Studies “*Artes Liberales*”, University of Warsaw.
- University posts at the Law Faculty: director of the Chair of Roman Law (Civil Law); director of the Law History Institute, deputy dean of the Law Faculty
- University post at the IBI AL (previously OBTA UW): vice-director of OBTA (till 2002); president of the Scientific Council (from 2002 to 2005)
- Lessons and seminars on Roman Law, Reception of Roman Law in Europe, Jurisprudence in the Renaissance and Enlightenment.

b) abroad

Visiting professor at different foreign universities, including:

- University of Camerino – 1982-83 (10 months)
- Paris I - Panthéon-Sorbonne – 1987 (2 months)
- University of Bari – 1990 (1 month)
- IV-e Séction Ecole Pratique des Hautes Études - Sorbonne – 1991-92 (1 semester) as *directeur d'études invité étranger*;
- Paris IV - Sorbonne – 1994 (director of the *Centre de Civilisation Polonaise* of University Paris IV – Sorbonne).
- University of Naples (Federico II) Faculty of Jurisprudence, visiting professor in the years: 1989, 1999, 2000, 2001, 2002, 2003 (series of classes and conferences from 1 to 2 months)
- University of Sassari 2000, visiting professor (2 months)
- University of Rome II (“Tor Vergata”) 2005, visiting professor (2 months)

Other functions and activity:

a) in Poland:

- Warsaw Learned Society (full member)
- Committee of the Sciences of the Culture of Antiquity of the Polish Academy of Sciences – president of the Committee in the years: 1996-98, 1999-2002; currently vice-president of the Committee, in the years 2002-2007; 2007-
- Commission of the History of Ancient Law – president from 1985-
- Member of many scientific councils

b) abroad

- Member of many scientific societies and associations: Société d'Histoire du Droit; Société Française du XVIII-e siècle; Association de Droit Comparé; Association Henri Capitant des amis de la culture juridique française; Centro Internazionale di studi romanistici “Copanello” (Universities of Catania, Catanzaro, Messina, Naples) member of the *Consiglio scientifico*.
- Participation in many international congresses and conferences.

Publications

Books

1. *Obligationes ex variis causarum figuris - Studia nad źródłami zobowiązań w rzymskim prawie klasycznym* [Studies on the Sources of Obligations in Classical Roman Law], Warszawa (PWN) 1968, 157 pages (volume also published in Italian: *Obligationes ex variis causarum figuris - Ricerche sulla classificazione delle fonti delle obbligazioni nel diritto romano classico*, in: "Rivista Italiana per le Scienze Giuridiche", 14, 1970, p. 77-241);
2. *Rzymskie korzenie współczesnego prawa cywilnego* [The Roman Roots of Contemporary Civil Law], Warszawa 1978, 118 pages;
3. *Les origines romaines de la systématique du droit civil contemporain*, Wrocław 1978, 39 pages;
4. *J.A. Boucher d'Argis, Lettres d'un magistrat de Paris à un magistrat de province sur le droit romain et la manière dont on l'enseigne en France (1782). Con una nota di lettura di Witold Wołodkiewicz*, Napoli (Jovene) 1983, XXXVII + 104 pages;
5. *Jean Bodin, Iuris universi distributio. Les trois premières éditions. Con una nota di lettura di Witold Wołodkiewicz*, Napoli (Jovene) 1985, XXVII + 51 + 47 pages;
6. *D. Diderot - A.G. Boucher d'Argis - L. chevalier de Jaucourt, Le droit romain et l'Encyclopédie. 31 articles. Con una nota di lettura di Witold Wołodkiewicz*, Napoli (Jovene) 1986, XLVII + 185 pages;
7. *Prawo rzymskie. Słownik encyklopedyczny. Pod redakcją Witolda Wołodkiewicza* [Roman Law. Encyclopaedic Dictionary. Edited by Witold Wołodkiewicz], Warszawa 1986, 247 pages;
8. *Prawoznawstwo w poglądach i ujęciu Encyklopedystów* [Jurisprudence in the Views and Approach of the Encyclopaedists], Warszawa 1990, 203 pages.
9. *Prawo rzymskie. Bruliony wykładów* [Roman Law. Draft Lectures; with M. Zabłocka], part I, Warszawa 1993, 132 pages;
10. *Prawo rzymskie. Bruliony wykładów* [Roman Law. Draft Lectures; with M. Zabłocka], part II, Warszawa 1994, 152 pages.
11. Translation of the previous two items into Vietnamese: *Luat la ma*, Ho Chi Minh 1999 [translation by Le Net], 232 pages;
12. *Prawo rzymskie - Instytucje* [Roman Law - Institutions; with M. Zabłocka] Warszawa 1996, 386 pages (2nd ed. – revised – 2000, 3rd ed. – revised – 2001, 4th ed. – revised – 2005);

13. *Le droit romain et le monde contemporain - Mélanges à la mémoire de Henryk Kupiszewski* (ed.), Warszawa 1996, 266 pages;
14. *Łacińskie paremie w europejskiej kulturze prawnej i orzecznictwie sądów polskich* [Latin Legal Maxims in European Legal Culture and the Judicature of Polish Courts], edited by Witold Wołodkiewicz and Jerzy Krzynówek, Warszawa 2001, 287 pages;
15. *Regulae iuris. Łacińskie inskrypcje na Kolumnach Sądu Najwyższego Rzeczypospolitej Polskiej* [Regulae Iuris. Latin Inscriptions on the Columns of the Supreme Court of Poland], [with A. Kacprzak and J. Krzynówek], ed. Witold Wołodkiewicz, Warszawa 2001, 159 pages; (2nd ed., 2006)
16. *Czy prawo rzymskie przestało istnieć?* [Has Roman Law Ceased to Exist?], Kraków (Zakamycze) 2003, 465 pages;
17. Edward Gintowt, *Rzymskie prawo prywatne w epoce postępowania legisakcyjnego (od deceviratu do lex Aebutia)* [Roman Private Law in the Era of Legis Actio Proceedings (from Decemvirate to Lex Aebutia)], edited by Witold Wołodkiewicz, Warszawa (Liber) 2005, XVIII + 148 pages [ISBN 83-7206-117-3];
18. *Wielka encyklopedia prawa* [Great Encyclopaedia of Law], 2nd edition, Warszawa (Prawo i Praktyka Gospodarcza publishing house) 2005 [ISBN 83-87611-73-5] – entries concerning Roman law: 380 entries, 78 publisher's pages.
19. *Moje peregrynacje naukowe (1958-2003)* [My Academic Peregrinations (1958-2003)], Kraków (PAU publishing house) 2008.
20. *Europa i prawo rzymskie. Szkice z historii europejskiej kultury prawnej* [Europe and Roman Law. Sketches from the History of European Legal Culture] [in press at Wolters Kluwer publishing house – publication in Sept./Oct. 2009], 680 pages.

Papers

More than 200 papers on the history of law published in Poland and abroad (approx. 70 abroad).

Witold Wołodkiewicz

30 August 2009