

Univerza v Mariboru

Pravna fakulteta
Študentski svet

INFORMATIVNI

JUSTO
IURE

GLASILO ŠTUDENTOV PRAVNE
FAKULTETE UNIVERZE V
MARIBORU

IUSTO IURE

Glasilo študentov Pravne fakultete Univerze v
Mariboru

Številka: 1

Leto izida: Februar 2022

ISSN 1318-9697

Izdajatelj: Pravna fakulteta Univerze v Mariboru in Študentski svet Pravne fakultete Univerze v Mariboru

Glavna urednica: Patricija Glavica

Pomočnica urednice: Lejla Veladžić

Grafično oblikovanje naslovnice: Sanja Čahuk

Grafično oblikovanje glasila: Patricija Glavica

AVTORSKE PRAVICE PRIDRŽANE PRAVNI FAKULTETI UNIVERZE V MARIBORU

KAZALO

PREDSTAVITEV PRAVNE FAKULTETE UNIVERZE V MARIBORU	1
PREDSTAVITEV ŠTUDENTSKEGA SVETA	3
TUTORSTVO NA PRAVNI FAKULTETI	4
EVROPSKO ZDRUŽENJE ŠTUDENTOV PRAVA (EISA) MARIBOR	6
ŠTUDENTSKA TEKMOVANJA	8
RAZISKOVALNO DELO NA PRAVNI FAKULTETI	16
AMICUS CURIAE	19
PRAVNA KLINIKA	20
VTIS S PRAVNIŠKEGA DRŽAVNEGA IZPITA	21
ERASMUS+ TO MORA VSAK VSAJ ENKRAT IZKUSITI!	23
INTERVJU S PREJEMNICO REKTORJEVE NAGRADE PETRO ZUPANČIČ	26
UNIVERZITETNA ŠPORTNA LIGA	30
EKSKURZIJE ŠTUDENTOV	32
KNJIŽNI KOTIČEK	33
SLOVARČEK LATINSKIH IZRAZOV	34
PRAVNA KRIŽANKA	35

PREDSTAVITEV PRAVNE FAKULTETE UNIVERZE V MARIBORU

"Ingeniis doctrina roborandis moribusrite conformandis"

"Naj se s poukom utrjuje prirojena nadarjenost, naj se pravilno izurijo v moralnosti."

Pravna fakulteta v Mariboru je članica Univerze v Mariboru.

Razvoj Pravne fakultete se je začel že leta 1960 z ustanovitvijo Višje pravne šole, ki je delovala med letom 1960 in 1990. Slednjo je leta 1990 nadomestila Visoka pravna šola, ki pa je prehodnica danes delujoče Pravne fakultete. Tako lahko s ponosom povemo, da je naša fakulteta v letu 2020 slavila kar 60 let obstoja organiziranega študija prava v Mariboru.

Skozi ta leta se je Pravna fakulteta nenehno razvijala in se uveljavila kot priznana mednarodna institucija, ki jo odlikujejo odlični profesorji, raziskovalci, sodelavci, zunanji podporniki ter izvrstni študentje. Zelo priznanim dosežkom na področju gospodarskega prava so se tako postopoma pridružili nič manj prepoznavni dosežki na področju vseh drugih pravnih disciplin.

Na Pravni fakulteti se od študijskega leta 2009/2010 izvaja bolonjski študijski program na treh stopnjah:

- Univerzitetni študijski program I. stopnje Pravo,
- Magistrski študijski program II. stopnje Pravo,
- Doktorski študijski program III. stopnje Pravo.

Poleg klasične smeri »PRAVO« pa je bil nedavno uveden tudi nov Magistrski študijski program 2. stopnje "EVROPSKE PRAVNE ŠTUDIJE".

STAVBA PRAVNE FAKULTETE

Stavba Pravne fakultete Univerze v Mariboru spada med spomenike mariborske humanistike in družboslovja. Njen nastanek predstavlja člen v verigi humanistične zgodovine Maribora in sicer preko ustanovitve gimnazije v letu 1757 (8. januarja jo je z dekretom ustanovila cesarica Marija Terezija), vse do načrtovanja in gradnje stavbe v letih od 1886 do 1892. Stavba je bila prvotno namenjena klasični gimnaziji, ki je imela v teh prostorih svoje mesto vse do ukinitve do leta 1956. Zadnja generacija dijakov je stavbo zapustila po maturi, leta 1965.

PREDSTAVITEV PRAVNE FAKULTETE UNIVERZE V MARIBORU

Prvi dijaki so prostore gimnazije zasedli po slovesni otvoritvi, ki je bila v nedeljo 18. septembra 1892. leta, tako je v prostorih stavbe potekal pouk humanistike in družboslovja od leta 1892 do vključno 1965 celih 73 let, vrednote humanizma so v njej od leta 1958 nadaljevale Pedagoška akademija, Višja stomatološka šola in od leta 1960 Višja pravna šola. V sami stavbi je določen čas imelo svoj sedež tudi Združenje visokošolskih zavodov, ki ga moremo šteti kot predhodnico Univerze v Mariboru.

»Kakor je Klasična gimnazija vse od sredine 18. stoletja predstavljala središče mariborske in štajerske inteligence, dajala kulturni in politični pečat mestu in njegovi vlogi v okolju, tako danes daje preko diplomiranega pravnika novega intelektualca, ki presega idejni in oblikovni svet antične kulture in to kulturo bogati s sodobnimi pravnimi prvinami.«

Povzeto po: izr.prof. Holman Borut

*Razglednica - Klasična gimnazija Maribor,
1915, PAM, arhiv Klasične gimnazije.*

*Pravna fakultete Univerze v Mariboru
danes*

PREDSTAVITEV ŠTUDENTSKEGA SVETA

Univerza v Mariboru

Pravna fakulteta
Študentski svet

Na ravni Pravne fakultete Univerze v Mariboru delujejo štirje organi: dekanica, senat, akademski zbor in Študentski svet Pravne fakultete Univerze v Mariboru (ŠS PF UM).

KDO SMO?

Študentski svet PF UM je telo študentov, ki ga sestavljajo predstavniki posameznih letnikov na dodiplomski in podiplomski stopnji ter predstavniki absolventov. Prodekan študent je predstavnik študentov, ki je hkrati predsednik Študentskega sveta fakultete in član vodstva fakultete.

KAJ POČNEMO?

ŠS PF UM se sestaja na rednih in izrednih sejah. Na sejah obravnavamo in dajemo pristojnim organom mnenja, ki se nanašajo na pravice in dolžnosti študentov. Poleg omenjenega pa izvajamo še aktivnosti, namenjene študentom in zaposlenim, ki so tako izobraževalne narave (Čajanka pravniških poklicev, MUN debata, Šport v pravu, Teden kazenskega prava, Teden delovnega prava, Tekmovanje iz mediacije etc.) kot tudi razvedrilne narave (Večer družabnih iger, Predbožični ples, Brucevanje, Živjo bruc etc.). Z omenjenimi projekti krepimo pripadnost študentov na fakulteti, vezi med zaposlenimi in študenti ter študentom omogočamo, da zapolnijo svoj čas študija še z drugimi aktivnostmi.

KDAJ IN KAKO SE NAM LAJKO PRIDRUŽIŠ?

Redne volitve v Študentski svet posameznih fakultet javno razpiše prorektor za študentska vprašanja UM praviloma v mesecu oktobru. Člane študentskega sveta volijo študentje na podlagi splošne in enake volilne pravice na splošnih, neposrednih in tajnih volitvah izmed študentov posameznega letnika. Pravico voliti in biti voljen ima vsak študent fakultete, ki ima na dan glasovanja status študenta UM.

ZAKAJ SE NAM PRIDRUŽITI?

Študentski svet PF UM ti ponudi izjemno veliko. Ne le, da z aktivnim sodelovanjem pripomoreš k izboljšanju kvalitete študija za prihodnje generacije, pač pa spoznaš tudi ogromno ljudi, tako mlajših kot starejših, pleteš vezi ter ustvarjaš poznanstva z osebami, s katerimi boš v prihodnosti delal na istem oziroma vsaj podobnem področju. Po drugi strani pa glas študentov šteje zelo veliko. S svojim prizadevanjem smo nemalokrat pomagali tako posameznikom, ki so se znašli v marsikateri zagati, kot tudi celoti študentov naše Pravne fakultete.

Asja Lešnik

prodekanica študentka

Študentski svet Pravne fakultete Univerze v Mariboru
2021/2022

TUTORSTVO NA PRAVNI FAKULTETI

"Vprašaj, ne grizemo!"

Tutorstvo predstavlja že tradicionalen projekt Študentske organizacije Univerze v Mariboru (ŠOUM), ki ga organizira Oddelek za univerzitetno politiko in izobraževanje. Bistvo in namen projekta je olajšati študentom vključitev v študijsko okolje, usmerjati študente skozi študij ter jim svetovati pri reševanju problemov, na katere naletijo v času študija. S tutorstvom se stremi k večji prehodnosti študentov ter boljšemu in kakovostnejšemu študiju, hkrati pa tudi po spodbujanju študentov k rednemu opravljanju študijskih obveznosti.

KDO SPLOH JE TUTOR IN KAJ JE NJEGOVO POSLANSTVO?

Posebne definicije tutorja ni, vendar bi jih lahko opisali kot starejše kolege (prijatelje), ki vedo odgovore na vsa vprašanja o študijskih in tudi obštudijskih zadevah in so vedno pripravljene pomagati. So tisti študenti, ki iz prve roke in lastnih izkušenj svetujejo mlajšim kolegom na fakulteti glede opravljanja izpitov, izbire ustrezne literature za izpit, izbire izbirnih predmetov in ostalih vprašanj, ki se nanašajo na študijski proces.

Poleg predmetnih tutorjev, poznamo uvajalne tutorje, mednarodne tutorje in tutorje za študente s posebnimi potrebami. Na Pravni fakulteti Univerze v Mariboru pa imamo zdaj že drugo lepo po vrsti izbranega tudi tutorja za izredne študente, letos prvič pa tudi tutorja za vprašanja tujih študentov. Tutorji študenti so izbrani iz vrst zglednih in marljivih študentov in ravno zato predstavljajo pravi naslov za dober nasvet. Poleg študentskega tutorstva je na naši fakulteti organizirano tudi učiteljsko tutorstvo, pri katerem sodelujejo učitelji (profesorji) tutorji. Izvajamo predvsem predmetno tutorstvo, kar pomeni, da vsak tutor pokriva vsaj dva predmeta, ki sta znana kot bolj zahtevna in/ali predstavljata pogoj za napredovanje v višji letnik.

Čeprav smo tutorji vedno dostopni preko socialnih omrežij in elektronskega naslova, pa vedno stremimo k osebni stiku s študenti (pri tem nam je v zadnjem času malce zagodla korona). V okviru tega vsak tutor redno organizira tutorske in uradne ure, kjer se lahko поблиže spozna s študenti in skupaj z njimi lažje poišče odgovor na morebitna vprašanja. Poleg individualnih srečanj s študenti, vsak tutor vsaj enkrat v posameznem izpitnem obdobju organizira tudi skupno tutorsko uro, na kateri razloži snov, skupaj s študenti reši nekaj praktičnih primerov in na splošno odgovarja na vsa vprašanja študentov, ki se jim pojavijo tekom priprave na izpit.

Da pa delo tutorjev študentov poteka usklajeno in v pravi smeri pa je vsako leto izbran tudi koordinator tutorjev študentov, ki tutorje vodi pri njihovem delu, jih nadzira, jim pomaga in na koncu njihovo delo tudi oceni. V sklopu organizacije raznih projektov in drugih aktivnosti tutorji študenti redno sodelujemo s Študentskim svetom Pravne fakultete Univerze v Mariboru, vse bolj pa stremimo tudi k povezovanju s tutorskimi ekipami ostalih fakultet.

Tutorji študenti te vabimo, da se obrneš na nas z morebitnimi vprašanji, mi pa se bomo potrudili, da na vprašanje odgovorimo in ti tako pomagamo pri premagovanju vseh ovir, ki se pojavijo tekom študija. Naj te ne bo strah, tudi mi smo le študenti tako kot ti, in tudi mi smo bili nekoč v tvojih čevljih.

Sanja Čahuk

koordinatorka tutorjev

TUTORSTVO NA PRAVNI FAKULTETI

"Vprašaj, ne grizemo!"

TUTORJI PF

Sanja Čahuk

Koordinatorica tutorjev študentov
sanja.cahuk@student.um.si

Urška Udovč

Kazensko materialno pravo,
Kazensko procesno pravo
urska.udovc@student.um.si

Živa Šuta

Rimsko pravo, Družinsko
in dedno pravo
ziva.suta@student.um.si

Nina Berglez

Civilno procesno pravo,
Mednarodno javno pravo
nina.berglez@student.um.si

Andrej Stanišič

Upravno pravo, Javna uprava,
Mednarodno zasebno pravo
andrej.stanisc@student.um.si

Anej Irgolič

Rimsko pravo, Ustavno pravo
anej.irgolic@student.um.si

Matej Rožmarin

Pravo družb, Gospodarsko
pogodbeno pravo
matej.rozmarin@student.um.si

Tadej Rožmarin

Finančno davčno pravo, Stvarno pravo
tadej.rozmarin@student.um.si

Nina Kotnik

Tutor za izredne študente
nina.kotnik@student.um.si

Jelena Popović

Pravoznanstvo, Splošni del civilnega
prava + tutorska vprašanja tujih študentov
jelena.popovic@student.um.si

Iza Beširević

Obligacijsko pravo, Delovno pravo
iza.besirevic@student.um.si

EVROPSKO ZDRUŽENJE ŠTUDENTOV PRAVA (ELSA) MARIBOR

"Pravičnejši svet, v katerem obstaja spoštovanje človekovega dostojanstva in kulturne raznolikosti."

Evropsko združenje študentov prava (ELSA) je mednarodna, neodvisna, nepolitična, neprofitna organizacija študentov prava in mladih pravnikov. Je rastoča mreža, ki šteje okrog 600.000 študentov prava in mladih pravnikov iz 43 evropskih držav. Zastopana je pri približno 432 fakultetah širom Evrope v lokalnih skupinah, ki delujejo po smernicah ELSA.

The European Law Students' Association
Maribor

Ustanovljena je bila leta 1981 ustanovilo s strani 5 študentov prava iz Avstrije, Madžarske, Poljske in Zahodne Nemčije. Danes predstavlja največjo neodvisno organizacijo študentov prava na svetu. Njen namen je prispevati k pravni izobrazbi, pospeševanju medsebojnega razumevanja in spodbujanju socialne odgovornosti študentov prava in mladih pravnikov. Ciljno je usmerjena v (1) zagotavljanje priložnosti študentom prava in mladim pravnikom, da se učijo o drugih kulturah in pravnih sistemih, v duhu kritičnega dialoga in znanstvenega sodelovanja, (2) pomoč študentom prava in mladim pravnikom biti mednarodno usmerjeni in strokovno usposobljeni ter (3) spodbujanje študentov prava in mladih pravnikov k delovanju v dobro družbe.

ELSA Maribor predstavlja enega izmed treh lokalnih odborov (Maribor, Ljubljana in Nova Gorica), ki delujejo pod okriljem ELSA Slovenija. ELSA Maribor je bila ustanovljena leta 1994 s strani študentov Pravne fakultete Univerze v Mariboru. ELSA je organsko sestavljena iz predsedstva, disciplinske komisije in nadzornega odbora. Predsedstvo sestavljajo predsednik (Sanja Čahuk), generalni sekretar (Astrid Cep), zakladnik (Vesna Brezočnik) in štirje podpredsedniki iz področja marketinga (Asja Lešnik), akademskih aktivnosti (Anej M Irgolič), seminarjev in konferenc (Lara Kocijančič) ter STEP praks (Melissa Smovnik). Z vsakim od podpredsednikov lahko sodelujejo tudi do trije direktorji. ELSA Maribor pri svojem delu redno sodeluje z drugimi ELSA lokalnimi odbori. Leta 1998 je ELSA Maribor, skupaj z ELSA Ljubljana, ustanovila tudi Zvezo društev ELSA Slovenije, ki zastopa interese lokalnih odborov in je hkrati polnopravna članica ELSA International, ki ima svoj sedež v Bruslju.

Študenti Pravne fakultete Univerze v Mariboru in njeni diplomanti se lahko v ELSA Maribor včlanijo tako, da izpolnijo prijavnico in jo skupaj s potrdilom o vpisu pošljejo na sedež društva ali pa jo izročijo kateremu od članov predsedstva (letos je to mogoče tudi preko spletnega včlanitvenega obrazca). Člani lahko volijo in so lahko izvoljeni v organe društva.

Aktivnosti v okviru ELSA združujejo ogromen nabor akademskih in profesionalnih dogodkov in projektov, ki so organizirani z namenom izvrševanja vizije organizacije in z namenom zagotavljanja priložnosti našim članom, da krepijo svoje sposobnosti in medsebojne odnose. ELSA zagotavlja študentom pravo priložnost, da izboljšajo svoje znanje in sposobnosti skozi prakse v tujini.

EVROPSKO ZDRUŽENJE ŠTUDENTOV PRAVA (ELSA) MARIBOR

Na ravni ELSA International so tako med drugim organizirane poletne in zimske pravne šole, znameniti ELSA Day, različna tekmovanja (ELSA Moot Court, evropsko tekmovanje na Sodišču za človekove pravice itd.), razne mednarodne konference in mednarodni sestanki (ICM), predavanja, študijski obiski, ELSA skupina za pravne raziskave, program izmenjave študijskih praks (STEP prakse) itd. Poleg omenjenih dogodkov, pa se v ELSA Maribor vsako leto trudimo, da našim članom ponudimo najrazličnejše projekte in druge aktivnosti, s katerimi bi naši člani поближе spoznali področje prava in se pripravili na bodočo poklicno pot. Med te aktivnosti spadajo predvsem strokovna ekskurzija v zavode za prestajanje kazni na Dobu in Igu, strokovna ekskurzija v Muzej slovenske policije Tacen, esejska tekmovanja, Spoznavni večer, pravni večeri branja sodb, De iure – De facto konferenca ter razni študijski obiski. Pri organiziranju teh in drugih dogodkov redno sodelujemo s Pravno fakulteto Univerze v Mariboru, Študentskim svetom Pravne fakultete ter Društvom študentov Pravne fakultete Univerze v Mariboru. Nenazadnje pa smo vsi člani društva kot ena velika družina, ki jo družijo skupni interesi in želja po povezovanju.

Vabljen/a, da se nam pridružiš in tudi ti postaneš član/ica ELSA Maribor!

Sanja Čahuk
predsednica ELSA Maribor
2021/2022

@elsa.maribor

@elsamaribor

<http://www.elsa-maribor.org>

ŠTUDENTSKA TEKMOVANJA

RUBIKON

Tekmovanje Rubikon je tekmovanje slovenskih študentov v predstavitvi sodb Evropskega sodišča za človekove pravice (ESČP). Poznavanje slednjih je izjemnega pomena, saj je Konvencija o varstvu človekovih pravic in temeljnih svoboščin v Sloveniji zavezujoči del notranjega prava, zato je država dolžna spoštovati in izvrševati sodbe ESČP, ki se nanašajo nanjo.

Z namenom vzbuditi zanimanje pri študentih za to področje, se zato na Pravni fakulteti Univerze v Mariboru vsako leto prvo organizira predtekmovanje za vse študente prvega letnika. Pri tem ima vsak študent na voljo tri minute, da predstavi bistvo izbrane sodbe ESČP, ostali študentje pa ga ocenijo. Najboljša dva se uvrstita na finalno tekmovanje Rubikon, ki poteka na Pravni fakulteti Univerze v Ljubljani. V finalnem delu si tekmovalci sami izberejo, katero sodbo ESČP (ki se ne sme nanašati na slovenski primer) bodo predstavili. Predstavitve traja deset minut nato pa tekmovalci odgovarjajo na vprašanja ocenjevalne komisije.

Ponosni smo na naše študente, ki fakulteto izvrstno zastopajo. V letih 2017 in 2018 sta študenta Aljoša Polajžar in Anej Irgolič na Rubikonu zmagala. V letu 2019 pa sta študentki Eva Hvalec in Lara Krneža na tekmovanju zasedli odlični 2. in 3. mesto.

ŠTUDENTSKA TEKMOVANJA

PHILIP C. JESSUP INTERNATIONAL LAW MOOT COURT COMPETITION

Tekmovanje Philip C. Jessup International Law Moot Court Competition je tekmovanje v poznavanju mednarodnega javnega prava in je največje »moot« tekmovanje za študente prava. Na njem sodeluje namreč več kot 680 pravnih šol iz 100 držav.

Tekmovanje je simulacija izmišljenega spora med dvema državama pred Meddržavnim sodiščem v Haagu in je razdeljeno v pisno ter ustno fazo. V pisnem delu tekmovalci pripravijo pisni vlogi za obe državi v sporu. V ustnem delu pa tekmovalci predstavljajo argumente, ki so jih pripravili v pisnem delu, proti drugim ekipam. Finalni del tekmovanja poteka vsako leto v Washington D. C.

Ekipa PF UM se udeležuje tega tekmovanja v zadnjih treh letih. V prvem letu se je udeležila 'selection rounds' (izbornih krogov tekmovanja) v Lizboni na Portugalskem in bila kasneje povabljen tudi na nadaljevanje tekmovanja v Washington, kjer je ustno zagovarjala svoje argumente. V drugem letu je bilo izvedeno samo predtekmovanje v Pragi, medtem ko je ustni finale v Washingtonu zaradi epidemije koronavirusa odpadel. Zato so se za končno uvrstitev upoštevali samo pisni izdelki. Ekipa PF UM je prejela priznanje za skupno uvrstitev na odlično 14. mesto, medtem ko je imela celo drugi najboljši memorandum za tožečo stranko na svetu. V letu 2021 pa je naša ekipa na svetovnem delu tekmovanja (Global Rounds) med 571 ekipami dosegla 84. mesto, kar predstavlja 15 % najboljših.

ŠTUDENTSKA TEKMOVANJA

WILLEM C. VIS INTERNATIONAL COMMERCIAL ARBITRATION MOOT

Willem C. Vis International Commercial Arbitration Moot, ki vsako leto poteka na Dunaju, ima na Pravni fakulteti najdaljšo tradicijo med tekmovanji.

Tematika tekmovanja zadeva mednarodno gospodarsko in arbitražno pravo. Tekmovalci morajo preučiti relevantna pravila, ki urejajo spor (Dunajska konvencija o mednarodni prodaji blaga, pravila mednarodne arbitraže) in v postopku zastopati tako tožečo kot toženo stranko. Tekmovanje poteka izključno v angleškem jeziku in ob uporabi tujih pravnih virov in študijske literature. Tekmovanje je sestavljeno iz pisnega dela, kjer morajo študentje napisati dve pravni vlogi, in ustnega dela, v katerem se lahko preizkusijo pri nastopanju pred arbitražnim tribunalom, ki ga sestavljajo mednarodno priznani strokovnjaki svojega področja.

Naša fakulteta se tekmovanja udeležuje že več kot 10 let. Ob več uspehih in zmagah na predtekmovanjih velja poudariti, da je leta 2019 naša študentka osvojila nagrado za eno izmed najboljših govork tekmovanja.

ŠTUDENTSKA TEKMOVANJA

EUROPEAN LAW MOOT COURT

European Law Moot Court Competition (ELMC) je tekmovanje pred simuliranim sodiščem, v katerem študentje v pisnih izdelkih in ustnih nastopih zagovarjajo svoja stališča glede pravilne razlage prava EU v namišljenih primerih, ki so povezani z aktualnimi vprašanji prava EU.

Tekmovanje se izvaja vsako leto in poteka v dveh jezikih, v francoščini in angleščini. Sestavljeno je iz treh faz. V prvi fazi je potrebno do konca novembra pripraviti pisne vloge za toženo in tožečo stranko. Nato sledi ustna faza v katero se uvrsti najboljših 48 ekip, ki so izbrane na osnovi pisnih vlog. Te ekipe so povabljene na regionalno tekmovanje, ki poteka februarja na štirih lokacijah po svetu. Na vsaki lokaciji je 12 ekip in samo ena ekipa iz vsake regije se uvrsti v tretji stadij tekmovanja. Slednji poteka v Luksemburgu na Sodišču EU v začetku aprila pred sodniki Sodišča EU.

Tudi na tem tekmovanju dosegajo naši študentje odlične rezultate. Leta 2020 in 2019 so se na podlagi odličnih pisnih izdelkov uvrstili na regionalni finale (torej med najboljših 48), ki je leta 2020 potekal v Lizboni, leto pred tem pa v Firencah.

ŠTUDENTSKA TEKMOVANJA

MUNLAWs

MUNLawS je tri dnevno tekmovanje v okviru Model United Nations (MUN) konferenc, ki se izvajajo vsako leto jeseni na Pravni fakulteti v Univerzi v Ljubljani.

Tekmovanje poteka po pravilih postopka, ki veljajo za posamezen odbor mednarodne organizacije, obravnavajo pereče teme, ki pestijo mednarodno skupnost. Vsak delegat predstavlja po eno državo članico posameznega odbora, debata pa v celoti poteka v angleškem jeziku, kar pripomore ne le h krepitvi retoričnih in pogajalskih sposobnosti, ampak tudi bogatenju besedišča. Doslej se je tekmovanja udeležilo že več kot 500 delegatov iz 30 različnih držav in iz 4 kontinentov. Predstavlja izjemno priložnost za vsakega, ki bi se rad preizkusil v diplomatskih debatah v mednarodni skupnosti.

S ponosom lahko povemo, da so študenti Pravne fakultete Maribor zelo uspešni na teh tekmovanjih. Leta 2016 so bili zmagovalci, leta 2020 pa so si prav tako priborili prestižen naziv Best University Delegation.

ŠTUDENTSKA TEKMOVANJA

FOREIGN DIRECT INVESTMENT ARBITRATION MOOT

Foreign Direct Investment Arbitration Moot (FDI) je tekmovanje iz poznavanja mednarodnega javnega in investicijskega prava ter postopka pred mednarodnimi investicijskimi arbitražami, na katerem vsako leto sodeluje več kot 150 fakultet iz celega sveta.

FDI poteka približno devet mesecev v dveh fazah - prva temelji na raziskovanju tematike in pisanju memorial-ov za tožečo in toženo stranko, ki jih je potrebno oddati septembra, medtem ko ustna faza poteka konec oktobra in v začetku novembra pred enim izmed svetovnih centrov za reševanje investicijskih sporov v glavnem mestu Južne Koreje, v Seulu. Na ustni fazi študentje sodelujejo v simulacijah arbitražnih zaslišanj.

Arbitražna sodišča, ki ocenjujejo vloge študentov in njihovo delovanje na obravnavah, sestavljajo odlični strokovnjaki s področja mednarodne naložbe in komercialne arbitraže (akademiki, arbitri, praktiki iz mednarodnih odvetniških pisarn).

V letu 2021 so se zaradi COVID-19 ukrepov vsa ustna tekmovanja izvedla preko spletne platforme Zoom. Naša ekipa pa je na svetovnem delu tekmovanja (pisni in ustni del) izmed nekaj več kot 150 ekip zasedla skupno 36. mesto in se s tem uvrstila med najboljše ekipe tekmovanja (Best Teams 2021).

ŠTUDENTSKA TEKMOVANJA

ŠTUDENTSKA PRAVDA

Tekmovanje Študentska pravda je vseslovensko tekmovanje študentov prava iz znanja civilnega procesnega prava in materialnega prava.

Udeležba na tekmovanju je omogočena študentom prava, ki obiskujejo vsaj drugi letnik dodiplomskega študija in vsem študentom podiplomskega študija.

Tekmovanje je sestavljeno iz pisnega in ustnega dela. V prvem pripravijo ekipe (od 3 do 5 študentov na ekipo) tožbo in odgovor na tožbo glede na vsakokratni dejanski stan objavljenega primera. V ustni fazi se opravijo simulirane obravnave po pravilih slovenskega pravnega postopka. V finalni obravnavi se pomerita najboljši ekipi in se izbere zmagovalna ekipa ter najboljši govorci.

Tekmovanje sintetizira tri temeljne postavke. Prvič, premore pedagoško nprav. Študenti se tekom priprav namreč »učijo« (procesnega) prava, preko problem-based learning approach-a, ki je značilen za moot tekmovanja. V drugem delu je tekmovanje simulacija (tekmovalci »igrajo« svojo korespondenčno vlogo zastopnikov, kot bi jo sicer pred resničnim senatom). V tretjem smislu je tekmovanje preprosto »tekmovanje«, kar pomeni, da je prejšnjima postavkama dodan element kompetitivnosti. Študenti si prizadevajo posegati po najboljših mestih, ki tudi prinašajo nagrado.

ŠTUDENTSKA TEKMOVANJA

MEDIACIJA S PODROČJA DELOVNEGA PRAVA

Študenti Pravne fakultete Univerze v Mariboru se lahko preizkusijo tudi v vlogi delavca, delodajalca ali mediatorja v namišljenem delovnem sporu.

Na Pravni fakulteti Univerze v Mariboru že nekaj let poteka tekmovanje v mediaciji, ki ga organizira Študentski svet, na njem pa sodelujejo študentke in študenti iz vseh letnikov fakultete. Tekmovalci se vnaprej odločijo, ali bodo nastopili v vlogi delavca, delodajalca ali mediatorja, prav tako se vnaprej seznanijo s primerom spora, ki ga pripravi strokovna komisija. Po naključnem izboru trojic nato pred komisijo nastopijo po en študent - delavec, delodajalec in mediator. Delavec in delodajalec podata svoje poglede na dejansko stanje in na možnost dogovora, mediator pa ju usmerja in jima pomaga pri reševanju spora. Strokovna komisija upošteva argumente in nastop tekmovalcev in izbere zmagovalca med delavci, delodajalci in mediatorji.

TEKMOVANJE IZ POGAJANJ

Pravna fakulteta Univerze v Mariboru od leta 2005 organizira tekmovanje iz pogajanj za študente prava kot državno tekmovanje.

V Sloveniji pogajanja niso del učnega načrta na pravnih fakultetah, zato na Pravni fakulteti v Mariboru v začetku letnega semestra organiziramo prostovoljno tekmovanje iz pogajanj. Namen tekmovanja iz pogajanj je bil pospešiti zanimanje študentov prava za metode reševanja sporov in veščine, ki so potrebne za učinkovitega pogajalca; glavni namen tekmovanja pa je bil druženje študentov prava vseh treh slovenskih pravnih fakultet in sproščeno ukvarjanje s pravnimi problemi.

Ekipe sestavljene iz dveh študentov nekaj dni pred tekmovanjem dobijo hipotetični pravni problem (javno znan) in zaupna navodila svojih strank, njihova naloga pa je, da se pogajajo z ekipo, ki zastopa nasprotno stranko in poskušajo v omejenem času (30 minut) doseči za svojo stranko ugoden izid. Ocenjujejo se: pripravljenost ekipe, prilagajanje strategije glede na odzive nasprotne stranke, rezultat pogajanj, ekipni nastop – sodelovanje med članoma ekipe, odnos do nasprotne ekipe in etika.

RAZISKOVALNO DELO

Na Pravni fakulteti Univerze v Mariboru se že nekaj let izvajajo različni študentski projekti, ki študentom omogočajo, da pridobijo praktične izkušnje že v času študija. Gre za t. i. ŠIPK projekte – Študentski inovativni projekti za družbeno korist, ki povezujejo visokošolske zavode z negospodarskimi organizacijami ter PKP projekte - Po kreativni poti do znanja, ki omogočajo povezovanje visokošolskih zavodov z (ne)gospodarstvom.

Ziva Suta

V 2. letniku diplomskega študija sem sodelovala pri projektu Po kreativni poti do znanja (PKP), v okviru katerega sem pod mentorstvom doc. dr. Mihe Šepca in asist. Jana Stajnka raziskovala pravni položaj in zaščito oseb, ki prijavljajo kršitve na delovnem mestu- žvižgačev. Moja naloga je bila, da preučim predlog direktive EU in komentarje deležnikov (Evropskega parlamenta, Sveta, Komisije, odborov) ter izpostavim prednosti in slabosti predlagane ureditve. Skupaj s profesorji, študenti različnih fakultet in novinarjem iz prakse smo svoje ugotovitve strnili v članek, ki je sedaj objavljen v priznani mednarodni reviji za medijsko pravo: Media, Culture & Society. O našem prispevku sem govorila tudi v radijski oddaji Mladi mladim. Ker mi je bilo raziskovanje všeč, sem se tudi v 3. letniku odločila, da sodelujem pri podobnem projektu, in sicer pri Študentskem inovativnem projektu za družbeno korist (ŠIPK) na temo temeljnih pravic v digitalni dobi. V skupini študentov prava, ekonomije, filozofije in medijskih komunikacij je doc. dr. Petra Weingerl delo razdelila glede na posamezne pravice (pravice delavcev, zasebnost, svoboda govora, pravo intelektualne lastnine ipd.). Po 5-mesečnem delu smo svoje izdelke združili v skupno predstavitev na zavodu PIP. Prav tako sem v 3. letniku imela priložnost sodelovati pri projektu Fakultete za varnostne vede z naslovom Nadzor nad delom policije v izbranih evropskih državah. V projekt me je vključil red. prof. dr. Bojan Tičar pri izbirnem predmetu Prekrškovno pravo. Ugotovitve smo združili v znanstveni zbornik, izdan v sklopu Univerzitetne založbe Univerze v Mariboru.

Za študente, ki jih zanima akademski svet in raziskovanje je Pravna fakulteta Univerze v Mariboru odlična odskočna deska. Poleg projektov, ki jih ta ponuja lahko vsak študent individualno raziskuje poljubne teme z izbranimi profesorji z namenom objave v prestižnih pravniških revijah in se pri tem nauči veščin abstraktnega mišljenja, skupinskega dela in interdisciplinarnega raziskovanja. Pri tem pa študent seveda ne sme pozabiti na veliko mero truda, samodiscipline in organiziranosti.

RAZISKOVALNO DELO

Matij Rozmarin

V študijskem letu 2019/2020 sem dobil priložnost sodelovati na projektu ŠIPK. Sam projekt se je natančneje imenoval ŠIPK: Označbe geografskega izvora in njihov vpliv na konkurenčnost slovenskega gospodarstva (s poudarkom na OGI za vina). Projekt se je torej nanašal na označbe geografskega izvora, kot pravice intelektualne oz. industrijske lastnine in je trajal okvirno 4 mesece. Na samem projektu smo sodelovali študentje iz različnih fakultet, in sicer poleg študentov pravne fakultete še študentje fakultete za kmetijstvo in biosistemske vede ter študentje ekonomsko-poslovne fakultete. Ves projekt je koordinirala in vodila red. prof. dr. Martina Repas, ki nam je na začetku projekta razdelila delo tako, da je vsaka skupina študentov dobila svoje zadolžitve in nas nato tudi vodila skozi projekt in usmerjala. Moje zadolžitve so se nanašale predvsem na pripravo orisa sistema pravnega varstva OGI za vina. Med delom za projekt sem se naučil in pridobil ogromno novih izkušenj in znanj, predvsem s področja prava intelektualne lastnine, s katerim sem se srečal pravzaprav prvič tekom mojega študija na pravni fakulteti in tako pridobil neke vrste novo dimenzijo pravnega znanja. Prav tako smo na koncu projekta pripravili končno poročilo (študijo), v katerem smo združili delo vseh študentov in s katerim smo se mislili tudi predstaviti na javni tribuni, a nam je pandemija koronavirusne bolezni prekrižala načrte. Študentje smo tudi dobili priložnost, da skupaj zapišemo znanstveni članek in ga nato objavimo v strokovni reviji. Projekt ŠIPK se mi je zdel zelo dobra popotnica za naprej, tudi v luči odlične reference, ki sem jo z udeležbo na projektu pridobil, ter številnih novih kompetenc, ki jih z vestnim delom posameznik na projektu lahko pridobi, pa ne samo pravno-strokovnih, temveč tudi v okviru spoznavanja novih ljudi in interdisciplinarnega povezovanja med različnimi vedami, tako da bi zagotovo vsakomur toplo priporočal, da se, v kolikor ima željo sodelovati, na dotični projekt tudi prijavi.

Nina Berglez

Udeležba na Projektu PKP predstavlja odlično priložnost za nadgradnjo in konkretizacijo pravnega teoretičnega znanja, osvojenega skozi univerzitetno izobrazbo. V sklopu projekta »Po kreativni poti do znanja«, sem v letu 2019 sodelovala pri Projektu PKP - »Pravne in sistemske dileme vročanja glede na urejenost naslovov za vročanje v javnih evidencah in na terenu«, pod mentorstvom prof. dr. Tjaše Ivanc. Delo pri projektu se je izvajalo tako, da so bili med sodelujoče študente razdeljeni posamezni sklopi ureditev institutov vročanja, in sicer primerjalno-pravna analiza ureditve institutov vročanja v slovenskem in tujih pravnih redih, pravni vidik elektronskega vročanja in ureditev čezmejnih vročitev. Sama sem se v okviru projekta ukvarjala s podrobnejšo obravnavo tematike primerjalno-pravne analize institutov vročanja v nemškem pravnem sistem.

RAZISKOVALNO DELO

Konkretnije, s pregledom ureditve vročanja po nemškem Zakonu o pravdnem postopku (Zivilprozessordnung) ter Zakonu o vročanju v upravnem postopku (Verwaltungszustellungsgesetz), vključno z drugo relevantno zakonodajo in analizo sodne prakse, kot tudi z internimi pravnimi akti Deutsche Post na področju vročanja. Po zaključitvi štirimesečnega individualnega raziskovalnega dela je sledila predstavitev izsledkov našega raziskovanja zaposlenim na upravi Pošte Slovenije d.o.o. Projekt je zame predstavljal odlično priložnost za nadgradnjo teoretičnega znanja skozi praktične primere, pri katerem sem lahko ugodno izkoristila svoje znanje nemškega jezika ter hkrati osvojila nov del nemške pravne terminologije.

Ilana Osrajnik

Študentski inovativni projekti za družbeno korist (ŠIPK) je program, ki študentom omogoča pridobitev praktičnih izkušenj tekom študija preko iskanja inovativnih rešitev za trenutna problematična vprašanja negospodarskega sektorja. V ŠIPK programu sem sodelovala v študijskem letu 2018/2019 pod mentorstvom doc. dr. Mihe Šepca ter asist. Jana Stajnka iz Pravne fakultete UM, prof. dr. Silva Devetaka iz ISCOMET - Inštituta za etnične in regionalne študije ter Jureta Jakšiča iz Društva za medijsko kulturo, in sicer pri interdisciplinarnem projektu z naslovom Sovražni govor: od migrantske krize do omejevanja svobode govora - SovGov, ki je obsegal področja prava, varstvoslovja, psihologije in filozofije. Sama sem se ukvarjala s kazenskopravno tematiko inkriminacije sovražnega govora v okviru kaznivega dejanja javnega spodbujanja ali razpihovanja sovraštva, nasilja ali nestrpnosti (297. člen KZ-1), kjer sem predstavila problematiko kolizije pravice do svobode govora in človekovega dostojanstva ter varstva zasebnosti, nacionalne in mednarodne pravne podlage za opredelitev sovražnega govora kot protipravnega dejanja ter objekte kazenskopravnega varstva. Predvsem pa sem posvetila obrazložitvi izpolnjevanja posameznih zakonskih znakov in opredelitvi kvalifikatornim okoliščinam kaznivega dejanja sovražnega govora s predstavitvijo primerov ter izpostavila težavnost prepoznavanja sovražnega govora zaradi sovpadanja s svobodo govora, kar posledično vpliva na zadržanost tožilstva pri sankcioniranju tega kaznivega dejanja.

Pri pripravi končnega ŠIPK poročila sem poglobljeno raziskovala določeno ožje kazenskopravno področje, s čimer sem pridobila znanje o kazenskopravni teoriji sovražnega govora kot ogrožitvenega kaznivega dejanja ter se soočila s problemom uspešnosti pregona govora, katerega namen je spodbujanje nestrpnosti do določenih posameznikov na podlagi osebnih okoliščin. Izsledki poročila vseh sodelujočih avtorjev pri projektu SovGov je bilo tudi objavljeno na spletni strani Inštituta za kazensko in prekrškovno pravo Pravne fakultete Univerze v Mariboru.

AMICUS CURIAE

Pravna fakulteta v Mariboru sodeluje v okviru projekta Prijatelj sodišča (amicus curiae) z Upravnim sodiščem v Ljubljani in Mariboru ter Okrožnim sodiščem v Mariboru. Gre za prakso, kjer se omogoči aktivna udeležba pri reševanju sodnega primera. Glavni namen projekta je omogočiti študentom, da že med študijem spoznajo delo sodišča in se seznanijo s postopki ter predpisi.

Praksa tako zajema obiskovanje sodišča, pregledovanje spisov in obravnavo problema, kjer študent uporabi svoje znanje. Na koncu pa je potrebno pripraviti poročilo, kjer se rešitev problema utemelji s podatki.

Pri projektu se tako pasivna vloga študenta spremeni v aktivno, saj mora pri svojem delu v okviru prakse narediti pravno kvalifikacijo primera. Ko študent pripravi poročilo, ga odda svojemu mentorju v pregled, ki predlaga še morebitne dopolnitve in ko so slednje upoštevane se končno poročilo odda sodišču, kjer ste obravnavali dani primer. Če je poročilo kvalitetno pripravljeno, ga lahko sodnik vzame kot napotek ali pa ga vzame zgolj kot informacijo.

Sistem je nastavljen tako, da ne obremenjuje sodišča. Študentje dobijo določen datum kadar gredo na sodišče, kjer dobite spis v vpogled. Na samem sodišču zagotovijo prostor, kjer spis pregledate, ga preštudirate in iz njega izluščite relevantna dejstva, nato pa k pravni kvalifikaciji in mnenju pristopite z raziskovalnim delom, ki ga opravljate doma, na fakulteti, za računalnikom, v knjižnici itd.

Izkušnje preteklih let kažejo, da študentje s takšnim delom veliko pridobijo. Na ta način študentje dobite stik z delovnim okoljem sodišča, ugotovite, kakšni primeri se dejansko pojavljajo v praksi, učite se pravnih veščin, ki se kažejo predvsem v izboru relevantnih dejstev nekega dejanskega stanja, v pravilnem pristopu k pravni kvalifikaciji in k pravno-logičnemu razmišljanju ter iskanju konkretnih pravnih virov.

Lejla Veladžić

PRAVNA KLINIKA

Študentski svet Pravne fakultete Univerze v Mariboru v sodelovanju z doktorsko študentko PF UM in odvetniško pripravnico Petro Zupančič za študente Pravna fakultete je letos pričel z izvajanjem projekta »Pravna klinika«.

Namen projekta je povezati teorijo s prakso, s ciljem naučiti zainteresirane študente na vseh posameznih delavnicah, ki bodo izvedena pod okriljem tega projekta, pravilnega in predvsem celovitega pristopa k reševanju določenega pravnega problema. Z izvedbo tega projekta se zasleduje cilj, da se študente prava že tekom študija seznanijo in naučijo določenih osnov, ki so potrebne za uspešno in zahtevnejše pisanje pravnih vlog v praksi.

Delavnice potekajo na način, da odvetniki iz prakse vsaj teden dni pred izvedbo delavnice posredujejo opis dejanskega stanja pravnega problema, ki ga potem s študenti podrobneje obravnavajo na delavnici. Študenti pa prav tako prejmejo tudi morebitne listinske dokaze z namenom lažjega reševanja problema.

Glavni namen projekta:

- delo z izkušenimi pravnimi strokovnjaki na resničnih primerih,
- učenje pisanja vlog v različnih sodnih postopkih,
- povezovanje teorije s prakso,
- študij pravne teorije skozi praktične primere,
- izvedba krajših delavnic z različnimi atraktivnimi tematikami.

Do zdaj sta se v okviru tega projekta izvedli dve delavnici. Prvo delavnico je izvedla Petra Zupančič, doktorska študentka prava na PFUM, ki je študente popeljala skozi primer s področja gospodarskega izvršilnega prava. Drugo delavnico pa je izvedel partner in odvetnik mag. Mitja Podpečan iz odvetniške Pisarne Jadek & Pensa, ki je prav tako s študenti rešil zahtevek primer iz gospodarskega prava.

VTISI S PRAVNIŠKEGA DRŽAVNEGA IZPITA

Pravniški državni izpit ali PDI, kot ga ljubkovalno poimenujemo predvsem pravniki, je izpit, o katerem smo vsi, ki smo se odločali za študij prava, zagotovo slišali še pred pričetkom študija. Ponavadi nič kaj lepega - da je izpit zelo težak, da se je treba zanj učiti vsaj pol leta, da te na izpitu muči cel kup izpraševalcev, da te izprašujejo več ur in podobno. Pa je temu res tako?

Pravniški državni izpit ni predpostavka za opravljanje vseh pravniških poklicev, je pa pogoj za opravljanje nekaterih najbolj tipičnih (sodnik, odvetnik, tožilec, notar). Pred pristopom na PDI mora kandidat zaključiti s študijem prava in opraviti pripravništvo. To naj bi se praviloma opravljal dve leti na sodišču kot sodniško pripravništvo, v skladu z 19.a členom Zakona o pravniškem državnem izpitu (ZPDI) pa imajo pravico do opravljanja izpita tudi osebe, ki niso opravljale sodniškega pripravništva in izpolnjujejo določene pogoje. Pripravništvo se tako lahko, praviloma v daljšem časovnem trajanju (32 ali 48 mesecev), opravlja na primer tudi v rednem delovnem razmerju pri sodnem svetu, državnem tožilstvu, državnem pravobranilstvu, odvetniku, notarju in drugih delodajalcih, pri čemer si lahko to časovno obdobje ob hkratnem opravljanju volonterskega pripravništva na sodišču tudi skrajšamo. Prepričana sem, da tudi zgolj volontersko sodniško pripravništvo kandidatom že močno pomaga pri temeljiti pripravi na PDI.

Ob prijavi na PDI moramo kandidati, poleg predložitve vseh dokazil o izpolnjevanju pogojev za pristop na izpit, tudi poravnati strošek izpita. Strošek za kandidata, ki je komaj na začetku svoje karijerne poti, po mojem mnenju ni ravno nizek - trenutno je potrebno za opravljanje pravniškega državnega izpita pred 6 člansko komisijo plačati 702,92 EUR, pred 5 člansko komisijo pa 620,86 EUR.[1] Višina stroška je odvisna od tega, ali bo kandidat na ustnem izpitu opravljal izpit iz pet ali šest področij - gre za področje kazenskega (kazensko materialno in procesno pravo), civilnega (civilno materialno in procesno pravo), delovnega (temelji delovnega prava in prava socialne varnosti), gospodarskega (temelji gospodarskega prava), ustavnega (ustavna ureditev, organizacija pravosodja in državna uprava ter temelji pravne ureditve EU) in upravnega prava (upravno pravo in upravni postopek ter upravni spor). Slednjega namreč kandidati pogosto "odpravimo" že pred pristopom na PDI, in sicer tako, da opravimo strokovni izpit iz upravnega postopka. Vsem študentom, katerih znanje s tega področja je še sveže, svetujem, da preverite ali izpolnjujete pogoje za pristop na ta strokovni izpit in ga čimprej opravite. Tako se lahko izognete vsaj delu snovi, ki jo boste morali zagovarjati na ustnem delu PDI.

Prijava na izpit pa ponavadi niti ni prvo dejanje, ki ga kandidati opravimo v sklopu priprav na izpit. Priprave na izpit se začnejo že precej pred samo prijavo. Najprej z zbiranjem literature (te

[1] Center za izobraževanje v pravosodju, plačilo stroškov izpita, dostopno na: <https://cip.gov.si/pdi/plačilo/> (1. 1. 2022).

VTISI S PRAVNIŠKEGA DRŽAVNEGA IZPITA

se na koncu res nabere kar precej, četudi skušaš ubrati kar najbolj minimalističen pristop), nato pa z učenjem. Izpit nato poteka v dveh fazah - pisni in ustni. Pisni del izpita zajema izdelavo pisnih nalog (sodb) s področja kazenskega in civilnega prava. Sodbi se pišeta dva dni in za vsako sodbo imamo na voljo osem ur. Kandidati zato že v času pripravništva začnemo s pisanjem in "zbiranjem" različnih sodb. Predvsem sodniški pripravniki se imajo v času pripravništva možnost res dobro pripraviti na pisni del izpita, na sodišču imajo namreč ves čas možnost spremljati sodne postopke in pomagati sodnikom pri pisanju sodb (seveda je vse odvisno od sodnika mentorja, ki ga dobijo). Na ustni del izpita se nato pripravljamo predvsem z učenjem in ponavljanjem snovi z vseh naštetih področij, saj bomo na ustnem izpitu odgovarjali na vprašanja (petih ali šestih) izpraševalcev z različnih področij. Ustni del izpita zna biti precej naporen, saj traja (ponavadi) vsaj dve uri. Uradno naj bi trajal dve uri (pol ure izpraševanja s področja civilnega in kazenskega prava, nato pa po 20 minut s preostalimi trem področji), zna pa se zgoditi, da traja tudi dlje. Sama sem bila sicer na ustnem izpitu skorajda natančno dve uri, žal pa lahko poročam tudi o izkušnjah kolegov, katerih izpraševalci se na posameznih področjih dogovorjene časovne omejitve niso držali in je zato njihov izpit trajal tudi več kot tri ure. Veliko je torej odvisno od sestave komisije in "dnevne forme" izpraševalcev. Omeniti velja tudi, da kandidati ob določitvi komisije za ustni del izpita ponavadi natančno raziščemo vse o izpraševalcih, ki so nam bili določeni, saj se na takšen način lažje osredotočimo na ponavljanje bistvenih tem za ustni izpit. Žal pa se zgodi (in to celo precej pogosto), da se izpraševalci zaradi takšnih ali drugačnih razlogov zamenjajo. Takrat je priprava na ustni del izpita še dodatno otežena. Seveda sem se tekom priprav na PDI večkrat vprašala, če je opisan način opravljanja PDI res še ustrezen - večkrat je namreč kritiziran kot zastarel in neprilagojen današnjim potrebam pravnikov in družbe. Vendar pa kljub govoru o reformi izpita ta še vedno ni bila realizirana in potek izpita že več let ostaja bolj kot ne enak.

Tudi moj pristop na PDI je tako, kljub pretnjam, da bo tik pred mojim pristopom prišlo do drastičnih sprememb v zvezi z opravljanjem izpita, bolj kot ne potekal na opisan način. Pripravništvo sem opravila v dveh letih, z opravljanjem dela pri odvetniku in hkratnem volonterskem sodniškem pripravništvu v trajanju osmih mesecev. Čas volonterstva sem skušala kar čimbolj izkoristiti in napisati čimveč sodb. Pisni del izpita sem pričakovala precej mirno, ustni izpit pa je nato od mene res terjal obilico neprespanih noči. Po koncu izpita je bilo zato olajšanje res veliko. Kljub temu nisem ena izmed tistih, ki zaradi olajšanja ob opravljenem izpitu pozabijo na vse težke ali neprijetne trenutke, ki so me spremljali na poti do tako zelo željenega cilja. Zaključim lahko s pozitivno mislijo, da nobena ovira ni previsoka, tudi PDI ne. Vendar pa morajo biti priprave nanj res temeljite in terjajo veliko predanosti in odrekanja.

Veliko sreče vsem bodočim kandidatom!

Lina Burkelc Jurac

ERASMUS+

To mora vsak vsaj enkrat izkusiti!

Ob stavku "To mora vsak vsaj enkrat izkusiti!" študentov, ki so bili na Erasmus izmenjavi, sem zmerom zavijala z očmi in jih jemala z rezervo. Že sedaj pa vam lahko zagotovim, da bom tudi jaz to izkušnjo zaključila prav s tem stavkom!

Torej, sem Tea Unger, študentka absolventskega staža na magistrskem študiju na Pravni fakulteti UM, trenutno locirana v Bruslju, Belgiji, kjer opravljam izmenjavo Erasmu + na Vrije Universiteit Brussels (VUB). V nadaljevanju vam na kratko in zelo strnjeno opisujem svojo pustolovščino in upam, da boste v tem prispevku vsaj pol toliko uživali kot trenutno jaz v Bruslju.

To izkušnjo sem zmeraj želela doživeti, o sami lokaciji nisem kaj veliko razmišljala, saj je Bruselj prestolnica Evropske unije in ker me pravo EU še posebej zanima, sem bila vedno mnenja da je Bruselj najboljša opcija. Pri tem pa vas opozarjam, prijava na izmenjavo Erasmus+ ni najbolj preprosta, pa vendar imamo tako na fakulteti kot tudi univerzi zaposlene, ki študentom svetujejo in pomagajo ter s tem lajšajo vso birokracijo, ki je pri tem potrebna. Pri vsem tem pa imejte zmeraj v mislih, da se postopka lotite pravočasno in z določeno resnostjo.

Po vseh birokracijskih postopkih in podpisu končne pogodbe, sem se septembra 2021 odpravila na pot. Sama sem najprej razmišljala o lastnem stanovanju, kasneje pa, predvsem zaradi stroškov, pristala na t.i. "coliving" opciji. Slednje je bila ena izmed najboljših odločitev, ki sem jo v tem postopku sprejela. Ob prihodu v hišo, ki leži na eni izmed najboljših predelov Bruslja, so me lepo sprejeli Turkinja, Španca, Romunkinja in Iranec. Tako se je moja pustolovščina tudi uradno pričela.

ERASMUS+

To mora vsak vsaj enkrat izkusiti!

Že drugi dan sem si želela ogledati svojo fakulteto in poiskati predavalnico, kjer bom preživela prve ure predavanj. Do univerze sem imela dobrih 15-minut hoje, vendar sem bila ob prihodu na campus popolnoma izgubljena. Mislim, da si vse do tega trenutka nisem znala niti predstavljati, kako študentsko življenje izgleda v tujini. Po dveh urah tavanja po zelenicah in stavbah sem obupala in odšla nazaj proti domu ter poskusila ponovno naslednji dan. Prvi študijski dan pa sem, kljub vestnosti mojega iskanja, morala vprašati mimoidoče študente, da sem pravočasno prišla v predavalnico in začela s študijem na VUB.

Način študija v Bruslju ni najbolj primerljiv z našim načinom, menim, da je veliko več sprotnega dela in sodelovanja že tekom predavanj. Moja predavanja so v večini izgledala tako: Vsak teden, nekaj dni pred predavanji sem prejela 2 ali 3 strokovne članke (cca. 40 strani), ki sem jih morala dobro prebrati in predelati. Na dan predavanj smo obravnavali izbrano temo, ki se je navezovala na tematiko člankov. Zadnjo uro in pol smo bili razdeljeni v različne skupine, kjer smo morali odgovoriti na vprašanja, ki so se navezovala na prebrane članke in predavanja tistega dne. Diskusijo, ki smo jo razvili pa je posamezniku predstavljala 20% ocene. Prav tako me je presenetilo število izpitnih rokov. Vsak predmet ima le dva izpitna roka, in sicer enega v zimskem izpitnem obdobju in enega v poletnem, več možnosti tukaj žal ni. Pa vendar naj vas to ne odvrne, saj se z delom in željo da vse narediti in tudi z lepo oceno. Moje izkušnje so pokazale, da so profesorji izjemno odprti, dostopni za razna vprašanja in želijo ter vzpodbujajo h kritičnemu mišljenju. Tako, da vam takšna izkušnja lahko samo pomaga k razširitvi znanja, pridobitvi novih izkušenj in pogledov.

Vrije Universiteit Brussel (VUB)

ERASMUS+

To mora vsak vsaj enkrat izkusiti!

Nenazadnje bi želela omeniti še obštudijsko življenje. Sama sem oseba, ki izjemno rada potuje in tudi tukaj je Belgija izpolnila svoja pričakovanja. Že kot država je čudovita in ima veliko znamenitosti, hkrati ima izjemno dobre železniške in letalske povezave ter druge aktivnosti, ki jih v Sloveniji nimamo/nepoznamo in v kolikor lahko to delite z novimi prijatelji je izkušnja neprecenljiva. Kot sem že predhodnje omenila živim v hiši, ki si jo delim z drugimi. Pri tem sem imela možnost spoznati ljudi iz vsega sveta, se z njimi povezati in ustvariti izjemno veliko lepih spominov. Spletla sem prijateljstva, ki upam da bodo ostala za vse življenje in že danes ob misli na hitro bližajoč se odhod mi ni lahko.

Točno to povezovanje in spoznavanje novih ljudi in tuje kulture daje Erasmusu tisti čar, ki ga dela tako posebnega. Ne bojte se odditi v neznano, izven cone udobja, saj vas bo ta izkušnja obogatila za nove prijatelje, novo znanje, izkušnje, neprecenljive spomine in še veliko več.

Zaključim pa naj z napotilom: **"TO MORA VSAK VSAJ ENKRAT IZKUSITI!"**

V primeru kakršnihkoli vprašanj me lahko kontaktirate na naslov tea.unger@student.um.si.

Tea Unger

INTERVJU S PREJEMNICO REKTORJEVE NAGRADE PETRO ZUPANČIČ

Kaj te je pritegnilo k študiju prava?

Prvi vtis o delu pravnika sem si v gimnazijskih letih naslikala z gledanjem popularnih nanizank, kjer so ugledni odvetniki pred ameriškim sodiščem s svojim suverenim nastopom zastopali interese njihovih strank. Spomnim se, da sem si takrat želela, da bi takšno znanje uporabe prepričljive pravne argumentacije, samozavest pri govornem nastopanju in zavzetost pri zastopanju stališč lahko osvojila tudi sama. Verjetno se je že takrat začela oblikovati pravnica v meni, vpis na študij prava na Pravni fakulteti Maribor je bil zato logična posledica.

Kako bi opisala svoj prvi letnik študija na pravni fakulteti, kakšni so bili največji izzivi s katerimi si se morala soočiti?

Prepričana sem, da ni študenta pravne fakultete, ki mu prvi letnik študija ne bi predstavljal izziva. Prag fakultete sem tudi sama prestopila s precejšnjo mero strahu pred neznanim, ki se v kulisi velikih predavalnic še poglobi, ko z vnemo in strahospoštovanjem prisluhnemo vsebinam, ki nam jih posredujejo profesorji. Naša prva naloga je, da ta strah premagamo, se opogumimo in sproti premagujemo izpitne ovire, dokler ne prispemo na končni cilj – uspešni zaključek letnika.

Zdi se, da največjo težavo in hkrati izziv za vsakega študenta prvega letnika predstavlja izpit rimskega prava. Gre za soočenje z duhovi, ki jih ta predmet buri v mnogih študentih, še predno se poglobijo v vsebino in lotijo priprav na ta zahteven izpit. Menim, da je vnaprejšnji strah odveč. Vsak mora najti svoj pristop k študiju, sama pa sem se tega lotila tako, da sem knjigo Rimsko pravo prebrala trikrat, nato pa ob svojih izpiskih iz predavanj in vaj, ki sem jih redno obiskovala, znanje še dodatno utrdila. Ko sem menila, da sem teorijo osvojila, sem se lotila reševanja praktičnih primerov. Na tutorskih urah rimskega prava sem pridobila koristne napotke in nasvete od starejših študentov ter se tako pripravila na reševanje izpitne pole. Pomembno zame je bilo, da sem storila vse, da sem utrdila vero v svojo pripravljenost in osvojila zahtevano znanje, preden sem odšla na izpit.

INTERVJU S PREJEMNICO REKTORJEVE NAGRADE PETRO ZUPANČIČ

Kako bi opisala svojo izkušnjo študija na Pravni fakulteti v Mariboru?

Z veseljem in hvaležnostjo se spominjam svojih študijskih dni na mariborski pravni fakulteti, kjer sem se skozi leta učenja, po mnogih neprespanih nočeh v izpitnem obdobju, preždetih urah v predavalnici in študijski knjižnici, ob težko naloženi mizi z raznovrstno pravno literaturo, naučila prvin pravniškega poklica. Slednje ne bi bilo mogoče doseči, če ne bi profesorji in zaposleni sodelavci na Pravni fakulteti Maribor, tako srčno prenašali svoje znanje in izkušnje na vedoželjne študente ter nas že tekom študija vzpodbujali, usmerjali in bodrili pri iskanju odgovorov na težja pravna vprašanja. Pravna fakulteta Maribor v študijski proces slehernega študenta prinaša veliko mero individualnega pristopa, pristnega stika in družinske atmosfere.

Imaš morda kakšno anekdoto iz časa študija ali dogodek, ki se ti je najbolj vtisnil v spomin?

Lepih, nepozabnih, veselih in smeha polnih trenutkov je v času študija bilo nešteto. V najlepšem spominu pa zagotovo ostajajo vselej intenzivne priprave na študentsko tekmovanje Willem C. Vis International Commercial Arbitration Moot Court, ko smo se skupaj z drugimi tekmovalci pred oddajo vsakega pisnega izdelka, utaborili v sodni dvorani pravne fakultete in opravljali še zadnje redakcije, dodatno raziskovali argumente, iskali odločilne dodatne pravne vire in sodno prakso ter lovili rok za oddajo. V teh trenutkih smo središče svojega življenja prestavili v sodno dvorano pravne fakultete, saj se je naš delovni dan začel ob 8.00 in končal v zgodnjih jutranjih urah, pri tem pa smo vez s pravno fakulteto začutili še bolj trdno. K občutku domačnosti je prispevalo, da smo na fakulteto pogosto prihajali oblečeni v športne trenirke in obuti v športne copate, skupaj z vrečko hrane, v kateri so se skrivali raznovrstni prigrizki, ki so zagotovo prispevali k naši ustvarjalnosti, v našem priložnostnem »snack baru« pa ni nikoli manjkalo kave in oreščkov. Tekmovalci se še danes, ko se ponovno srečamo kje na kavi, iz srca nasmejimo vsem anekdotam, ki so nastale tekom pisanja pisnih izdelkov za zaprtimi vrati sodne dvorane naše fakultete; vse te so nas življenjsko povezale in utrdile spletene prijateljske vezi.

Sama si večkrat uspešno zastopala našo pravno fakulteto na različnih mednarodnih tekmovanjih, nam lahko poveš kaj več o tem?

Študentska pravna tekmovanja nedvomno ponujajo možnost, da že v času študija zaplujemo v razburljive vode pravniškega dela in si tako ustvarimo odlično popotnico za našo nadaljnjo kariero in zaposlitev. Gre za priložnosti pridobitve novih znanj in kompetenc, ki se jih tekom rednega študija sicer le stežka osvoji.

INTERVJU S PREJEMNICO REKTORJEVE NAGRADE PETRO ZUPANČIČ

Vsak sodelujoči tekmovalec se na tovrstnih mednarodnih tekmovanjih izuri v pravnem pisanju in raziskovanju, poleg tega pa se zaradi nešteti vaj in predtekmovanj nauči pravilnega izražanja v strokovnem angleškem jeziku in nastopanja pred izkušenimi ocenjevalci. Iz lastnih izkušenj ugotavljam, da so vsa študentska tekmovanja pri katerih sem sodelovala, poleg vseh bonitet, bila tudi priložnost za ustvarjanje nepozabnih spominov in za sklepanje novih prijateljstev ter tako dodala piko na i k mojemu pravnemu študiju.

Zadnja tri leta svojega rednega študija sem nova znanja in izkušnje nabirala s sodelovanjem na Willem C. Vis International Commercial Arbitration Moot Court, ki velja za eno najprestižnejših pravnih tekmovanj, kjer se študenti prava iz najrazličnejših pravnih fakultet preizkusijo v poznavanju mednarodnega gospodarskega in arbitražnega prava. Skupaj z ostalimi člani tekmovalne ekipe smo dosegli ne zgolj odlične uvrstitve, ampak tudi zmago na predtekmovanju v Ljubljani. Stik s tem tekmovanjem sem ohranila vse do danes, saj skupaj z nekdanjimi tekmovalci, pomagam pri pripravah na tekmovanje ekipi, ki bo barve naše fakultete zastopala v letošnjem aprilu na Dunaju. Zadnje leto magistrskega študija sem se kot članica tekmovalne ekipe udeležila tudi tekmovanja Model United Nations Slovenia (MUNLawS), ki tradicionalno poteka na Pravni fakulteti Univerze v Ljubljani. Z uspešnim skupnim nastopom smo članice naše ekipe osvojile prestižen naziv »Best University Delegation«, meni pa je zaradi kvalitetnega in strokovno dovršenega nastopa v razpravah, po mnenju ocenjevalnega odbora, bil podeljen naziv »Outstanding University Delegate«.

Kaj počneš trenutno na svoji pravni poti?

Po uspešnem zaključku magistrskega študija prava na Pravni fakulteti Univerze v Mariboru, sem se zaposlila kot odvetniška pripravnica v odvetniški pisarni dr. Urške Kežmah v Mariboru. Delo pripravnice opravljam z veseljem, saj se z vsakim pravnim primerom naučim nekaj novega. Letošnje šolsko leto sem se vpisala še na doktorski študij prava na Pravni fakulteti Univerze v Mariboru in preostali čas posvečam obiskovanju predavanj in znanstvenemu raziskovanju. Z mesecem marcem bom nastopila volontersko pripravništvo na sodišču v Mariboru, saj si čim prej želim pridobiti potrebna znanja, da bom lahko kar najhitreje pristopila k opravljanju pravniškega državnega izpita.

Vesela in ponosna sem, da smo letos skupaj s Študentskim svetom Pravne fakultete Univerze v Mariboru zagnali projekt »Pravna klinika«, v sklopu katerega želimo s pomočjo pravnih strokovnjakov študente že tekom študija na Pravni fakulteti v Mariboru seznaniti in naučiti določenih znanj in veščin, ki so potrebna za uspešno pripravo zahtevnejših pisnih izdelkov v praksi. Doslej je bil odziv strokovnjakov in študentov dober, zato si želim si, da bo ta projekt v prihodnje še več študentom omogočal vpogled v delo pravnikov v praksi.

INTERVJU S PREJEMNICO REKTORJEVE NAGRADE PETRO ZUPANČIČ

V mesecu januarju si prejela Rektorjevo nagrado Univerze v Mariboru za kar ti iskreno čestitamo! Nam lahko zaupaš, kaj ti pomeni prejetje takšne nagrade in kaj meniš, da je ključ do takšnega uspeha?

Iskrena hvala za čestitke. Priznati moram, da sem bila ob prejemu tega častnega priznanja zelo počaščena. Nagrada mi pomeni potrditev, da sem na pravi poti. Menim, da se ključ do uspeha skriva v tem, da kot študenti neprenehoma strmimo k odličnosti, prvenstveno k doseganju čim višje študijske uspešnosti in pridobivanju čim več dodatnih znanj iz obštudijskih dejavnosti, pa naj bo to sodelovanje na mednarodnem študentskem pravnem tekmovanju, pisanju znanstvenega članka ali udeležbi na katerem izmed številnih znanstveno raziskovalnih projektov, ki jih omogoča Pravna fakulteta v Mariboru.

Kakšni so tvoji dolgoročni cilji na področju prava?

Osebnostno menim, da je težko določati dolgoročne cilje razvoja kariere posameznika, saj nam nedvomno življenje vsakodnevno polzi skozi prste kot pesek, zaključujejo se posamezna obdobja našega življenja, prihodnost pred nami pa odpira vedno nova vrata. Zatorej svoje cilje nenehno prilagajam glede na možnosti, pri tem pa ostajam realna in si na krajši do srednji rok želim dvoje, uspešno opravljen pravniški državni izpit ter zaključen doktorski študij prava.

Ali imaš kakšen nasvet za študente prava?

Želena služba in snovanje visokih ciljev brez vloženega časa in energije v učenje in obštudijske aktivnosti, je kot pričakovanje zmage na maratonu, ne da bi se pripravljali nanj. Zato je pomembno, da k vsemu, s čimer se ukvarjamo, pristopamo odgovorno in zavzeto, naše vodilo pa naj bo strmenje k odličnosti. Študentom prava želim, da bo takšno že izpolnjevanje vseh študijskih obveznosti, saj bodo čim prej osvojene zgledne navade in primerno ambiciozno zastavljeni cilji dobra popotnica do študijskih in kasneje delovnih dosežkov. Pri tem ne gre pozabiti, da je življenje vsakogar unikatno, zato se je potrebno potruditi, da se napolni z ljudmi, ki osrečujejo in vsem, kar notranje bogati, da se živi polno in čim bolj aktivno, zavedajoč se omejene in minljive danosti najboljših priložnosti.

UNIVERZITETNA ŠPORTNA LIGA

Po malenkost daljši pavzi, ki je bila posledica epidemioloških razmer, se študentska liga ponovna vrača v Univerzitetni športni center Leona Štuklja (UŠC). Kot pretekla leta fakultete, ki so pod okriljem Univerze v Mariboru, tekmujejo v treh različnih športih in sicer v odbojki, kjer sodelujejo tako ekipe študentov ali študentk, nogometu in košarki. Pravna fakulteta letos zastopajo študentke v odbojki ter študentje v nogometu in košarki. Pogosto zaznamo med študenti domnevo, da pravniki za šport preprosto niso. To za naše študente ne drži in vsakoletno z rezultati, borbo in vztrajnostjo razbijajo vse dvome o športu in pravu.

Tekme letos potekajo ob ponedeljkih za študentke in ob torkih za študentke. Prvič po dolgem času nas zastopa ekipa tudi v košarki in letos, kljub malemu številu igralcev kažejo, da pravniki nismo za odpis. Na isti dan potekajo tekme tudi v nogometu, kjer pa s ponosom povem, da je Pravna fakulteta letos največje presenečenje študentske lige. Z osvojenim prvim mesto vstopajo v zaključne boje in kažejo veliko mero pripravljenosti, borbe ter želje po najvišjih mestih. Ob torkih poteka odbojka, študentke, prav tako z manjšim številom članic ekipe, igrajo izjemno in s tem kažejo željo in požrtvovalnost po najvišjih mestih v ligi.

Pravniki mogoče res večino časa preživimo za knjigami ali računalnikom, ampak vsako leto kažemo, da se lahko kosamo v športu tudi z ostalimi fakultetami.

Jaka Kunst

koordinator za šport Pravne fakultete

Ekipa Pravne fakultete se je to šolsko leto po večletnem premoru vrnila v Univerzitetno košarkarsko ligo in se uspela uvrstiti tudi v nadaljnji del tekmovanja. Naša slovensko/makedonsko/srbska naveza igralcev se je odlično ujela tako na kot izven parketa, kar se je poznalo tudi v odličnih rezultatih. S strani študentskega vodstva smo prejeli tudi izjemne košarkarske drese, da lahko enovito in zavzeto zastopamo barve naše fakultete.

Tadej Rožmarin, košarka

UNIVERZITETNA ŠPORTNA LIGA

V letošnji izvedenki Univerzitetne nogometne lige za prvaka Univerze v Mariboru se za naslov poteguje 14 ekip. S ponosom lahko rečemo, da je ekipa Pravne fakultete Maribor ena izmed lepših presenečenj sezone. S povsem prerojeno ekipo in odličnimi rezultati se trenutno nahajamo v samem vrhu lestvice, s čimer se upravičeno uvrščamo v ožji krog favoritinj za končno zmago. Verjamemo, da se bodo pozitivni rezultati nadaljevali tudi v prihodnje in hkrati upamo, da nas boste, v primeru izboljšanja epidemioloških razmer, v končnici prvenstva lahko na tribunah bodrili tudi navijači.

Rok Komočar, nogomet

Tudi letošnje študijsko leto se odbojkarice Pravne fakultete potegujemo za naziv prvaka Univerze v Mariboru. Ekipo je letos obogatilo nekaj novih članic, ki v našem timu odlično delujejo, saj smo trenutno na 4. mestu od skupno 11. prijavljenih ekip. Na igrišču se zmeraj trudimo prikazati dobro igro v vseh elementih. Četudi nam kdaj spodleti, dobre volje ne manjka, saj se venomer medsebojno spodbujamo. Predvsem sem ponosna, da smo se na parketu zelo hitro sprostile, vzpostavile zaupanje in dobro prijateljstvo. Veselimo se novih zmag.

Anamari Grušovnik, odbojka

EKSKURZIJE ŠTUDENTOV

Evropsko sodišče za človekove pravice

Evropski parlament

Ustavno sodišče RS

Sodišče EU

Državni zbor RS

Hiša EU

Aforizmi in razmišljanja je knjiga o pravu, pravnih, študiju prava in vlogi prava v družbenem okolju. Napisal jo je zaslužni profesor Pravne fakultete Univerze v Mariboru dr. Šime Ivanjko, ki je ob pravu študiral tudi filozofijo, zato v knjigi povezuje humanistični in družboslovni pogled na svet, tako da temeljna filozofska in razumska vprašanja nadgrajuje s pravom.

V Uvodu so predstavljena teoretična izhodišča njegovih aforizmov in razmišljanj; sledi poglavje, ki prinaša aforizme o pravu in pravnih; nato poglavje, v katerem avtor, pravnik s petdesetletno pravniško prakso in pravni strokovnjak na področju gospodarstva, razmišlja o pravniškem poklicu, študiju prava in o njegovi vlogi v družbi; posebno poglavje je namenjeno razmisleku o pravniškem poklicu in položaju pravika v sodobni družbi; knjigi pa je dodan še obsežen intervju, ki ga je imel avtor v Pravni praksi.

Dr. Peter Čeferin je zagotovo eden izmed najprepoznavnejših odvetnikov v Sloveniji. Le kdo še ni slišal za njegove odmevne primere Perič, Makoter, Lončarič. V pričujoči knjigi so ti primeri približani in osvetljeni s plati, ki je preko medijev dostikrat nismo mogli spoznati, a vemo, da ima resnica vedno dve plati.

Peter Čeferin je skozi življenje in delo spoznal tako svetle kot temne plati človeške družbe, se kot študent znašel tudi na drugi strani zakona, a vendar ga vse to ni ustavilo in je danes med ustanovitelji največje slovenske odvetniške družbe pri nas. V biografiji lahko sledimo njegovemu življenju, od srečnega otroštva v Ljubljani preko divjih študentskih let, nerodnih odvetniških začetkov, ustvarjanja družine do njegove uveljavitve v slovenskem odvetniškem prostoru in nazadnje uživanja v starosti.

Pravnik mora biti široko izobražen, ustvarjalen, moder, sposoben mora biti reševati zahtevna jezikovna, logična in vrednostno-moralna vprašanja. V povezavi s tem bodo študenta prava na začetku pestila številna vprašanja, ki so značilna za pravni študij. Nova knjiga je vodnik med vsemi temi vprašanji. Avtorja poskušata v njej na podlagi dolgoletnih izkušenj študentu neprisiljeno in prijazno svetovati, kako se je najbolje podati na pot do diplome. Poleg vsega drugega mu dajeta tudi preproste človeške napotke, ki mu pomagajo premagovati ovire. Knjiga pojasnjuje temeljne ugotovitve o procesu učenja oziroma študija, in to predvsem z vidika posebnosti študija prava, hkrati pa upošteva temeljne značilnosti oziroma skupne imenovalce študija prava, kot ta poteka na pravnih fakultetah v Sloveniji

SLOVARČEK LATINSKIH IZRAZOV

Ab initio - od začetka

Ad hoc - začasno

Bona fide - v dobri veri

Caveat emptor - kupec naj pazi

Caveat venditor - prodajalec naj pazi

Carpe diem - uživaj dan

De facto - dejansko

De iure - po pravu

In camera - zasebno

Sine qua non - absolutno pomembna sestavina/dejavnik; brez katerega ne gre

Mens rea - motiv, namen/naklep

Mea culpa - moja napaka

Prima facie - na prvi pogled

Semper fidelis - vedno zvest

Carpe diem!

SLAVNI LATINSKI PREGOVORI

Veni, vidi, vici.

Prišel, videl, zmagal.

Te slavne besede je izrekel Julij Cezar ob svoji zmagi.

Cogito, ergo sum.

Mislím, torej sem.

Te besede pripadajo francoskemu filozofu Renéju Descartesu.

Ljilja Veladžić

