기초법전공(Basic Law Major)

270.501

법철학기본연구 3-3-0

Fundamentals of Legal Philosophy

법의 문제는 종국적으로 정의의 문제로 귀착된다고 할 수 있다. 이러한 의미에서 정의의 다양한 의미와 그 기준을 탐구하는 것은 곧 법학의 근본문제를 다루는 것이라고 할 수 있다. 이 과목에서는 이러한 법학의 근본문제라고 할 수 있는 정의의 의미와 그 기준에 대한 원론적 논의를 시작한다.

The study of law naturally leads to the question of justice (righteousness) in law. This course offers an intensive study on the various definitions and measures ofjustice (righteousness) and covers the most fundamental issues in legal studies.

270,502

법철학특수연구 3-3-0

Special Topics in Legal Philosophy

법학의 근본문제라고 할 수 있는 정의의 의미와 그 기준을 탐색하는 것을 바탕으로 하여 <법철학특수연구>에서는 법철학 을 제도적 학문으로서의 법학과의 접목을 시도한다. 법철학이 제도를 구현함에 목적이 있는 법학에서 어떠한 기능을 수행하 며 어떠한 방향을 제시하는지에 대해서 논의하는 것을 주목적 으로 한다.

This course studies the ways and means of applying the philosophical ideals of law to reality. The distinctive characteristics of legal studies lie in their basic nature which purports the systematization in the real world.

270.503

법학방법론연구 3-3-0

Methodology of Legal Science

법현상을 파악하는 도구로서의 법학방법론을 구체적으로 탐구한다. 법학의 궁극적 목적은 이론적 논의를 넘어 구체적인 사안의 해결에 있기 때문에 이러한 구체적 사안의 해결방법을 체계적으로 연구하는 방법론이 필요하다. 그러한 법학방법론을 살펴보고 사안에 따른 적절한 방법론을 정리해본다.

Legal methodologies as a tool for appreciating the legal phenomenon are to be closely examined in this course. The study of law ultimately purports for building up the theoretical system of resolving the conflicts, making the study of legal methodology most essential.

270.504

법가치론특수연구 3-3-0

Problems of Values in Law

입법, 행정, 사법, 국정의 전반에 걸쳐 법치주의가 지배하는 현대의 국정에서 의사결정은 법의 가치와 직결된다. 이 과목은 이러한 국정영역에서 가치의 비교형량에 관련된 원리와 구체적 방법론을 탐구한다.

In a democratic society where the principle of rule of law is highly influential on every exercise of governmental powers(legislative, administrative and judiciary), it is crucial to harmonize conflicting values. This course studies the principles and methodologies that help achieve a balanced equibilium of values.

270.505

자연법연구 3-3-0

Studies in Natural Law

자연법의 존재론적 논의에서 출발하여 시대적 상황에 따라 대두했던 자연법의 다양한 정의와 현대적 의미에 이르기까지 자연법의 체계적 연구를 수행한다.

Starting from the ontological approach, we will analyze the definitions and ranges of natural law and its implications in respective eras and societies.

270,506

법사상사연구 3-3-0

Studies in History of Legal Thoughts

역사적 변천을 통해 발전되어온 법제도와 법학의 사상적 기초를 탐구한다. 필요한 범위 내에서 법철학, 법사회학, 법제사등 인접 내지는 호환적 법영역에 관한 연구도 병행한다.

In this course, we will examine the ideological foundations of the legal system and legal study. Adjacent or overlapping areas of law, such as jurispurdence, legal philosophy, law and society, and legal history if necessity.

270.507

법사상사특수연구 3-3-0

Special Topics in History of Legal Thoughts

법사상사의 기초적 이해를 바탕으로 구체적 법원리나 사안을 소재로 하여 현실의 제도법에 구현된 법사상의 구체적 모습과 의미를 탐구한다.

This is an advanced and applied course of 270.507. With the intellectual deposits acquired through 270.507, this course sharpens the analytical power of detecting the legal ideology within specific legal principles and cases.

270.508

근대법사상사연구 3-3-0

Studies in Modern Legal Thoughts

근대 법사상의 흐름을 개관하고 인류사 전체에서 근대 법사 상사가 가지는 의미를 새기고, 한국의 법사상사의 흐름도 함께 살펴본다. 근대 법학의 기저를 이루고 있는 근대법사상을 이해 함으로써 근대 법학의 이해를 돕고 나아가 근대 법학이 나아가 야 할 방향에 대해 심층 논의한다.

This course is a general survey on the trends of modern Western legal theories. Studies of the Korean legal theories will be accompanied. The ultimate goal is to nurture thestudents' ability to develop a balanced intellect on law.

270.510

법사회학연구 3-3-0

Studies in Sociology of Law

법현상에 대한 과학적 분석능력의 배양을 주된 목표로 한다. 사회현상으로서의 법현상을 과학적 방법으로 분석하고 체계화하 여 법학 이론으로 조직화하는 것, 그리고 법학 이론을 바탕으로 사회의 현상을 체계적으로 분석하는 것이 주된 내용이다.

This course focuses on cultivating analytical insight on legal disputes as a social phenomena. Systemization of the legal theories with the assistance of social science, and the analysis of social phenomena with the established legal theories are the two major cores of this course.

대학워(Graduate School)

270.515

서양법제사연구 3-3-0

Studies in European Legal History

로마 이후 서양의 법과 법학의 발전과정을 특히 제도사적인 측면과 법학사적인 측면을 중심으로 하여 현대에 이르기까지 추적한다. 다양한 법원층과 법질서, 다양한 민족 및 국가들의 법발전상을 고찰함으로써 우리나라의 법과 법학에 대한 역사적 비교의 시각과 안목을 제고하는 데 목표를 둔다.

This course examines the evolution of the legal system and the theory and practice in Western societies. Students will be provided with a background knowledge and broader perspective on the historical development of law and founding of the modern legal system.

270.517

동양법제사연구 3-3-0

Studies in Oriental Legal History

중국을 정점으로 하는 동아시아 한자 문화권 국가의 법제사를 연구하여 우리 법의 문화적 뿌리를 규명하는 작업을 수행한다. '동아시아 common law'의 가능성, 禮, 법, 인권 개념의발전 등을 집중적으로 다룬다. 베트남, 네팔, 미얀마 등 불교국가에서의 법관념의 성장 과정도 주목한다. 인도를 정점으로 하는 힌두세계와 중앙아시아와 서남아시아의 이슬람세계의 법도 보충적으로 연구한다.

The legal histories of the East Asian countries (China, Japan, Korea) are reviewed to consider the plausibility of the "East Asian Commom Law." Conceptual distinctions among key words such as (Confucian) ethics, law, and human rights are scrutinized as well as their historical and sociological origins. The development processes of the rule of law inBuddhist, Hindu and Islamic countries of this region are also examined.

270.518

한국법제사특수연구 3-3-0

Topics in Korean Legal History

특정주제나 구체적으로 제도를 중심으로 한국법제사의 발전 과정을 심층적으로 탐구한다. 특히 해방 이후의 우리 법학이 걸 어온 독자적 행보를 추적하는 데 주력함으로써 현행 우리법제 의 바탕을 체계적으로 이해하는 데 주력한다.

An advanced version of 270.514. This course explores the specific legal topic or area in Korean legal history. We will focus on the post-1945 developments of Korean law and its relationship with the legal heritage of Japan.

270.519

서양법제사특수연구 3-3-0

Topics in European Legal History

270.515의 연장으로 서양법제사 주제 가운데 우리 법학에 중요한 의미를 가지는 사안들을 연구한다. 특히 로마법, 독일법, 프랑스법, 영국법, 미국법의 특정 분야를 선정하여 그에 따른 연구를 하는 것에 중점을 둔다. 서양법제사 일반론을 바탕으로 해당 각 국가의 특수영역에 대해 고찰하여 우리 법학의 이해를 심화한다.

As a continuing and extended study of 270.515, this course will select a specific legal topic or area from Roman, German, English, or American law. The pertinence and applicability to Korean law is an essential part of this quest study.

270.522A

사법사비교연구 3-3-0

Comparative Studies in History of Private Law

사법(私法)의 역사(私法史)는 한 법공동체 내지는 법질서의 사법의 변모를 통시적으로 고찰하는 학문분야이다. 이것은 사법 의 현주소를 포착하기 위하여 역사적 배경의 전모, 특히 경제 적, 사회적, 문화적, 정치적 제반사정의 변화가 사법에 어떻게 반영되고, 역으로 사법의 변화는 이들 생활영역에 어떻게 작용 하였는가를 밝히는 작업이다. 이러한 고찰을 공시적으로 확대하 여 여러 법공동체 내지는 법질서의 사법사를 비교 • 연구하는 것이 이 과목의 목적이다. 이를 통하여 사법에 반영된 각 법질 서의 같고 다름을 밝히고, 전지구적으로 사법이 통일화되어 가 는 과정에서 우리 법질서의 위치를 확인하고 나아가 지향해야 할 보다 합당한 대안의 모색이 가능해진다. 연구의 대상은 원칙 적으로 세계의 모든 사법사이지만, 실제로는 우리 법질서와 직 · 간접으로 밀접한 연관을 맺어온 유럽 및 북미, 동아시아(일본, 중국)의 사법사에 중점이 놓이게 된다. 고찰의 방식은 통사적 접 근법(이는 다시 법계별[가령 영미사법사와 유럽대륙사법사], 국가 별[가령 독일사법사와 일본사법사] 비교연구 등으로 나눌 수 있 다), 제도사적 접근법(가령 계약사법사, 담보물권사법사 비교연구 등), 법학사적 접근법 등 다양하게 가능하다.

History of Private Law is to offer an opportunity to study diachronically changes of private law of a law community or a legal order. It discloses the interactions between private law and the societal background, economic, social, cultural or political. Comparative Study of Histories of Priavte Law extends synchronically the research scope to encompass more than two law communities or legal orders so as to ascertain their similarities and differences. It provides us with data and informations available to locate our own position and find more suitable alternatives for developing our legal system in the more and more globalizing world society. In principle, it takes into consideration all the legal orders of the world; practical focus, however, is to be laid on such legal orders as stand directly or indirectly in close relationship with Korean legal order. They encompass above all European states and European Union, North America, Japan and China. The Historical-Comparative Study may be formed as an overall comparative history (e.g. as a comparison between legal families or various states), or as a historical comparison of legal institutions (e.g. contract, securities, etc.), or as a study focused on the history of legal science in a global dimension, etc.

270.523

법경제학연구 3-3-0

Studies in Law and Economics

법의 경제적 분석을 중점적으로 연구한다. 법경제학을 다룬다. 법이 경제학적 이론에 의해 어떻게 분석, 해체, 재구성될수 있는지, 그리고 현대사회에서 가질 수 있는 의미와 한계에대해 공부한다. 특히 계약법과 불법행위법이 비중있게 분석된다.

This course conducts an economic analysis of law. The theoretical foundations of the economic analysis of law will be carefully scrutinized, with a focus on the contracts and tort law.

270.524

미국법특강 3-3-0

Topics in American Law

미국법의 시사성 있는 현안이나 특정분야에 관한 시의적절한 연구를 목적으로 한다. 세계질서에서 미국이 차지하는 비중을 유 념하여 현안이 되고 있는 특정분야를 집중연구하는 방식으로 진행 한다.

This course aims at providing an up-to-date academic study of the topical area in American law whose influence is considerable. The topics will be selected accordingly.

270.525

영미사법제도론 3-3-0

Anglo-American Judicial System

배심제도를 비롯하여 영국과 미국을 중심으로 특이한 사법제도의 이론과 실제를 검토한다. 국민의 사법참여에서의 이론과실제, 그리고 문제점을 검토하고, 영국과 미국의 각급 법원의역학과 지위, 법과대학의 사회적 지위와 역할, 변호사 수급제도등 특이성을 주목한다.

This course provides students with specific characteristics of the Anglo-American legal system, such as trial-by-jury and common law. Understanding the true nature and social meaning of popular participation in the administration of legal justice is the objective of this course.

270.527

로마사법연구 3-3-0

Studies in Roman Private Law

이 과목에서는 고대 로마사법에 관한 연구를 수행한다. 현대에까지 이어지는 로마사법의 근본 이념과 개별제도의 생성과 변화에 대해 살피고, 로마의 사법학에 관한 학파별 입장 차이도 노구하다.

This course provides a basic understanding on Roman Civil Law, which is regarded as the origin of the contemporary legal system. The course overviews the fundamental ideas, emergence and evolution of the legal theories and devices as coined and expounded by various contemporary legal scholars.

270.530

로마공법특수연구 3-3-0

Advanced Studies in Roman Public Law

270.528의 연장으로서의 이 과목에서는 로마의 발전과정에서 역사적으로 전개된 특수한 상황에 대한 대응으로서의 공법체계를 집중적으로 연구하고, 이들의 현대적 의미를 분석한다.

As a continuing and extended version of 270.528, this course explores the public law of the Roman Empire emerged as safety devices of the nation throughout political changes. We will consider the educational values of Roman public law inmodern society.

270.531

근세사법사연구 3-3-0

Studies in History of Modern Private Law

이 과목에서는 유럽 대륙에서의 로마법의 제1,2차 계수와 각 민족 관습법의 영향, 그리고 교회법의 기여를 바탕으로 한 대륙 의 사법의 발전과 정립에 대한 연구를 수행한다. 또한 근대 대 륙법의 민사법 체계와 법전화(codification)의 의미와 그 배경에 대해서도 연구한다.

This course studies the evolution of Continental law through the first and second reception of Roman law and the customary laws of various peoples and ecclesiastical law. Furthermore, we will study the codification of modern Continental law and its background.

270.532

근세공법사연구 3-3-0

Studies in History of Modern Public Law

이 과목에서는 공법에 있어서 현대적 의미와 각 원리들의 기 원과 배경을 찾아보고 그를 바탕으로 그 원리들의 바른 이해를 도모한다. 공법적 제도의 성립과 정착이 사회발전에 미친 영향을 탐구한다.

This course explores the original backgrounds and development of the modern public law with a special reference to the contribution of public law to the development of society.

270.533

영국공법연구 3-3-0

Studies in English Public Law

이 과목에서는 사법을 근간으로 그 이론의 확장적용으로부터 출발한 영국공법을 판례와 최근 입법례를 중심으로 검토하도록 한다. 나아가 최근 확대되고 있는 공법상 입법례를 추적하여 판 례법이 법률로 정착되는 과정과 그 과정에서의 특이성, 그리고 독일 등 대륙법과의 차이에 주목한다.

This course will explore the development of the English public law. The treatises of A.V. Dicey and other jurists will be carefuily studied along with major cases and legislations. Comparison with the theories and practice in the Continental states will be conducted.

270.537

영연방법연구 3-3-0

Studies in Law of the British Commonwealth

영연방 각국의 특이한 법제를 다각적 차원에서 검토한다. 영국법의 전승과 독자적 개선이 이루어진 역사적 배경에 관해서 연구한다. 총론에 이어 카나다, 오스트레일리아, 뉴질랜드의 법제의 특성을 연구한다.

The legal system of the British Commonwealth is studied in this course. Historical developments leading to the formation of the Commonwealth are examined in order to consider their legal significance. A general survey of the Commwealth will be conducted to examined their legal significance. Added to the general survey of the Commmon wealth system, salient features of the legal system of Australia, Canada and New Zealand will be studied. Special emphasis will be put on the process of adaptive transfomation of the British system to new countries.

270.538

코몬로발전사연구 3-3-0

Studies in History of Common Law

이 과목에서는 Common Law의 성립과 발달에 있어 주요 판결례와 그 의미를 살피도록 한다. 또한 Common Law의 위 치와 그 수정으로서의 Eqity의 위치를 가늠하고 이를 통해 영미

법의 발달뿐만 아니라 사회의 변화에 대해서도 주목한다.

This course studies the historical development of the common law in England and America. The roles played by the court in the political development of the society will be carefully studied, with due respect to its equity power.

270.539

법이론연구 3-3-0

Studies in Legal Theory

이 과목에서는 법도그마틱의 성립과 적용의 과정에 제기되는 일반적인 인식과 실천의 괴리문제를 다룬다. 다양한 주제의 선 택에 따라 실정법의 해석에 있어서 근간을 이룰 수 있는 기초 적인 법이론의 가능성을 탐구하고, 나아가 이를 적용할 수 있는 방법론을 모색한다.

This course primarily explores on the discrepancies that arise in the course of applying legal Dogmatik in actual disputes. The philosophical foundations underlying the disputes will be dissected by studying various sources.

270.540

한국근대법사연구 3-3-0

Studies in Modern Korean Legal History

이 과목에서는 19세기 후반부터 20세기 전반기에 이르기까지 서양의 법제가 한국 사회에 접목되는 시기에 집중하여 그 변화를 연구한다. 일제시대 전부터 나타난 서양법의 영향과 일제시대를 통해 본격적으로 소개된 법제의 수용을 살피고 현대에 있어서 이들의 의미를 제조명한다.

In this course, the reception of Western law in Korea during the turn of the twentieth century will be carefully examined. Additionally, the historical backgrounds of the Japanese colonial powers will be qustioned in perspective of modern law.

270.542

중국법연구 3-3-0

Studies in Chines Law

개방 이후 급속한 변화를 수용하고 있는 중국의 법제를 연구한다. 국제법, 변호사의 양성, 가족관계와 재산법, 세법 등 이른바 "4대"법의 문제가 중점적으로 다루어지나, 부수적으로 헌법, 인권 등의 문제도 국제적 기준과 척도를 동원하여 비교·분석한다.

This course studies the contemporary legal systerm and practices of China. The four major legal topics (international law, tax law, the law of property within family, and the fostering of lawyers) are covered. In addition, constitutional frame work and human rights issues will be studied through an international perspective.

270.543

북한법연구 3-3-0

Studies in Law of North Korea

북한의 현행법제를 연구하여 남북한의 평화적 공존과 이해를 도모함에 기여하고 아울러 후일 통일의 법제적 기초를 다짐에 목적이 있다. 헌법, 형사법, 재산법 등 비교적 기존의 연구가 축적된 분야는 물론 노동법, 통상법, 소송법 등 자료와 연구가 희소한 분야에 대해서도 선도적 연구를 시도한다.

This course invites the students to the pioneering studies regarding the law of North Korea. The ultimate

goal lies in promotiong a peaceful cooperation between the North and South, and in preparing their eventual reunification. Areas where substantial studies have been accumulated, such as constitutional law, criminal law, and property law will be prinary subjects of discussion. We will also study less cultivated areas such as labor law, commercial law, and law of procedures depending on the availability of sources.

270.545

법사회학특수연구 3-3-0

Special Topics in Sociology of Law

270.510의 연장. 이 과목은 법사회학의 각 세부 이론과 원리의 기원과 배경을 찾아보고 그를 바탕으로 그 원리들의 바른 이해를 도모하고 제도의 성립과 정착에 있어서의 합리성과 의미를 찾아본다.

A continuing and advanced course of 270.510. This course will scrutinize the origin and backgrounds of the major theories in the study of law and society. Their implications in Korean society will also be considered.

270.546

법률정보론 3-3-0

Legal Informatics

학술연구의 필요에 기해 현대 법학에서 정보에 대한 접근은 그 경로가 다양해지고 양이 방대해진 만큼 특별한 검색과 그 활용을 위한 온라인, 오프라인 자료 활용기법을 정리한다.

International legal research, whether for scholarly or professional purposes, must use materials and methods that are quite different from those encountered in domestic legal research. This workshop will examine international legal research methods using both print and electronic resources.

270.547

외국법강독 3-3-0

Readings in Foreign Law

이 과목에서는 고대 로마법에서부터 중세와 르네상스, 그리고 근, 현대에 이르기까지 다양한 법학의 고전서를 주석의 수준에 이를 정도로 심층적으로 연구, 분석한다. 라틴어, 영어, 프랑스어, 독일어 기타언어로 저술된 원전을 사용한다.

In this course, classical works in law will be thoroughly scrutinized. Original workshops in Greek, Latin, French, German, Japanese are used in addition to or as an alternative to their English version.

270.548

법여성학연구 3-3-0

Feminist Jurispudence

본 강의는 법에 제도화된 '여성'의 지위를 규명하고 젠더간 정의(正義)를 법제화할 수 있는 논리와 기준을 계발한다는 목적을 가진다. 이를 위해, 첫째, 여성의 불평등, 차이인식을 다룰수 있는 법여성학적 이론과 방법론을 다룰 것이다. 둘째, 법여성학적 관점으로 본 판례분석을 수행할 것이며, 이를 통해 여성관련 판례를 체계화하고자 한다. 셋째, 여성정책과 관련법을 중심으로 하여 법제도가 현실의 여성에 가지는 실효성을 다룰 것이다. 이상과 같이 여성주의 관점에서 실정법, 법에 내재한 철학을 분석함으로써, 양성평등한 사회변화의 견인차가 될 전문가육성을 도모한다.

This course intends to examine the state of 'women' inscribed in the law, and to develop the logic and criteria that will foster the justice between genders and the society. For this purpose, firstly, it is designed for sophisticating the understanding of theories and methodology of legal feminism. Secondly, it analyses the legal cases that particularly involves with gender relations from the view of feminist jurisprudence. The course also investigates policies for women and related statutes in Korea and abroad in the context of women's reality in Korea.

270.550

법인류학연구 3-3-0

Studies in Anthropology of Law

본 과목은 문화현상으로서의 법이라는 인류학적 관점에서 법과 문화의 상호관계에 대해 탐구한다. 사회통제와 분쟁해결이라는 법의기능적 측면에서 상이한 문화체계 내에 존재하는 다양한 법체계를 비교분석 한다. 특히 법과 권력 간의 문제를 주목하고, 세계화에 대한 인류학적 이론도 살펴본다. 아울러 법률가 집단에 대한 분석과법의식, 법문화의 형성을 한국사회와 관련하여 고찰 한다. 법인류학에 관한 이론사, 방법론을 집중탐구하고 주요 사례를 통해 학생들의 연구능력을 향상시킨다.

This course aims at exploring the inter-relationship between law and culture from anthropological angle that characterizes law as a cultural phenomenon. It focuses on the functional aspects of law as a social control and dispute settlement mechanism. The course seeks to provide cross-cultural analyses of the various legal systems that exist within the cultural system. It pays particular attention to the issues of law and power, and the relationship between the globalization and the law. In addition, studies on the legal profession and the formation of the legal culture are examined in the Korean context. Major theories and methodologies are reviewed, and students are expected enhance the research ability. The course ultimately explores law as process, and the inter-relationship between the law and the sociocultural environment.

헌법전공(Constitutional Law Major)

270.601

헌법일반이론 3-3-0

General Theory of Constitutional Law

본 강좌에서는 주권원리, 민주주의, 법치주의, 국민주권, 자유민주주의, 헌법해석, 헌법원리, 헌법정책 등을 탐구하는 것을 목적으로 한다.

This course is an advanced study of the basic issues in constitutional law. We will focus on the general theory of sovereignty, democracy, rule of law, popular sovereignty, liberal democracy, constitutional interpretation, principles of constitution, and constitutional policy.

270.602

기본권론 3-3-0

Political Rights and Civil Liberties

본 강좌는 기본권에 대한 이론과 개별적 기본권을 탐구하는 것을 목적으로 한다.

This course explores the general theory of constitutional rights and surveys topics on individual rights.

270.603

헌법기본판례연구 3-3-0

Case Studies in Constitutional Law

이 강좌는 헌법판례를 탐구하는 것을 목적으로 한다. 한국의 헌법판례, 외국의 헌법판례를 다루고, 강좌에 따라 평등권, 표 현의 자유 등과 같이 개별적인 주제별로 판례를 연구한다.

This course aims at an advanced study of the basic cases in constitutional law. Topics include equal protection, freedom of expression, right of privacy, and political rights.

270.604

비교헌법론 3-3-0

Comparative Constitutional Law

본 강좌는 헌법학의 여러 주제에 대하여 비교방법론적으로 접근하여 이해하는 것을 목적으로 한다.

This course is a comparative study on topics in constitutional law.

270.605

위헌법률심사제도론 3-3-0

Judicial Review System

이 강좌는 위헌법률심사제도를 주로 다룬다. 위헌법률심사의 제도나 소송절차에 대하여 탐구하는 것을 목적으로 한다.

This course is an advanced study on judicial review.

270.606

헌법특수연구 3-3-0

Topics in Consitutional Law

이 세미나는 헌법의 어려 영역 가운데 중요한 주제를 선정하여 그 주제에 대하여 집중적으로 탐구하는 것을 목적으로 한다. 세미나마다 다양한 주제와 구성이 있을 수 있다.

This seminar is designed to research a specific subject of constitutional law. Topics vary accordingly.

270,607

기본권특수연구 3-3-0

Topics in Political Rights and Civil Liberties

이 세미나는 기본권에 관한 다양한 주제들을 깊이 있게 탐구하는 것을 목적으로 한다. 세미나마다 다양한 주제와 구성이 있을 수 있다.

This seminar is an advanced study of constitutional rights.

270.608

일반국법학연구 3-3-0

General Theory of State

이 강좌는 국가에 대한 이론에 대하여 탐구하는 것을 목적으로 한다.

This course studies the general theory of the state.

270.609

사법제도론 3-3-0

Judicial System

이 강좌는 법원이나 헌법재판소 같은 사법제도에 대하여 탐구하는 것을 목적으로 한다.

This course aims at an advanced study of the judicial system including the court system and constitutional court

system.

270.610

정부제도론 3-3-0

Studies in Government Institutions

이 강좌는 대통령제, 내각책임제, 이원정부제 등과 같은 정부 형태에 대하여 탐구하기도 하고, 대통령, 정부 내의 각종기관 등에 대하여 탐구하는 것을 목적으로 한다.

This course is an advanced study of government structure. We will focus on the presidential system, parliamentary system, and mixed system.

270.611

헌법재판제도론 3-3-0

Studies Constitutional Adjudication System

이 세미나는 헌법재판에 대하여 탐구하는 것을 목적으로 한다. 위헌법률심판제도, 헌법소원심판제도, 위헌정당해산제도, 탄핵심판제도 등에 대하여 탐구한다.

This seminar is an advanced study of basic issues in constitutional adjudication. We will focus on the judicial reveiw, impeachment, dissolution of a political party, and constitutional complain.

270.612

정당・선거제도론 3-3-0

Political Parties and Elections

이 세미나는 정당 또는 선거제도에 대하여 탐구하는 것을 목적으로 한다.

This seminar is an advanced study on the political party and election system.

270.613

의회제도론 3-3-0

Studies in the Legislatures and Parliamentary Systems

이 세미나는 한국 의회제도 또는 여러 나라의 의회제도에 대하여 탐구하는 것을 목적으로 한다.

We will compare the parliament system of Korea and various other countries in this seminar.

270.616

언론정보법 3-3-0

Press, Mass Communication, Information and Telecommunication Law

이 강좌는 언론 또는 정보에 관한 법에 대하여 탐구하는 것을 목적으로 한다.

This is an advanced study on mass media law and information law.

270.617

법정책학연구 3-3-0

Policy Science of Law

법정책학은 ① 법 또는 법현상의 정책적 배경과 원인, 결과 등을 인식하고 설명하거나 정책적 관점을 법해석에 도입하려는 학문적 접근 또는 ② 정책의 설계, 형성, 결정, 집행, 평가 등 정책과정에 있어 법이 수행하는 또는 수행할 수 있는 역할을 사회과학적 방법에 의해 인식하고 이를 토대로 정책과제에 대한 법적 처방을 모색·제시하려는 학문적 접근이다.

Policy science of law is a branch of legal studies

which tries to ① look to and explain policy background, cause and effect of law or legal phenomena, or incorporate policy perspectives into statutory interpretation; ② have a correct understanding by social scientific method about the role (or function) that law plays in policy process including policy design, decision-making, enforcement, and evaluation, and based on the understanding construct and propose legal prescriptions toward policy agendas.

270.618

법정책학특수연구 3-3-0

Topics in Policy Science in Law

법정책학은 ① 법 또는 법현상의 정책적 배경과 원인, 결과 등을 인식하고 설명하거나 정책적 관점을 법해석에 도입하려는 학문적 접근 또는 ② 정책의 설계, 형성, 결정, 집행, 평가 등 정책과정에 있어 법이 수행하는 또는 수행할 수 있는 역할을 사회과학적 방법에 의해 인식하고 이를 토대로 정책과제에 대한 법적 처방을 모색·제시하려는 학문적 접근이다. 본 강좌는 법정책학의 개별 연구주제를 심층 연구한다.

Policy science of law is a branch of legal studies which tries to ① look to and explain policy background, cause and effect of law or legal phenomena, or incorporate policy perspectives into statutory interpretation; ② have a correct understanding by social scientific method about the role (or function) that law plays in policy process including policy design, decision-making, enforcement, and evaluation, and based on the understanding construct and propose legal prescriptions toward policy agendas. This seminar will probe into many topics related with policy science in law.

민사법전공(Civil Law Major)

270.535

영국사법연구 3-3-0

Studies in English Private Law

이 강좌는 영국사법에 특유한 제도들을 깊이 있게 검토하는 것을 목표로 한다. 오랜 기간동안 판례법으로 형성되어 여러 가 지의 제도들, 특히 계약법 상의 컨디션과 워런티에 관한 제도를 상세하게 검토하는 세미나 형식의 강좌이다.

This course aims to study the characteristic institutions of English private law. The major focus will be on the conditions and warranty in the law of contracts, which have historically developed as judge-made law.

270.536

미국사법연구 3-3-0

Studies in American Private Law

미국사법은 영국의 보통법에서 유래하여 200여년의 역사적 과정을 거치면서 독자적인 사법체계로 자리잡았다. 그 중에서도 특히 계약법과 불법행위법이 그러하다. 이 강좌는 특히 미국통 일상법전(UCC)에 규정된 계약법과 불법행위법을 중심으로 집중 적으로 연구하는 과목이다. 이 강좌는 수강생들이 여러 주제에 관하여 중점적으로 연구하여 발표하고 토론하는 방식으로 진행한다.

American private law, having its origin in English common law, has developed into an independent system of private law during the last 200 years. This course focuses on the law of contracts and torts as reflected in the Uniform Commercial Code. Each student is expected

to make a presentation and participate in class discussions.

270.621

사법일반이론 3-3-0

General Theory of Private Law

사법일반에 내재된 기본원리, 가령 법률행위, 대리, 소멸시효, 신의성실의 원칙, 권리남용금지의 원칙 등을 수강생들이 연구하여 발표하고 집중적으로 토론을 거침으로써 사법의 이해를 돕는 것을 목표로 하는 세미나 형식의 강좌이다.

This course offers an understanding of private law through student presentations and discussions on the fundamental principles of private law. Subjects of such presentationsmay include, for example, juridical act, agency, statute of limitations, principle of good faith, and principle against abuse of rights.

270.622

물권법연구 3-3-0

Studies in Law of Property

물권변동과 소유권을 중심으로 하는 재산권에 있어서 문제되는 부분들을 집중적으로 검토함으로써, 학사과정에서 배운 물권법을 심화하는 과목이라 할 수 있다. 수강생들은 주제별로 분담하여 연구한 후 발표와 토론을 거치는 세미나 형식의 강좌이다.

This course is an advanced study of the law of property which students would have previously studied in their undergraduate program. In this seminar, students are expected to make presentations and discussions on subdivided issues assigned by the professor.

270.623

채권법연구 3-3-0

Studies in Law of Contracts and Torts

사람과 사람간의 관계를 규율하는 채권관계에 있어서 나타나는 여러 가지 특수한 문제들을 수강인원에 맞게 소주제로 분담하여 연구한 후 발표하고 토론하는 세미나 형식의 강좌이다.

In this seminar, students are assigned a specific issue that arises in a contractual relationship between persons. Each student is expected to make a presentation and participate in class discussions.

270.624

가족법연구 3-3-0

Studies in Family Law

본 강좌는 家를 중심으로 하는 가족법에 있어서 친족관계와 혼인을 둘러싸고 일어나는 여러 가지 문제점, 가령 이혼, 자녀양육, 친권 등과 상속에 관한 문제점들에 관하여 소주제로 분류한 후 수강생들은 이를 연구발표하고 토론을 거침으로써 가족법의 기본적 문제들을 해결하고자 하는 가족법의 심화과목이라할 수 있다.

This is an advanced seminar on family law. Students are assigned with a specific issue that arises in the area of family law. Possibles topics include marriage, divorce, child support and other issues in the parent-child relationship, and succession.

270.625

재산법판례연구 3-3-0

Case Studies in Law of Property and Obligation

본 강좌는 재산법일반에 관한 사항, 물권, 채무법일반에 관한 사항, 계약, 불법행위, 담보 등으로 세분화하여, 각 분야의 판례 를 집중적으로 분석함으로써 각 분야별 심도있는 문제점들을 고찰하는 것을 내용으로 하는 과목이다.

This course aims to study important issues in the law of property and obligation, especially contracts, torts, and security. We will analyze the case law in these areas.

270.626

민사소송법연구 3-3-0

Studies in Civil Procedure

이 과목은 수강생이 민사소송법 전반에 대하여 깊이 이해하고 문제점에 대한 인식을 갖도록 하는 것을 목표로 한다. 민사소송법의 전 분야에 걸쳐 중요한 주제나 시의성이 있는 주제를 선별하여 각 수강생이 연구한 결과를 발표하고 토론하는 세미나형식의 강의이다.

This course is designed to provide students with a deeper understanding of civil procedures. Students will be assigned to specific presentation topics of importance or current debates.

270.627

사법특수연구 3-3-0

Topics in Private Law

본 강좌는 사법의 특수분야, 가령 채무불이행, 부동산, 계약 이론, 시효이론, 조합 등에 있어서 근본적인 문제점들을 탐구하 는 과목이다.

This course deals with several specific sub-areas of private law, such as nonperformance of an obligation, real property, organizations, and theories on contracts and statute of limitations.

270.628

비교사법연구 3-3-0

Comparative Study of Private Law

본 강좌는 대륙법계와 영미법계로 대별되는 각국의 사법체계를 사안별, 특히 계약법과 불법행위법에 대하여 비교·검토함으로써 우리 민법에의 시사점을 찾는 데 목적을 두는 과목이다.

This course provides students with insights on studying Korea civil law through a comparative study with Continental and Anglo-American private law systems. Specific subjects will be chosen, especially in the law of contracts and torts.

270.629

민사소송법특수연구 3-3-0

Topics in Civil Procedure

이 과목은 학기별로 민사소송법의 각 부분(민사소송법사, 당 사자론, 민사법원제도, 소송행위론, 소송요건론, 민사증거법, 심 리방식론, 판결효력론, 상소제도)에 관하여 수강생이 심층적인 이해와 문제점을 인식하도록 하는 것을 목표로 한다. 위 각 부 분 중 하나를 특정하여 그와 관련된 여러 주제에 관하여 중점 적으로 연구, 발표를 하는 세미나 형식의 강의이다.

This course aims further the students' understanding of legal issues and problems in each sub-areas of civil

procedure, such as history of the law of civil procedure, parties, civil courts, procedural acts, procedural requirements, evidence, trial proceedings, effect of judgments, and appeals. Each student is expected to choose a subject and make a presentation in the presence of fellow students.

270,630

물권법특수연구 3-3-0

Topics in Law of Property

본 강좌는 물권변동, 부동산등기, 소유권, 용익물권, 담보물 권 등 특수분야로 세분화한 후 소주제별로 나누어서 수강생이 이를 연구하여 발표하는 세미나형식의 강좌이다.

This seminar is designed to study the law of property focusing on several sub-areas, such as changes in real estates rights, registration of rights in real estates, ownership, easements, and other proprietory rights. Each student is expected to make a presentation on one of such topics in the presence of fellow students.

270.631

채권법특수연구 3-3-0

Topics in Law of Contracts and Torts

본 강좌는 채권법의 특수분야, 즉 매매계약, 리스계약, 도급 계약, 보증, 특수불법행위, 손해배상, 약관 등의 세분화된 분야 를 집중적으로 탐구하는 과목이다.

This course is designed aid students to study the law of obilgations, focusing on its several specific sub-areas, such as sales contracts, lease contracts, contracts with an independent contractor, guaranty, specilaized categories of torts, damages, and general conditions of contract.

270.632

가족법특수연구 3-3-0

Topics in Family Law

본 강좌는 가족법의 특수분야, 즉 혼인, 친권, 유언, 상속, 가족제도 등에 관하여 집중적으로 연구하고 발표하는 세미나형 식의 강좌이다.

This seminar is designed to have students study family law, focusing on several specific sub-areas, such as marriage, parent-child relationship, wills, succession, and other issues of domestic relations. Each student is expected to make a presentation on one of such topics in the presence of fellow students.

270.633

부당이득·불법행위법연구 3-3-0

Studies in Law of Torts and Unjust Enrichment

본 강좌는 민법 중 부당이득과 불법행위에 관한 특수한 문제 점들을 다시 구체적으로 세분한 후 이를 집중적으로 연구하고 발표하는 세미나형식의 강좌이다.

This course is designed as a seminar focused on unjust enrichment and torts. Specific issues in these areas will be identified and assigned to students as presentation topics.

270.634

민사소송법판례연구 3-3-0

Case Studies in Civil Procedure

이 과목은 판례연구를 통하여 이론으로 배운 민사소송법의 실제 적용 사례를 연구하고 판례가 가지는 의의 및 문제점을 인식하도록 하는 것을 목표로 한다. 민사소송법 분야의 중요 판 례를 선정하여 평석하는 세미나 형식의 강의임. 판례의 선정은 최근의 중요 판례를 중심으로 하거나, 역사적인 의의가 있는 중 요 판례를 중심으로 할 수 있다.

This seminar focuses on student research on the applications of the law of civil procedure in the real world. This process will enable students to understand the meaning and problems of each precedent. In this seminar, each student will be assigned an important case in civil procedure as a presentation topic.

270.637

가족법판례연구 3-3-0

Case Studies in Family Law

본 강좌는 가족법 전반에 걸쳐서 판례가 취하는 입장들을 판례의 변천과 아울러 연구한 후 이를 발표하고 토론하는 세미나 형식의 강좌이다.

This seminar is designed to enable students to research case laws in family law and make presentations in the presence of fellow students.

270.639

파산법연구 3-3-0

Studies in Law of Bankruptcy

파산법을 비롯한 회사정리법, 화의법 등 도산법 분야에 대한 이해를 증진하고 이 제도들 상호간의 관계뿐만 아니라, 민법, 상법, 민사집행법과의 관계, 각 제도의 문제점 등을 연구, 분석 하는 것을 목표로 한다. 이러한 법분야에 대한 이해를 돕는 강 독 또는 문제점을 검토하는 세미나 형식의 강의이다.

This seminar aims at an advanced understanding of insolvency law, such as bankruptcy act, corporate reorganization act, and conciliation act. Students are expected to research the relationship between these institutions themselves, and also between them and execution of judgments. Students will generally be expected to carefully read and translate foreign legal texts in class.

270.640

담보물권법연구 3-3-0

Studies in Law of Secured Property

본 강좌는 유치권, 질권, 저당권이라는 담보물권만을 대상으로 다시 소주제별로 분류한 후 이를 집중적으로 연구하고 발표하는 세미나 형식의 강좌이다.

This seminar is designed to study specific issues in the law of pledge, lien, and mortgage. Each student is expected to make a presentation to fellow students.

270.642

독일사법연구 3-3-0

Studies in German Private Law

본 강좌는 독일사법에 있어서 계약, 불법행위, 물권, 가족· 상속, 사법사에 관하여 분야별로 탐구하는 것을 내용으로 한다.

This course aims to the contracts, torts, property, family, succession, and the history of private law of

Germany.

270.644

프랑스사법연구 3-3-0

Studies in French Private Law

본 강좌는 프랑스사법에 있어서 계약, 불법행위, 물권, 가족·상속, 사법사에 관하여 분야별로 나누고 이를 다시 소주제별로 분류하여 연구하고 발표, 토론을 하는 세미나 형식의 강좌이다.

This course is a study on the contracts, torts, property, family, succession, and the history of private law of France. Each student is expected to make a presentation on a subclassified issue and participate in class discussions.

270.645

비교민사소송법연구 3-3-0

Comparative Study of Civil Procedure

이 과목은 우리 민사소송 제도를 다른 나라의 민사소송제도 와 비교연구하거나 민사소송과 관련이 있는 다른 소송제도와 비교연구함으로써 우리 민사소송법에 대한 이해의 폭을 넓히는 것이 목표이다. 세계 주요 법권(독일법권, 영미법권, 프랑스법 권, 동양권, 이슬람권, 북한)의 민사소송제도와 우리 민사소송제 도를 비교 연구하거나, 민사소송법과 인접한 다른 법분야(행정 소송, 특허소송, 가사소송)와 민사소송제도를 비교·연구하는 강독 또는 세미나형식의 강의이다.

This seminar aims to further an understanding of Korea law and civil procedure through a comparison with the laws of other countries. We will conduct a comparative study with on foreign institutions of civil procedure, especially those of German, Anglo-American, French, and Islamic legal traditions. The legal systems of Asia and North Korea will also be areas of research. This course may alternatively focus on a comparative study of procedures in other areas of law, such as administrative litigation, patent litigation, and litigations in domestic relations.

270,646

강제집행법판례연구 3-3-0

Case Studies in Law of Enforcement of Judgment

이 과목은 민사집행법에 관한 판례를 통하여 강제집행에서 현실적으로 일어나는 문제들에 관하여 이해하도록 하는 것을 목표로 한다. 강제집행 분야의 주요 판례를 선정하여 평석하는 세미나 형식의 강의이다.

This seminar aims to develop an understanding of concrete issues in executing judgments by analyzing important cases in this area.

270.647

국제민사소송법연구 3-3-0

Studies in International Civil Procedure

이 과목은 외국과의 교역에서 생기는 국제민사소송에서 발생하는 여러 문제들을 이해하고 연구하는 것을 목표로 한다. 이러한 문제점들을 이해하는 강독 또는 검토하는 세미나 형식의 강의이다.

This seminar deals with various issues in international civil litigations. Students will be expected to translate assigned readings in class. Important issues will be the

subject of class discussions.

270.648

재판외분쟁해결절차연구 3-3-0

Studies in Alternative Dispute Resolution

중재, 조정, 화해 등 법원의 재판을 통하지 않은 분쟁해결방 법들을 이해하고 그들의 유용성, 장·단점, 개선방안 등을 연 구, 검토하는 것을 목표로 한다. 각 분쟁해결절차에 관한 강독 또는 세미나 형식의 강의이다.

This is a seminar that aims to develop an understanding of alternative dispute resolution mechanisms, such as arbitrations, mediation, and reconciliation. Students will be expected to evaluate the functions and relative merits of each ADR mechanism, and propose improvements for each mechanism.

270.649

가사소송법연구 3-3-0

Studies in Domestic Relations Adjudication Law

본 강좌는 가사소송절차, 특히 이혼절차, 상속절차 등에 관하여 탐구하는 것을 내용으로 한다.

This course concerns procedural aspects of domestic relations, especially issues regarding divorce and succession.

270.717

국제사법특수연구 3-3-0

Topics in Conflict of Laws

본 강좌는 국제사법을 분야별로 나누어 집중적으로 탐구하는 것을 내용으로 하는 과목이다. 가령 국제사법사, 국제사법의 일 반원칙, 물권·채권·상속의 준거법, 어음수표의 준거법, 국제 민사소송절차 등에 관하여 탐구한다.

This course aims at an advanced study of sub-divided issues in private international law, focusing on the history of private international law, general principles of private international law, international civil procedure, and choice of law in properties, obligations, successions and commercial instruments.

상사법전공(Commercial Law Major)

270.549

과학기술과 법연구 3-3-0

Science, Technology and Law

<과학기술과 법>은 과학기술의 그릇된 사용을 규제하고, 과학기술의 발전을 촉진하기 위한 법 제도를 연구한다. 과학기술을 정보통신기술, 생명공학기술, 에너지와 환경, 의약기술 등으로 분류하고 이들 개별 기술과 법과의 관계를 각 기술의 특성에 따라강의한다.

The purpose of this course is to study effective legal systems to encourage the development of science and technology and prevent the misuse of them. The relationship between technology and law will be lectured in the light of the characteristics of each technology, eg. information and telecommunications, biotechnology, energy and environment, and medicine.

270.651

상법기본연구 3-3-0

Principles of Commercial Law

이 수업은 상법분야 전반에 관한 기본이론을 보다 심층적으로 탐구하는 것을 목적으로 한다.

This is an advanced level course that examines various principal legal theories in the field of commercial laut.

270.652

회사법연구 3-3-0

Studies in Corporations

이 수업은 회사법의 주요내용과 기업조직 및 활동과 관련된 회사이해관계자들 간의 이해충돌을 합리적으로 조정하는 방법을 모색하는 것을 목적으로 한다. 수업은 구체적으로 회사법이 전 제하고 있는 개념과 다양한 이해조정수단을 전제로 토론방식으로 진행된다.

This seminar is intended to provide students with the fundamentals of corporation law and generate interest on conflict resolution between copporate constituency. We will concentrate on practical fundamentals that underlie in the modern business world. We will also discuss the practice of corporation law, and the concepts and tools that address the relationship between theory and practices.

270.653

유가증권법연구 3-3-0

Studies in Commercial Papers

이 강좌에서는 유가증권의 기본이론, 어음·수표법의 기본특 징과 어음, 수표행위에 따른 각종 법률관계를 각각 다룬다.

This course is a basic study on sub-divided issues in law of negotiable instruments. We will focus on the fundamentals of negotiable instruments and concepts and general principles of bill of exchange, check, promissory note and claims under the policy.

270.654

보험법연구 3-3-0

Studies in Insurance

이 수업은 보험계약의 특성을 중심으로 보험법의 기본이념, 손해보험, 인 보험의 법률관계, 보험산업과 국가감독 등 전반적 으로 다루며 중요이슈를 선정하여 세미나방식으로 연구한다.

This seminar is a basic study on the law of insurance. We will focus on the fundamentals of life insurance and non-life insurance. Topics to be covered include, insurable interest, risk, insurer defeness, recovery, subrogarion, reinsurance, assignment supervision, insurance practice and litigation, and industry organization.

270.655

해상법연구 3-3-0

Studies in Maritime Law

이 강좌에서는 세계 경제에 있어 중요한 역할을 하는 해상물 건 운송에 관한 법리 및 중요이슈들, 예컨대 선박충돌, 해난구 조, 선박우선특권, 선박소유자의 책임제한 및 운송인의 손해배 상책임 등을 연구한다.

This seminar covers maritime jurisdiction and substantive law. An emphasis will be placed on maritime

property liens and compromise of claims. We will discuss marine insurance, towage and pilotage, salvage, and general average. Study interests include: (1) Maritime tort law, sovereign immunity; (2) joint and several liability, indemnity, and contribution; (3) liability limitations; and (4) jurisdiction and procedure in maritime claims.

270.656

상법특수연구 3-3-0

Topics in Commercial Law

이 수업은 상법을 금융규제법, 금융거래법, 운송법등으로 분야별로 나누어 집중적으로 탐구하는 것을 목적으로 한다. 특히 운송법의 경우 매매, 결제, 운송업, 창고업, 매매관련 금융, 리스 기타 관련된 문제 등을 살펴본다.

This is an advanced level course that studies certain specialized areas in commercial law such as financial regulation, financial transactions and transportation. In the case of transportation law, the process of selling, payment, shipping, storage, financing sales, and leasing of goods and similar matters will be discussed.

270.657

회사법특수연구 3-3-0

Topics in Corporations

이 수업은 회사법 과목을 이수한 학생들을 대상으로 한 세미나이다. 세미나에서는 특히 기업회계, 기업소송, 회사지배구조, 기업집단, 기업금융 등의 분야로 나누어 각 분야의 법적인 문제를 연구한다. 회사설립, 회사공개, 임원보수약정, 기업매수 등의 각종 회사관련 거래에서 발생하는 법적 문제를 다루고 토론방식과 필요한 경우 강의방식으로 진행된다.

This seminar develops and applies the students' knowledge of corporate law in certain specialized areas such as corporate accounting, corporate litigation, corporate governance, corporate groups and corporate finance. Legal issues arising from a series of corporate transactions such as the formation of a closely held company, the initial public offering, executive compensation arrangement, the mergers and acquisitions will be discussed. Small-group discussions and lectures will be encouraged.

270.659

보험법특수연구 3-3-0

Topics in Insurance

이 수업은 보험법을 수강한 학생을 대상으로 이미 익힌 보험 법기본원리를 보험에 적용시키는 능력배양을 목적으로 하며 아 울러 수업에서는 보험산업에 대한 규제와 다양한 종류의 보험 들도 함께 언급된다.

This is an advanced-level course on specific issues in the insurance law. We will focus on the basic legal principles and their applicability to insurance generally, regulation of intermediaries, motor insurance, employer's liability and other compulsory insurances.

270.660

해상법특수연구 3-3-0

Topics in Maritime Law

이 수업에서는 해상법관련 사건 및 법리 등 중요사안들을 선 정하여 연구 분석한다.

This course covers the law of the sea. Topics of interest include admiralty jurisdiction, maritime liens, limitation of of liability, collision, towage, charter parties, and the rights of injured maritime workers and passengers.

270.661

비교상사법연구 3-3-0

Comparative Study of Commercial Law

그동안 상법은 많은 나라에서 많은 변화를 보이고 있다. 이러한 변화는 끊임없이 탐구되어야 하고 그 결과는 현행법제의 문제점을 개선하는 데 기여할 수 있어야 한다. 그러한 문제인식에서 이 수업에서는 영미법계와 대륙법계에서 상사법의 대표적인 법역인 미국, 영국, 독일, 프랑스의 상법 또는 기타 외국의 상법을 비교법적으로 연구하여 우리상법의 개선점에 대한 시사점을 찾고자 한다.

Since 1980, there has been many changes in the field of commercial law in many countries. These changes should be examined and evaluated in detail to highlight its critical implications. This course focuses on the comparative study of commercial and corporate law of the United States, United Kingdom, Germany, France and other relevant jurisdictions.

270.662

국제상사법연구 3-3-0

Studies in Law of International Business Transaction

본 연구는 국제상사거래에 관한 기본법률문제를 다루는 것을 목적으로 하여 분야를 나누어 국제상품거래, 국제금융거래 및 국제합작투자를 연구한다. 국제금융거래법연구에서는 국제 금융 거래의 유형과 국제금융에서 발생하는 각종 법적인 문제를 연 구한다. 국제상품거래법 연구에서는 국제물품매매거래, 인코텀 스, 신용장, 그리고 국제물품매매에 관한 비엔나협약에 관한 연 구를 기본으로 한다. 국제합작투자법연구에서는 합작투자 등 국 제투자의 법적인 문제를 연구한다.

This seminar is aimed at studying the basic legal issues on international commercial transactions. Three separate courses will study international finance, international sales and trade and international investment, respectively. International finance law course studies legal issues arising from various types of international financial transactions. International sales and trade course studies international sale of goods, INCOTERMS, letters of credit, and CISG. International investment course studies international investment, joint venture and international corporate acquisitions.

270.663

상사특별법연구 3-3-0

Studies in Special Commercial Law

이 수업은 상거래와 상사분쟁에 관한 비교법적 연구를 목적으로 한다.

The course is a comparative study of commercial transactions and commercial disputes, focusing on the comparison of the Anglo-American and the Continental Legal system. The philosophical and pragmatic aspects of legal rules and principles, and the judicial reasoning and governmental institutions in the two systems will be explored.

270.665

증권거래법연구 3-3-0

Studies in Securities Regulation

이 수업에서는 증권거래법의 핵심내용들과 법적으로 중요한 이슈들을 세미나 형식으로 다룬다. 다루어지는 주제에는 발행시 장 및 유통시장에서의 증권거래에 대한규제, 증권기관(증권거래 소, 증권업협회, 증권회사)에 대한 규제, 파생상품에 대한 규제, 외국에서의 동시상장 등이 포함된다.

This course covers the basic structure and principles of the securities law. Topics include registration of public offerings, exempts sales, insider trading, anti-fraud rules, mergers and tender offers, regulation of stock and futures exchanges (and other "self-regulatory organizations"), broker- dealers, investment advisers, and the allocation of responsibilities between regulatory agencies. It also includes legislative and regulatory initiatives, the regulation of derivatives, and the listing of securities of foreign issues.

270.666

회사정리법연구 3-3-0

Studies in Corporate Reorganization Act

이 과목은 회생가능한 부실기업을 되살리는 절차에 관한 회 사정리법을 집중적으로 연구한다.

This course studies the law of corporate reorganization. Topics include the rights of creditors in a bankruptcy, the individual's right to discharge, the treatment of executory contracts, bankruptcy planning, and the procedure for confirming plans of reorganization.

270.667

상법사연구 3-3-0

Studies in History of Commercial Law

상법의 다양한 분야들을 비교법, 조약, 판례, 학설 등을 통해 연구, 검토한다.

This seminar addresses broad areas of business and commerce. It covers the new legislations, developments, and cases in specific areas including banking, bankupcy, company law and so on.

270.668

법인세법연구 3-3-0

Studies in Corporate Income Tax

이 과목은 법인세법상 각 사업년도의 소득으로, 이른바 세무회게에서 다루는 내용을 주제로 한다. 세부적으로는 익금과 손금의 개념과 세무회계 내지 손익의 귀속사업년도라는 두 가지주제를 다루게 된다. 회계학적 접근과의 큰 차이는 현행법의 내용을 단순히 이해하는 것이 아니라, 현행법을 내려다. 볼 수 있는 입법론적 조제정책적 시각을 익히는 데에 있다.

This seminar is similar to Basic Income Taxation offered in an American law school. Since the Korean law of individual income taxation is not based on comprehensive income, almost all the issues that arise in Basic Income Taxation can be better analyzed in the context of corporate income taxation in Korea. The seminar analyzes the concept of income and tax accounting.

270.670

상법기본판례연구 3-3-0

Case Studies in Commercial Law

국내·외 상법판례 중 중요한 판례를 선정하여 연구 평석한 다.

This seminar discusses the basic structure and spcific topics of current commercial law based on an analysis of case studies.

270.671

회사법판례연구 3-3-0

Case Studies in Corporations

주식회사와 관련된 법률문제 중 기본적이고 중요한 판례를 선정하여 세미나 방식으로 운영한다.

This seminar covers the cases dealing with corporations, securities, financing and similar matters. It discusses the fundamentals of business activity and business law, and also discusses the practice of corporation law and the concepts and tools with which law students must be familiar.

270.672

유가증권법판례연구 3-3-0

Case Studies in Commercial Papers

국내·외의 어음, 수표법 판례 중 중요한 판례를 선정하여 토론방식으로 진행된다.

This seminar discusses the basic structure and specific topics of the negotiable instrument, focusing on bills of exchange, drafts, checks, and promissory notes.

270.673

보험법판례연구 3-3-0

Case Studies in Insurance

이 수업은 보험법의 기본원리를 다루는 중요판례들을 중심으로 세미나 형식으로 진행된다. 예를 들면, 고지의무, 보험료, 증권의 양도, 사기적인 청구, 손해산정 등에 관한 내용들이 해당된다. 이외에도 생명보험, 책임보험, 자동차보험 기타 보험들도함께 다룬다.

This seminar focuses on important cases involving fairly fundamental aspects of insurance law, such as fraud, non-disclosure, premiums, assignment of the subject-matter of insurance, assignment of policy, fraudulent claims, the measurement of loss, and subrogation. It also covers life insurance, liability insurance, motor insurance and compulsory insurance.

270.674

해상법판례연구 3-3-0

Case Studies in Maritime Law

이 수업은 영미의 해상법 발전과정을 살펴보고 중요한 해상 법 판례를 선정하여 세미나형식으로 진행된다.

This seminar covers the basic structure and specific topics of the current admiralty law, based on an analysis of case studies.

270.675

법인세법특수연구 3-3-0

Topics in Tax Law of Business Corporation

이 과목은 법인과 출자자의 관계에서 생겨나는 여러 가지 세금문제를 다룬다. 구체적으로는 법인의 설립, 증자, 감자, 배당, 해산, 합병, 분할, 기업매수 등 각종 회사법상의 단체법적 행위에 따르는 세법상 법률효과를 분석한다. 상법교수와 공동개설하여 회사법상 문제와 세법상 문제를 동시에 따져나가는 방식으

로 진행함을 워칙으로 한다.

This seminar covers the tax aspects of corporate transactions including incorporation, capital increase, dividends, redemption and other distributions, dissolution, merger and acquisitions, and corporate divisions. The seminar will be co-taught with a professor of corporate law, and the corporate and tax issues will be analyzed concurrently.

270.676

상속 · 증여세법연구 3-3-0

Studies in Gift and Estate Tax

상속세와 증여세의 기본구조와 현행법상 각종 논점을 판례중 심으로 다루고 그에 더하여 세계 전체에 대한 통칙적 역할을 맡고 있는 상속세와 증여세법상 재산평가 문제를 다룬다. 그에 더하여 상속제도와 상속세 제도의 존재근거 및 상호관계를 비 교법적 관점에서 다룬다.

This seminar covers the basic structure and specific topics of the current inheritance law, based on an analysis of case studies. It also addresses property valuation, and further reviews the justification and criticism of inheritance and inheritance taxes from an aspect of comparative law.

270.677

소비세법연구 3-3-0

Studies in Consumption Taxes

이 과목은 소득세와 소비세의 관련과 각각의 장·단점, 직접 소비세와 간접소비세의 관련과 각각의 장·단점이라는 이론적 논점을 다룬 뒤, 부가가치세라는 현행법상 간접소비세계의 기분 구조와 입법론상 해석론상 각종 논점을 다룬다.

This seminar addresses the choice between income vs. consumption taxes, and direct vs.indirect consumption taxes. It then advances to the basic structure and specific topics in the design and interpretation of the current law of value-added taxation.

270.679

지적소유권법연구 3-3-0

Studies in Law of Intellectual Property

지적 창조물에 관한 권리 및 영업상 신용, 산업질서유지를 위한 표지에 관한 권리인 지적재산권 일반에 대해 연구하고, 최 근 법적으로 이슈되고 있는 사항들을 중심으로 특허권, 실용신 안권, 의장권, 상표권 및 저작권 분야전반을 통하여 연구·검토 한다.

This seminar focuses on the Korean Intellectual Property Law. It covers substantive legal issues and recent developments in Patent, Copyright, Trademark, Unfair Competition, and Trade Secret laws.

270.680

지적소유권법특수연구 3-3-0

Topics in Intellectural Property System

최근 논의되는 지적소유권 보호를 위한 쟁점 중 특정분야를 정하여 집중적으로 논의한다.

This seminar is an advanced course for students who already took a basic course in this field. It covers the specific field of Intellectual Property.

270.736

세법기본연구 3-3-0

Principles of Tax Law

학부에서 세법을 배우지 않은 학생들을 위한 입문과목이다. 세법을 전공하려는 학생은 이 과목이나 학부세법 가운데 하나 는 반드시 이수해야 한다. 세법 전체에 걸쳐서 이론의 틀을 잡 고 현행법의 개요를 공부한다.

This is an introductory course intended for students who did not take an undergraduate course in taxation. A student majoring in taxation must take this course, unless he or she has taken an undergraduate tax course. This course addresses the basic theories and the structure of current taxations laws.

270.737

세법특수연구 3-3-0

Topics in Tax Law

이 과목은 국세기본법특강, 조세판례연구의 **2**과목으로 세분된다.

This seminar covers the two subjects, Framework Act on National Taxes, and the Tax Case Law.

270.738

재산제세연구 3-3-0

Gift and Estate Taxes

이 과목은 양도소득세, 종합토지세, 재산세, 비업무용 부동산 관련세계, 토지관련 각종부담금 등 재산에 관련된 각종 세제를 다룬다(상속세와 증여세는 별도 과목). 판례를 중심으로 현행법 상 각종세제, 또 그에 연관된 행정법적 규제를 공부한다.

This seminar addresses capital gains tax, comprehensive land tax, property tax, taxation of non-business assets, and other charges on the ownership or use of property. It coversaspects of the current law as well as the policy aspect of taxes and other regulation related to property, using case histories.

270.638

무체재산권특수연구 3-3-0

Topics in Law of Intellectual Property

본 강좌는 창작 및 발명의 재산에 관한 권리 즉 저작권, 상표권, 특허권, 실용신안권, 영업비밀, 의장권 등에 관한 깊이있는 검토와 분석을 하기 위한 대학원 강좌이다. 무체재산권에 관한 보다 깊이있는 연구를 수행하기 위해서 매 학기마다 관련주제를 나누어서 상세히 그 성문법과 판례, 그리고 외국입법례등을 공부하게 된다. 학기마다 개설되는 소주제로는 특허법연구, 상표법연구, 저작권법연구, 의장법연구, 부정경쟁방지법연구, 실용신안법연구, 법과정보산업기술연구, 국제지적재산권법연구, 지적재산권판례연구가 있다.

This seminar on intangible property is designed to deal with various issues relating to intangible property such as copyright, patents, utility patents, designs, trademarks, and trade secrets. This seminar encourages students to focus on various specific issues every semester. Examples of issues are as follows: information technology and law, international intellectual property, unfair competition, intellectual property dispute resolution, patent cases, trademark cases, and copyright cases. This seminar usually starts with a substantial number of foreign materials which students are required to summarize and report to their fellow students. The

curriculum ends with student papers on the issues which have been discussed in their foreign materials.

형사법전공(Criminal Law Major)

270.681

형법기본연구 3-3-0

Principles of Criminal Law

형법총론상의 주관적 구성요건, 객관적 구성요건, 위법성, 책임, 공법, 미수 등에 관한 범죄론의 주요 쟁점과 형벌과 보안처분에 대한 주요 쟁점에 대하여 이론적 현황과 논쟁점을 심층적으로 검토 분석하고, 비판적 안목을 함양한다. 과목서 수준의이론 검토를 넘어서서 최근 발표된 학술논문을 총괄 검토한다.

This course provides an examination of the central principles of criminal law. It explores the basic themes of substantive criminal law, including mens rea, the significance of act, causation result, criminal responsibility, justification and excuse, attempt, complicity, rationale of punishment, and "preventive security measures". It provides summaries and critical perspectives on the current criminal law theory.

270.683

범죄학연구 3-3-0

Theory of Crime

범죄의 원인과 유형에 대한 이론적 현황을 점검하고 그 정책적 함의를 분석한다. 범죄, 범죄인의 본성, 범죄가 정의되고 발생하는 환경과 맥락 및 범죄의 원인과 결과 등에 대하여 각 이론이 어떠한 설명을 제시하는지를 심층적으로 분석하고, 그리고 각 이론의 차이가 내포하는 실천적 차이는 무엇인가를 도출해 낸다.

This course examines the etiology of crime, theory development, and crime causation. It provides an examination of the major theoretical perspectives in criminology, and the techniques used to measure, classify and define crime and criminality. It provides an overview and understanding of the diverse and competing interpretations regarding the criminal act, the nature of people who engage in offending behavior, the situations and contexts within which crime is defined and takes place, and the explanations put forward for the causes and consequences of crime in society. The emphasis is on theoretical perspectives and policy implementation.

270.684

형벌학연구 3-3-0

Theory of Punishment

현대 형벌이론의 이론구조와 방법론을 분석한다. 먼저 형벌의 정당성의 근거, 형벌의 종류와 방법, 형벌집행의 절차 등을 분석한다. 둘째, 근대 이후 주요 사상가들이 바라본 형벌과 그역할에 대한 비판작업을 개괄하고, 셋째 근대 감옥의 등장, 의학적 처분과 법적 처분의 결합 등의 배경과 사회적 의미를 분석하고, 최근 제기되는 형벌폐지론의 근거 등을 점검한다.

This course provides an examination of the modern theories upon which criminal punishments are based, and how such purposes are met in the criminal justice system. It is designed to examine the major forms and structures of punishment. It examines why we punish individuals, how we do so, and how the punishment process can be viewed in a wider social context. The first part of this course considers the justifications for

punishment. The second part briefly reviews the historical development of punishment philosophies and techniques, including the emergence of the modern prison, the joining of medical and legal teatment, and rationales for alternative forms of punishment. The third part examines the work of major writers who have provided a theoretical critique of punishment and the role it plays.

270.685

형사소송법기본연구 3-3-0

Principles of Criminal Procedure

체포·구속, 압수·수색, 경찰신문, 기소, 재판, 양형 등 형 사절차의 전과정에 걸쳐 제기되고 있는 이론적 쟁점을 심층적 으로 검토한다. 특히 '헌법적 형사소송'의 관점에서 이상의 형사 절차에서 문제가 되는 헌법적 요구를 세밀히 분석하고, 이것에 기초하여 현재의 형사실무를 비판한다. 과목서 수준의 이론 검 토를 넘어서서 최근 발표된 학술논문을 총괄 검토한다.

This course provides an examination of the legal principles and mechanisms of the criminal process. It explores the criminal process from the initiation of criminal proceedings to trial, sentencing, and post-conviction remedies. This course focuses on the penal, constitutional and policy issues that arise in criminal cases. The purpose of this course is to have students focus on the legally challenging, constitutionally mandated requirements of the criminal justice system. Planned topics include arrest and detention, search and seizure, police interrogation, selective prosecution, bail, assistance of counsel, criminal trial and sentencing.

270.686

형사법판례연구 3-3-0

Case Studies in Criminal Law and Procedure

형사실체법과 형사절차법에 관련된 주요한 대법원 및 헌법재 판소 판결을 분석하고, 이를 통하여 형사법규의 해석·적용능력을 고양시키는 것을 목적으로 하는 강좌이다. 형사법 이론상의 생점과 관련하여 내려진 지도적 판결과 학계에서 비판의 대상이 되고 있는 판결에 초점이 두어진다. 담당교수에 따라 형사실체법 판결분석이 수업이 집중될 수도 있으며, 형사절차법 판결분석에 집중될 수도 있다. 이 강좌에서 다루지 못한 판례분석은 <형사판례특수연구>에서 다루어진다.

This course provides an examination of major court decisions on criminal law and procedure. It is designed to analyze the major decisions of the Supreme Court and the Constitutional Court in criminal law and procedure, and to enhance the capability of students to interpret and apply the criminal law statutes. Ground-breaking decisions and highly profiled cases are mainly reviewed.

270.687

형사증거법연구 3-3-0

Evidence

형사증거법과 관련된 주요한 이론적 문제를 검토한다. 증거의 의의와 종류, 증명의 기본원칙, 자백배제법칙, 위법수집증거배제법칙, 전문법칙, 당사자의 동의와 증거능력, 탄핵증거, 자백과 보강증거, 공판조서의 증명력 등의 문제가 주로 분석되며, 이상과 관련된 헌법적 문제 역시 검토된다. 과목서 수준의 이론검토를 넘어서서 최근 발표된 학술논문을 총괄 검토한다.

This course provides an examination of criminal evidence law. It aims at giving students a thorough under-

standing of the basic principles in the law of criminal evidence. Among the topics considered are the judge's free evaluation rule, hearsay, confession rule, exclusionary rule, lay and expert opinions, impeachment of witnesses, privileges, burden of proof, presumptions, and judicial notice. Certain constitutional questions that arise in connection with evidence are considered.

270.688

형사정책연구 3-3-0

Studies in Criminal Policy

형사사법체제의 구조와 기능에 대한 이론적·실증적 연구를 수행한다. 먼저 사회정책과 형사정책의 관계를 검토한 후 형사 사법체제의 역사, 헌법적 한계, 기관, 절차 등을 검토한다. 이어 형사사법체제의 구조와 기능을 분석하는 데, 여기서 형사사법체 제의 운영을 지도하는 법적 원칙과 형사학적 이론에 대한 연구 에 초점이 맞추어진다.

This course provides an examinination of the structure and function of the criminal justice system. It reviews the philosophical background, history, constitutional limits, agencies, processes of justice, and evaluation of the current criminal justice practices. It begins by investigating the relationships between social policy, social justice, and criminal justice, then examines the structure and functions of the criminal justice system. Attention will be given to criminology theory and legal principles that guide the justice system. Police operations, criminal court procedures, and programs in corrections will be discussed, with an emphasis on contemporary problems and issues in criminal justice administration.

270.689

보안처분연구 3-3-0

Preventive Measures

한국 형법상 범죄에 대한 형사제재의 일종으로 규정되어 있는 보안처분의 근거와 문제점을 검토한다. 보안처분은 형벌과이론적 차원에서 구별된다고 통상 파악되지만, 이러한 이론적구별에도 불구하고 처분대상자에게 보안처분이 형벌도과 구별되는 것인지, 혹여 더 가혹한 것은 아닌지 하는 최근의 비판적 문제제기를 분석한다. 그리고 한국 사회에서 보안처분의 역사를검토하고, 현행법상의 보안처분제도를 비판적으로 검토한다.

This course provides an examination of "protective security measures", which is one of two types of criminal sanctions in the Korean criminal justice system. It begins by reviewing the difference between preventive security measure and punishment, and exploring the rationales of preventive security measures. Then it briefly examines the history of preventive security measure in Korea, and critically analyzes the protective security measures under the current law.

270.691

형법특수연구 3-3-0

Topics in Criminal Law

이하의 형사실체법의 주요분야에서 주제를 택하여 집중적으로 이론탐구와 판례분석을 전개한다. (1) 구성요건론, (2) 위법성론, (3) 책임론, (4) 미수론, (5) 공범론, (6) 부작위범론, (7) 과실범론, (8) 죄수론 등.

This course is a supervised study of selected topics in criminal law including mens rea, the significance of act, causation and result, criminal responsibility, justification

and excuse, attempt, and complicity. In this course, students are requested to demonstrate the ability to integrate theory and research in the topics assigned to them.

270,692

비교형사법연구 3-3-0

Comparative Study of Criminal Law

대륙법계 및 영미법계의 주요 국가의 형법과 형사소송법에 대한 비교법적 검토를 수행한다. 먼저 각국의 정치·사회·문화적 구조, 법적 전통, 형사사법체제의 구조와 기능 등을 분석하고, 이어 각국이 범죄의 정의와 분류, 범죄론과 형법벌론의 이론체제, 형사피의자·피고인의 권리, 수인의 권리 등을 어떻게 상이하게 파악하고 있는지, 그리고 그 원인은 무엇인지를 검토한다.나아가 '세계화'의 경향은 각국의 형사법을 어떻게 변화시키고 있는지도 분석한다.

This course provides an in-depth analysis of systemic differences in criminal law, criminal procedure, and sentencing in different countries. It reviews topics such as legal tradition, political structures, legal transplants, as well as social and cultural institutions on one hand, and the comparative legal analysis of criminal law and procedure on the other. It focuses on a few select topics of comparative analysis, especially how different legal systems have addressed issues of crime, including the definition of offenses, the processing of suspected offenders prior to trial and at trial, and the treatment of convicted criminals. It also considers the impact global integration has had on the problems and solutions these legal systems offer.

270.693

범죄인류학(범죄생태학) 3-3-0

Criminal Anthropology

범죄의 중요한 뿌리의 하나인 폭력의 문제를 인류학적 관점에서 접근한다. 인간이 폭력에 왜 의존하고 어떻게 이를 회피하는가를 종족사회에서부터 현대 산업사회에 이르기까지 주요한사례를 중심으로 검토하면서, 폭력이 인류의 사회적 조직에서 갖는 의미를 탐구한다. 이 과정에서 국가의 폭력, 조직범죄, 상징적 및 구조적 폭력, 고통과 신체 등의 문제가 다루어진다.

This course provides an introduction to the anthropology of violence. It reviews why people resort to violence, and how they avoid it, in societies ranging from tribunal New Guinea to the modern industrial countries. It inquires into the forms, meanings and functions of violence for our species, and focuses basically on such phenomena of violence that take place in and are relevant to the social organization of men. Topics in this course include essays on nationalism and identity; communal violence; organized crime; pain and the body; state violence, and symbolic and structural violence.

270.694

범죄심리학연구 3-3-0

Criminal Psychology

범죄와 일탈행동에 영향을 미치는 심리적 · 인격적 요소를 분석한다. 생물물리학과 범죄, 스트레스와 범죄, 조절불량, 정신이상, 인격장애 등의 문제가 다루어지고, 성적 변태, 알코올 및약물 중독 등과 범죄와의 관련문제도 검토된다.

This course provides an examination of biological and personality factors which influence criminal behaviors.

Biophysiology and crime, stress and crime, maladjustment patterns, psychoses, personality disorders, aggression and violent crime, sex- motivated crime and sexual deviations, alcohol and drug abuse, and criminal behavior are highlighted.

270.696

범죄사회학연구 3-3-0

Criminal Sociology

범죄와 일탈행동의 본성을 사회학적 관점에서 검토하는 데, 특정한 행동을 범죄 또는 일탈행동이라고 규정하는 사회와 그 러한 행동 자체에 대한 분석에 초점을 맞춘다. 범죄와 일탈행동 에 대한 다양한 범죄사회학 이론의 문제의식과 논리를 검토한 후, 자살, 정신병, 폭력적 행위, 화이트칼라 범죄, 여성범죄 등 의 문제에 대한 이론적 분석을 꾀한다.

This course examines the nature of crime and deviance in society. It sheds light both on the society which labels certain behaviours, or people, as being criminal or deviant, as well as on giving a greater understanding of the behaviours themselves. It reviews various sociological theories of crime and deviance which help explain the ways societies define crime and deviance and attempt to deal with them. It illustrates the theoretical perspectives using examples such as suicide, mental illness, violent behaviour, and white collar crime. It also considers the impact of gendered relations on crime and justice. Theories of gender and society are presented and the special relationship between gender and crime is studied.

270.697

형사소송법특수연구 3-3-0

Topics in Criminal Procedure

이하의 형사소송법의 주요분야에서 주제를 택하여 집중적으로 이론탐구와 판례분석을 전개한다. (1) 수사법, (2) 공판절차론, (3) 상소제도, (4) 재심론 등.

This course is a supervised study of selected topics in the field of criminal justice including arrest and detention, search and seizure, police interrogation, selective prosecution, bail, assistance of counsel, criminal trial, and sentencing. A few selected topics are thoroughly explored. In this course, students are required to demonstrate the ability to integrate theory and research in the topics assigned to them.

270.698

형사판례특수연구 3-3-0

Topics in Criminal Law Cases

< 하사법판례연구(270.686)>의 연장선상에서 개설된 강좌로 형사실체법에 관련된 주요한 대법원 및 헌법재판소 판결 중 학기별로 특정한 분야를 선택하여 집중적으로 분석한다. 담당교수에 따라 형사실체법 판결분석이 수업이 집중될 수도 있으며, 형사절차법판결분석에 집중될 수도 있다.

This course is a supervised study of selected major court decisions on criminal law and procedure. It is designed as the second part of <Case Studies in Criminal Law and Procedure (270.686)>.

270.699

특별형법연구 3-3-0

Studies in Special Criminal Acts

형사실무에서 형법전의 지위를 압도하고 있는 특별형법전에

대한 분석은 이론적으로나 실천적으로나 중요한 과제이다. 국가 보안법, 보안관찰법, 사회보호법, 폭력행위 등 처벌에 관한 법률, 특정강력범죄의 처벌에 관한 특례법, 특정경제범죄 가중처벌 등에 관한 법률, 성폭력범죄의 처벌 및 피해자보호등에 관한 법률, 환경범죄의 단속에 관한 특별조치법 등이 분석대상이다.

This course provides an examination of a number of special criminal acts which are applied preferentially when conduct violates both a special criminal act and the Penal Code. The topics covered include the following: the National Security Act, the Security Surveillance Act, the Act for Punishment of Violent Conduct, the Act for Heavier Punishment of Specific Crimes, the Act for Punishment of Specific Violent Crimes, the Act for Punishment of Sexually Violent Crimes and for the Protection of Victims, the Society Protection Act, the Special Act for the Regulation of Crimes Against Health, the Special Act for Regulation of Environmental Crimes, and the Act for Aggravated Punishment for Specific Economic Crimes.

270.700

조세형법연구 3-3-0

Tax Crimes

한국 조세형법의 발전과정과 문제점을 검토하고 조세형법의 합리화방안을 모색한다. 먼저 납세의무와 그 위반에 대한 제재에 대한 이론적 원칙을 검토한 후, 독일과 영미를 중심으로 조세형법의 발전과정을 간략하게 살펴본다. 이어 현행법상 조세범에 대한 제재의 종류, 조세범의 유형, 현행법상 조세범 처벌의 특수성, 조세범 처벌의 문제점, 조세범죄의 대처방안 등을 차례로 검토하고, 최근 문제가 되는 조세범처벌법상의 통고처분과 그 위헌성 문제 역시 검토한다.

This course provides an examination of tax crime in the Act for Punishment of Tax Criminals. First, this course reviews the history of tax crimes including tax evasion and tax fraud, focusing on Germany and Anglo-American countries. Second, it reviews the types and features of tax crimes under the Act for Punishment of Tax Criminals. Third, it examines the nature and problems of the sanctions prescribed in the Act.

270,701

행정형법연구 3-3-0

Administrative Crimes

첫째 행정벌과 형사벌의 구별기준을 점검하며 행정벌의 성질 문제를 분석하고, 이어 행정형벌과 행정질서벌로 양분되는 행정 벌의 내용을 검토한다. 둘째, 형법총칙의 행정형벌 적용 여부, 행정벌과 관련한 형법총칙상의 고의, 과실이론의 적용문제, 법 인의 형사책임 등 행정벌의 특수성과 관련된 주요 쟁점을 분석 한다. 셋째 행정형벌의 과벌절차와 행정질서벌의 과벌절차를 검 토한다.

This course provides an examination of the theory and structure of administrative crime. First, it reviews the difference between administrative crimes and the crimes under the Penal Code. Second, it explores whether or not the principles and provisions of the Penal Code may apply to administrative crimes. Main highlights include Mens Rea and criminal responsibility. Third, it examines the procedure of administrative crimes.

270.703

경제범죄의 연구 3-3-0

Fconomic Crimes

경제분야의 급격한 확대, 발전에 따라 형사법적으로 문제되는 각종 경제분야 범죄현상을 집중 정리하고, 수사 및 증거법상의 문제점, 범죄대책 규명 등에 관하여 종합적으로 연구, 분석한다. 구체적으로는 증권범죄, 보험범죄, 금융범죄, 조세범죄, 외환범죄, 관세(무역)범죄, 불공정거래행위 등에 관한 형사법적 문제점을 검토한다.

This course provides an examination of the theory and research in the relationship between economic structure, conditions and change, and the circumstances engendering both criminal behavior and attempts to control it. It reviews individual and organizational forms of white collar or corporate crime found in both the public and private sectors. First, it gains an understanding of the problems of defining the various forms of business, occupational, or corporate criminality, and an appreciation of their importance in the context of the social life of the community. Second, it reviews the forms of individual business or occupational crime, including such forms of financial crime as insider trading. Third, it explores some of the problems which concern the regulation of white collar crime, including the features of law which cause particular problems in the control of corporate misconduct.

270.704

형사증거법특수연구 3-3-0

Topics in Evidence

이하의 형사증거법의 주요분야에서 주제를 택하여 집중적으로 이론탐구와 판례분석을 전개한다. (1) 증명의 기본원칙, (2) 자백배제법칙, (3) 위법수집증거배제법칙, (4) 전문법칙, (5) 당사자의 동의와 증거능력, (6) 탄핵증거, (7) 자백과 보강증거, (8) 공판조서의 증명력 등.

This course is a supervised study of selected topics on crminal evidence law, including the judge's free evaluation rule, hearsay, confession rule, exclusionary rule, lay and expert opinions, impeachment of witnesses, privileges, burden of proof, presumptions, and judicial notice.

270.705

소년법연구 3-3-0

Juvenile Delinguency

소년범죄의 개념, 동향, 특정 및 처리실태를 검토·분석한다. 양적으로 증가하고 있으며, 질적으로도 비행의 저연령화 및 일반화, 여자소년범죄 및 학생범죄의 증가, 약물남용 증가, 집단화, 흉폭화 그리고 재범화라는 현상이 두드러지고 있는 소년범죄의 처리가 예방대책에 초점을 맞추고, 소년법 상의 사회봉사명령, 소년보호관찰 등의 제도에 대한 분석을 꾀한다. 특히 1989년의 국제연합 소년권리조약에서 규정된 소년의 '성장발달권' 문제를 유념하며 논의를 전개한다.

This course is an examination of juvenile delinquency and juvenile justice, including its legal and social history, the definition and explanation of delinquency, and an assessment of delinquency prevention and correctional programs. First, it reviews philosophical, legal, and procedural principles, to problems and cases of juvenile justice. Second, it explores the phenomenon of juvenile delinquency and society's responses to it. Third, it exam-

ines major theoretical perspectives regarding the onset, persistence, and desistance of juvenile delinquency, and review their relationship to juvenile justice policies and practices.

270,707

한국형정사연구 3-3-0

Hisotry of Criminology in Korea

조선시대 형사사법의 기본이념, 범죄와 형벌의 종류의 특징, 형사사법제도의 구조와 기능 등을 분석하고, 이어 갑오개혁 이 후 형사사법제도의 근대화를 위한 노력을 평가한 후 일제하의 형사사법체제의 구조와 실태를 분석한다.

This course is an examination of the history of Korean criminal justice. It explores the key ideas of crime and punishment, and the structure and mechanism of criminal justice of the Joseon Dynasty. It examines the efforts to modernize the criminal justice system since the Gab-O Reformation. It also reviews the structure and function of criminal justice under Japanese colonial rule.

270.709

형사정책특수연구 3-3-0

Topics in Criminal Policy

이하의 형사정책의 주요분야에서 주제를 택하여 집중적으로 이론탐구를 전개한다. (1) 강력범죄, (2) 피해자학과 피해자의 권리운동, (3) 조직범죄, (4) 화이트 칼라 범죄, (5) 정치적 부 패, (6) 성범죄, (7) 공공질서위반범죄 등.

This course is a supervised study of selected topics in the field of criminal policy and criminal justice. Topics include violent crimes and offenders, victimology and victims, rights movements, organized crime, white collar crime, political corruption, consensual and non-consensual sexual offenses, and public order crimes such as gambling, illicit drug use, prostitution, vagrancy, and disorderly conduct.

행정법전공(Administration Law Major)

270,721

행정법일반이론 3-3-0

General Theory of Administrative Law

행정법의 총론적 주제에 관한 행정법의 기본 도그마틱을 심 도있게 검토함으로써 개별 행정법영역에 대한 연구의 토대를 마련하는 것을 목표로 한다.

This course examines selected topics of general administrative law theories.

270.722

행정조직법연구 3-3-0

Law of Administrative Organization

행정기관의 권한행사에 관한 기본원리 및 국가행정조직과 자치행정조직, 공무원제도에 대해 검토하고, 외국법제와의 비교법적 연구 및 행정학 등 관계학문분야의 성과에 대한 검토를 병행한다.

This course examines the authorities and functions of governmental bodies. The topics include the legal principles cotrolling administrative agencies, the organizations of central government and local government, and the legal status of civil servants.

270.723

행정작용법연구 3-3-0

Law of Administrative Action

행정입법, 행정행위 등의 전통적으로 중요한 행정작용형식과 더불어 현대행정에서 새로이 그 이용이 증가하고 있는 행정계 획, 사실행위, 행정계약 등의 행위수단을 둘러싼 법적문제들을 검토하며, 이러한 행정작용 형식들에 대한 법치행정원리에 의한 절차적, 실체적 통제수단에 대해서 검토한다.

This course examines the various types of administrative actions including administrative legislation, administrative adjudication, planning, administrative contract, and administrative guidance. It also examines the differences between formal and informal administrative procedures and the substantive and procedural control of the administrative actions under the rule of law.

270.724

행정쟁송법연구 3-3-0

Law of Administrative Litigation

행정심판 및 항고소송을 중심으로 하는 행정소송에 있어서 소송의 유형, 소제기요건, 본안심사의 척도와 강도의 문제, 심 리적 특징, 판결의 효력, 가구제 등을 검토한다.

This course is a supervised seminar on administrative litigation. The topics include the types of administrative litigations, the availability and timing of judicial review, judicial stay of administrative action pending review, grants of interim relief, and the effects of judicial remedies.

270,725

행정강제법연구 3-3-0

Law of Administrative Execution

대집행, 집행벌, 직접강제, 행정상 강제징수 등의 행정상 강 제집행수단 및 과징금, 공급거부, 위반사실의 공표 등의 새로운 의무이행확보수단, 그리고 행정상 즉시강제 및 행정조사, 행정 벌 등 행정에 특유한 강제수단들을 검토한다.

This course examines selected topics on administrative enforcement law.

270.726

국가보상법연구 3-3-0

Law of Administrative Compensation

국가 보상제도의 헌법적 근거와 현행법상의 손실보상제도 및 이를 보완하고자 하는 수용적 침해 및 결과제거 청구권 등 국 가보상제도 관련 행정법이론을 검토한다.

This course is a supervised study of selected topics on the state's liability for compensation. The topics include compensation for expropriation, compulsory purchase, nuisance and disturbance, and planning restrictions.

270.727

행정법특수연구 3-3-0

Topics in Administrative Law

행정법 영역 중 각 학기마다 담당교수가 선택한 특정 주제에 대해 집중적으로 연구·분석한다.

This course is a supervised study of selected topics on administrative law. The lecturer will announce the specific topics at the beginning of each semester.

270,728

행정법판례연구 3-3-0

Case Studies in Administrative Law

다양한 개별행정영역들에서 나타나는 행정판례들을 통해 행정법학의 연구대상에 대한 실증적 검토를 함과 동시에 행정법이론이 현실의 분쟁에서 구체적으로 적용되는 과정 및 그 과정에서의 문제점들을 분석하고, 이에 비추어 행정법 이론과 판례의 상호작용을 이해함을 목적으로 한다.

This course is designed to analyze the major decisions of the Administrative Court, the Supreme Court and the Constitutional Court in administrative law, and to understand how the judicial decision making and administrative law theories interact in individual cases. Ground-breaking decisions and highly profiled cases are mainly reviewed.

270.729

비교행정법연구 3-3-0

Comparative Study of Administrative Law

독일, 영국, 프랑스, 미국, 일본 등의 행정법 이론과 제도를 비교연구함으로써, 우리 행정법이론의 발전을 위한 토양을 풍부 히 하는 것을 목표로 한다. 한편, 세계화에 따라 더욱 활발해진 국가 간 상호작용이 행정법에 대해 미치는 영향을 검토한다.

This course compares administrative law and procedure of different countries. Germany, Great Britain, the European Union, France, Japan, and the United States will be the main countries subject to comparison. It reviews, on one hand, the historical background of the developments of administrative law, and the differences depending on legal tradition. On the other hand, it reviews how the increased international interaction affects national administrative law.

270.730

복리행정법연구 3-3-0

Law of Welfare Administration

현대 행정의 주요한 부분을 차지하는 급부행정의 기본원리를 검토하고 공물과 공기업의 이용관계, 사회보험과 공공부조 등의 사회보장법제를 검토한다. 또한 최근 복지행정작용의 수단으로 활발히 이용되고 있는 민영화에 대한 법적문제도 검토한다.

This course examines the basic principles of modern welfare administration. The topics include public utilities, public facilities, public enterprises, social security services, and social insurance policies. It also reviews the recent development of the alternative forms of public services, for example, outsourcing and privatization.

270.731

규제행정법연구 3-3-0

Law of Regulatory Administration

현대행정의 주요한 부분을 차지하는 경제규제행정의 적절한 수준을 결정하는 지도원리를 검토하고, 규제행정에 특유한 법적 수단, 경제행정조직, 경제행정작용, 경제행정상 의무이행확보수 단 등을 검토한다.

This course examines the current law and legal principles of economic regulatory administration. The topics include the relationships between government regulation and economic self-autonomy, legal control of regulatory discretion, and the legal meaning of the "efficiency" standard.

270.732

행정구제법특수연구 3-3-0

Topics in Administrative Remedies

개인으로서의 국민과 행정과의 관계에서 법치주의를 최종적으로 담보한다고 할 수 있는 행정구제제도에 대한 연구로서, 행정상 손해배상 및 손실보상을 포함하는 행정상 손해전보제도와 행정심판 및 행정소송을 포함하는 행정쟁송제도를 둘러싼 이론과 그 실효성을 분석한다.

This course is a supervised study of selected topics on various types of administrative law remedies for a citizen injured by administrative action (or inaction). The topics include the liabilities (in tort, in contract, to make restitution, or to pay compensation) of public authorities and the judicial review of administrative decisions.

270.733

토지행정법연구 3-3-0

Law of Land Use and Administration

국가의 가장 주요한 경제재인 토지의 바람직한 이용과 소유 관계의 확립을 위한 국가의 역할을 정립하고, 이러한 역할수행 을 위한 국토이용계획법제, 도시계획법제, 도시재개발법제 등을 검토하고, 그 수단으로서의 공용수용, 공용환지 등의 공용부담 법 및 그로부터 파생되는 개인 손해전보를 위한 법제 등을 검 토한다.

This course examines the administrative regulation of land use and land ownerships. The topics include land use control, special land taxes, urban planning, urban renewal, eminent domain, and the constitutional principle of just compensation.

270.734

환경법연구 3-3-0

Environmental Law

최근 수십 년간 환경에 대한 새로운 가치부여가 이루어짐에 따라, 인간사회에 대한규제에서 나아가 인간과 자연환경간의 관계, 자연 그 자체를 주제로 삼는 다양한 법제들이 발전되어 왔다. 이 강의는 이러한 법제들의 바탕을 이루는 환경의 거시적이념에서 출발하여 기본적 법이론, 환경관련 실정법규들에 관한 분석을 아우르는 연구를 목표로 한다.

Resulting from the recent increase in the value of the environment, we have developed diverse regulations on the human-nature relation as well as the protection of nature itself. This lecture covers the fundamental ideas, basic legal theories, and the analysis of the present environmental law systems.

270.735

재정행정법연구 3-3-0

Law of Public Finance

재정법의 기본원리, 재정권력작용(재정하명, 허가, 면제, 강제, 재정벌 등)과 재정관리작용, 조세행정관련제도, 전매제도, 예산회계제도, 국유재산법리 등을 검토한다.

This course examines the basic principles of public finance law and the related topics including budget accounting, tax administration, government monopoly systems, and national property law.

270.739

지방자치법연구 3-3-0

Studies in Local Government Law

지방자치단체의 조직과 사무, 지방자치단체와 주민과의 관계, 지방자치단체와 국가와의 관계, 지방자치단체 상호간의 관계 등 을 이론과 현실의 양 측면에서 검토한다.

This course examines the system of local autonomy in light of administrative law and constitutional law. The topics include the organization and power of local governments, the relationship between local governments and residents, the relationships between local governments and the state or other local governments.

270.806

조세행정법연구 3-3-0

Law of Tax Administration

조세행정법의 기본원칙을 바탕으로 구체적으로 조세의 부과, 징수, 소멸에 있어서의 행정법적 관련쟁점들을 검토하며, 위법, 부당한 조세징수에 대한 국민의 구제제도 등을 검토한다.

This course will examine the basic legal principles of tax administration. Topics will cover tax assessment, collection, and administrative remedies aginst unlawful tax administration.

270.807

환경법특수연구 3-3-0

Special Topics in Environmental Law

환경법에 관한 기본적인 이념, 법이론, 법체계들의 학습에서 나아가 미국과 유럽의 환경법제와의 비교법적 연구, 판례연구 등과 각론상의 수질, 대기, 토양, 생태계, 국립공원 등의 특수분 야들에 관한 심도있는 연구를 목표로 한다.

In this course, students will study and compare American and European regulations regarding the environment, actual cases, and regulations on water, air, soil, and the ecosystem in addition to fundamental ideas, legal theories, and current regulations on the environment.

국제법전공(International Law Major)

270.741

국제법일반이론 3-3-0

General Theory of International Law

대학원에서의 국제법 전공자를 위한 입문적 성격의 강의이다. 국제법 학습에 공통적으로 필요한 가장 일반적이고 기초적인 이론을 강의한다. 단 강의의 중점사항은 담당 학기 및 강사에 따라 약간씩 차이가 있을 것이다.

This course will examine several of the most important issues of international legal theory and the philosophical approaches to international law. The major focus of this course will be different each semester. Each lecturer will announce his or her main topics of the semester in advance.

270.742

국제판례연구 3-3-0

Case Studies in International Law

국제사회에서의 분쟁에 관한 국제재판의 실례를 분석하는 과목이다. 연구대상 판례에 따라 사법재판판례, 중재재판판례 국제거래판례로 크게 나누어 강의가 진행된다. 사법재판판례에서

는 국제사법재판소의 판례가 중심이 되며, 중재재판판례에서는 각종 특별 중재재판판례 중 법이론적으로 중요한 판례를 중심 으로 강의한다. 국제거래판례에서는 WTO 등 국제경제기구에서 분쟁해결사례를 비롯하여, 주요 국가의 국내판례도 취급한다.

This course will analyze actual cases in international courts or tribunals. Main subjects include juridical judgments, arbitral cases and international business transaction cases. Some important domestic cases will also be dealt with. The lecturer will select the main topics of each semester.

270.743

국가기본권연구 3-3-0

Fundamental Rights and Duties of State

국제법상 국가의 기본적 권리의무에 관한 이론적 연구를 목적으로 하는 과목이다. 국제법상 국가의 주권과 독립권의 의미, 자위권, 국제사회에서 국가의 기본적 의무 등을 학습한다.

This course will ask some of the most basic questions ofinternational law: What is the state? Who are subject to international law? What are the modern aspects of state sovereignty and the fundamental rights and duties of the state in the international community? Some cases and materials concerning the self-defense, the right of self- determination, and the legal status of international organizations and NGOs in the international community will also be analyzed.

270.744

국제조직법연구 3-3-0

Law of International Organization

국제기구와 관련된 각종 국제법적 현상을 연구하는 과목이다. 국제기구의 조직과 운영에 관한 내용은 물론, 국제기구와 회원국 간의 관계, 국제기구와 소재국간의 관계, 회원국 상호간의 관계에 대하여도 학습한다.

This course will examine legal issues relevant to the structure, functioning, and role of international organizations such as the United Nations, the World Trade Organization and certain other important regional or political institutions. Main subjects will be the legal status of such organizations, rules regarding membership, dispute settlement methods, and enforcement techniques.

270.746

국가책임제도연구 3-3-0

Law of State Responsibility

국제사회에서 국가의 위법행위와 관련된 각종 법 현상을 연구한다, 국제책임제도의 일반원칙, 위법행위의 개념, 발생태양, 대응조치, 국가책임의 해제방법 등이 주 연구대상이다.

This course will deal with various legal aspects of international wrongful acts committed by states, international organizations and other international entities. The International Law Commission's reports on this topic will be the main reading materials, but other materials will be supplemented for the study of the responsibility of international organizations.

270.747

조약법연구 3-3-0

Law of Treaties

국제사회에서 국제법 주체간의 합의인 조약과 관련된 전반적

법률문제를 연구한다. 조약의 체결방법, 성립요건, 해석, 발효요 건, 조약 체결상의 하자, 조약의 개정과 변경 등을 학습함은 물 론, 조약 체결과 관련된 우리 국내법적 절차도 아울러 학습한 다.

This course will analyze the rules set out in the Vienna Convention on the Law of Treaties. Cases and materials on the conclusion of treaties, their validity and effect, interpretation, application, termination, and their relation to domestic law are examined. It also examines rules and cases concerning treaties between states and international organizations.

270,748

국제거래법연구 3-3-0

Law of International Transactions

국제간의 상거래와 관련된 법률적 현상을 전반적으로 연구하는 과목이다. 세부적으로는 국제무역거래법, 국제계약법, 국제불법행위법, 국제거래분쟁처리 등을 매 학기마다 구분하여 학습한다.

This course will examine trans-national, litigational and regulatory issues faced by international businesses. Main subjects will be international trade, international contract problems, international investments, cross-border financing, international law of torts, international joint ventures, and dispute settlement in international business. The lecturer will select the main topics of each semester.

270.750

외교관계법연구 3-3-0

Law of Diplomatic Relations

국가 간의 외교사절제도에 관한 내용을 중심으로 연구하는 과목이다. 외교사절제도의 역사, 외교사절의 파견, 특권과 면제 등을 학습한다. 아울러 영사제도와 국제기구에 파견되는 외교사 절과 관련된 법적 문제도 학습한다.

This course will examine legal issues relevant to the dipomatic missions and consular missions. The Vienna Convention on Diplomatic Relations, the Vienna Convention on Consular Relations, the Convention on Special Missions and the Vienna Convention on the Representation of States in their Relations with International Organizations of a Universal Character are the main legal instruments for the study of this course.

270.751

국제재판연구 3-3-0

International Litigation

국제분쟁 해결제도의 하나로서 국제재판에 관한 전반적 내용을 학습한다. 사법재판에 관한 내용이 중심이 되는 학기도 있고, 중재재판이 중심이 되는 학기도 있다. 사법재판의 경우 국제사법재판소의 조직 원리와 재판절차가 중심이 된다.

This course will consider the role and function of international courts and tribunals. It will address the following aspects: the appointment and role of judges; issues of access including jurisdiction; rules of procedures and evidence; method of remedies, etc. The emphasis will be upon either the International Court of Justice or arbitration, depending on the semester. The lecturer will select the main topics of each semester.

270.753

국제법특수연구 1 3-3-0

Topics in International Law 1

국제사회에서 새롭게 부각하는 주제를 학기별로 선정하여 강 의한다. 이러한 과목의 개설목적은 새롭게 부각되는 국제법적 문제에 대하여 기존의 과목 제목으로는 효과적인 대응을 할 수 없는 경우에 대비하기 위함이다.

This course will examine selected topics of important legal issues newly emerging in international relations. Topics of each semester will be announced by the lecturer in advance. The purpose of opening this course is to review the current important international legal issues, which cannot be dealt with in other existing courses.

270.754

국제법사연구 3-3-0

History of International Law

이 과목에서는 근대 국제법의 발달 역사를 강의한다. 주제의 특성상 서유럽에서의 근대 국제법의 발달과정이나 국제법 이론 의 사상적 발달과정을 강의하는 경우가 중심이 될 것이나, 동양 내지 한국에서의 서양국제법 도입과정 또는 고대사회에서의 국 제법 원칙의 발달과 적용을 강의하기도 한다.

This course will examine the development of modern international law among European countries, the introduction of modern Occidental international law to Oriental countries including Korea, and the development of international legal thought. The lecturer will select the main topics of each semester.

270.755

국제연합법연구 3-3-0

United Nations Law

오늘날 국제사회에서 국제연합이 차지하는 중요한 위치에 대하여는 새삼 강조할 필요가 없을 것이다. 본 과목에서는 국제연합과 관련된 전반적인 법률문제를 취급한다. 국제연합의 주요기관의 운영원리와 권한, 회원국과의 관계, 그간의 주요 활동내용등을 중심으로 학습한다.

The importance of the United Nations in international relations cannot be over-emphasized. This course will examine various legal aspects of the structure, membership and participation, role and functioning for maintenance of international peace and security, and humanitarian activities of the United Nations itself and its specialized agencies.

270.756

국제인권연구 3-3-0

International Human Rights

본 과목에서는 인권의 국제적 보호와 관련된 전반적인 사항을 연구한다. 현재 발효중인 주요 국제인권조약의 내용, 인권조약의 실천방안, 인권관련 주요 국제기구의 종류와 활동내용 등을 학습함과 아울러 관련된 국내법적 문제도 아울러 검토한다.

This course is a general survey of international human rights laws. It will examine the major conceptual and institutional problems of the creation, development, and enforcement of international human rights laws on both the universal and regional planes. Discussion topics include the creation of customary laws of human rights, obligations erga omnes and peremptory norms, derogations at state emergencies, limitation clauses, local

remedies, the role of treaty organs and other institutions in the enforcement of human rights, individual complaints, and state to state complaints.

270.757

국제분쟁처리법연구 3-3-0

Law of Settlement of International Disputes

본 과목에서는 국제사회에서의 분쟁처리제도 중 국제재판과 같은 사법적 분쟁처리방법 이외의 분쟁처리제도에 관하여 연구 한다. 그 내용은 세부적으로 국제협상론, 국제중개조정론, 국제 제재론 등으로 구분할 수 있다.

This course will examine the role and procedure of international disputes settlement systems other than juridical judgments of international courts. Main subjects are: international negotiations, international arbitration, mediation, conciliation, inquiry, and international sanctions. The lecturer will select the main topics of each semester.

270.758

전쟁법연구 3-3-0

Law of War

국제사회에서의 무력충돌로부터 비롯되는 각종 국제법적 현상을 연구하는 과목이다. 세부적으로는 전쟁 자체에 관한 국제 법적 규제를 연구하는 전쟁법론, 전쟁에 참여하지 않는 제3국의 법적 지위인 중립론, 전쟁과 관련된 범죄의 성립요건과 처리 방법에 관한 전쟁범죄론으로 구분될 수 있다.

This course will examine the key sources, concepts, trends and debates in international law of armed conflicts. Hague Conventions and Geneva Conventions are major materials to be analyzed, but contemporary legal issues regarding the use of force in international relations, including war against terrorism, humanitarian intervention under the decision of the Security Council and International Criminal Court, are to be examined. The lecturer will select the main topics of each semester.

270.759

국제법특수연구 2 3-3-0

Topics in International Law 2

본 과목은 기존의 과목 속에서 다루기가 적당하지 않은 한국 과 관련된 국제법적 특수문제를 상세히 다루는 과목이다. 그 세 부주제는 개설학기 담당 강사에 따라 달라진다. 대체로 최근의 현실적 문제로 크게 부각되고 있는 주제를 선정하여 집중적으 로 다루게 된다.

This course is a special course for the study of current international law issues relating to the Republic of Korea. Topics of each semester will be selected by the lecturer and announced in advance.

270.760

국제형사법연구 3-3-0

International Criminal Law

국제법상의 형사범죄의 성립과 처리에 관한 내용을 중심으로 하는 과목이다. 최근 채택된 국제형사재판소 규정에 관한 내용 이 강의 중심 주제가 될 것이다. 아울러 제2차대전에서의 전범 처리, 구유고 형사재판소, 루완다, 형사재판소 등에서의 실제 사례도 다룬다. This course will provide an overview of how to deal with criminal activities by individuals, groups, corporations or States. The Rome Statute for the International Criminal Court will be the main focus of this course. Also, cases in the International Tribunal for the Former Yugoslavia and the International Tribunal for Rwanda will be emphasized.

270.761

지역국제법연구 3-3-0

Regional International Law

최근 국제사회에서의 중요한 현상중의 하나인 지역공동체와 관련된 국제법적 문제를 취급하는 과목이다. 가장 커다란 관심 은 유럽연합에 관한 문제가 될 것이다. 경우에 따라서는 북미자 유무역지대의 조직과 운영원리나 지역국제법 공통의 일반 원리 를 중심으로 강의하기도 한다.

This course will examine the structure, role and function of regional organizations, including the European Union and the NAFTA, and common legal issues concerning regional organizations. The lecturer will select the main topics of each semester.

270.762

해양법연구 2 3-3-0

Law of the Sea 2

해양법 중에서도 특수 주제 또는 최근 발생한 중요한 개별사건, 최근 내려진 해양법 관련 중요판결에 관한 내용 등을 집중적으로 취급한다. 학기별로 중점을 두는 취급 주제는 담당강사가 선정한다.

This course will examine special topics in international maritime law. The main subjects of this course include the recent juridical decisions at the International Tribunal for maritime law and at the domestic courts in major maritime states, and legal issues relating to the Republic of Korea. The main topic will be different in each semester.

270.763

국제경제법연구 3-3-0

International Economic Law

국제경제 거래와 관련된 주로 공법적인 측면을 연구하는 과목이다. 그 세부내용으로는 국제경제법 일반이론, WTO법, 무역과 환경 및 경쟁정책, 다국적 기업론, 통상마찰문제, 산업피해구제제도, 미국 통상법, 국제금융기구법 등으로 구분될 수 있다.

This course examines the aspects of international economic transactions related to public law. Major subjects of this course are: the general theory of international economic law, the World Trade Organization, trade and environmental protection, trade and competition policies, trans-national corporations, trade friction, import relief measures, U.S. trade law, and international financial institutions. The lecturer will select the main topics of each semester.

270.765

국제인도법연구 3-3-0

International Humanitarian Law

본 과목에서의 무력분쟁에서의 희생자 - 민간인 · 포로, 부상 자 등 - 보호와 관련된 국제법적 원리를 학습한다. 구체적인 내

용은 제네바 협정이 중심이 되나, 최근 국제 사회의 관심대상인 국제인도법 위반자에 대한 처벌문제도 아울러 공부한다.

This course will focus on the role of international humanitarian law in protecting the people in international wars and civil wars, humanitarian intervention, and mechanisms for accountability and enforcement. The Geneva Conventions of 1949 and the Additional Protocols are main legal instruments for the study of this course.

270.766

국제환경법연구 3-3-0

International Environmental Law

본 과목에서는 현재 국제사회에서의 주요 화두인 환경의 국 제적 보호에 관한 전반적인 내용을 공부한다. 국제환경법의 기 본원리, 현재 발효중인 주요 국제환경관련 조약의 내용, 환경관 련 국제분쟁 해결방법 및 사례 등에 관하여 중점적으로 연구한 다.

This course analyzes international law applicable to environmental and natural resource issues affecting more than one country. This course covers the control of air and water pollution, environmental disasters, disposal of hazardous wastes, ozone depletion, climate change, environmental protection and its relation with economic development, and the issue of biological diversity.

270.767

국제조세법연구 3-3-0

Studies in International Taxation

본 과목에서는 국제간의 조세부과와 관련된 전반적 내용을 공부한다. 세부적으로는 국제조세 일반이론, 조세조약연구, 국제 조세회피제도 등으로 구분하여 강의가 진행된다.

This course will examine in detail the basic principles of international taxation. It tries to identify the core issues in developing international tax rules, and study the different approaches countries have taken in dealing with these issues. Topics covered in this course are: basic theory of international taxation, jurisdiction for taxation, methods of international double tax relief, basic operation of double tax treaties, and international issues in tax administration. The lecturer will select the main topics of each semester.

270.768

국가관할권연구 3-3-0

Studies in State Jurisdiction

본 과목에서는 국제사회에서 국가의 관할권 행사의 근거와 그 제한에 대하여 공부한다. 세부적으로는 국가관할권 행사의 근거 종류와 국가의 관할권 행사로부터 면제되는 경우와 관련된 법현상을 공부한다. 관련 이론은 물론 국제재판소에서의 판례를 포함하여, 주요 국가의 국내판례도 공부한다.

This course will examine various legal aspects pertaining to jurisdictional issues raised during transactions of states in the international community. Main topics are: the principle of domestic jurisdiction, the principle of criminal jurisdiction and its related cases, extraterritorial jurisdiction, extradition, and immunities from jurisdiction.

270.769

국가승계연구 3-3-0

Studies in Law of State Succession

일정 지역에 관한 국가주권이 변경됨에 따라 발생하는 각종 법현상을 종합적으로 연구하는 과목이다. 국가 주권 변경의 각 종 태양, 국가의 재산과 채무의 분배 및 이전, 주민의 국적 변 경, 기존 조약의 처리방법 등이 주요내용이 된다. 이 문제는 남 북통일 이후 바로 우리가 처리하여야 할 주제가 된다.

The issue of state succession in international law is particularly complex. Many of rules have developed in specific response to particular political changes. Main subjects of this course are: general theory of state succession, succession to treaties, succession to assets and debts, succession and nationality, and succession of membership of international organizations. This course has practical implication for the preparation of the unification of the Korean peninsula.

사회경제법전공(Social Law Major)

270.771

사회법일반이론 3-3-0

General Theory of Social Law

기존의 시민법적 원리와 비교하여 사회법이 갖는 이념적 기초와 이론적 배경에 대한 기본적 쟁점과 이론들에 대해 고찰한다. 우리 헌법질서 속의 기본권 조항들을 통해 사회법적 원리가구체화될 수 있는 방식을 검토함과 동시에 외국의 사회법적 기본이론에 대한 검토를 병행한다.

This course aims at research on the ideological basis and theoretical background of social law as a whole, especially compared with the established civilian legal system. Studies on the foreign social law theories and how the principles of social law can be materialized under the existing constitutional system will be the main concerns of the course.

270.772

노동보호법연구 3-3-0

Law of Individual Labor Relations

노동법을 구성하는 양대 분야 중 국가에 의해 강제되는 최저 기준으로서의 노동보호법을 연구한다. 근로기준법상의 근로자보 호가 가장 기본적인 고찰의 대상이 될 것이며 특별히 최근쟁점 이 되고 있는 비정규직 근로자들의 보호와 관련한 연구 등에 대해 관련 이론들과 판례들을 종합적으로 검토한다.

This course investigates Labor Protection Law as the minimum standard enforced by the state concerning individual labor relations. Protections regulated by the Labor Standard Act will be the main topic of the course, and recent issues on protections of atypical workers will also be examined.

270.773

노동단체법연구 3-3-0

Law of Collective Labor Relations

노동법을 구성하는 양대분야 중 집단적 자치를 그 이념적 배경으로 하는 노동단체법을 연구한다. 노동조합및노동관계조정법 상의 주요 쟁점들을 중심으로 단결의 법인 속에서 노동조합을 통하여 이루어지는 근로자들의 집단적 노사관계법 전반에 대해고찰한다.

Legal issues which appear in the field of collective labor relations will be widely investigated. Collective selfgoverning of unions and the legal right to unite will be the fundamental background of the course. Actual issues

mainly concerned with the Trade Union and Labor Relations Adjustment Act will also be examined through cases and theories.

270.774

노동기본권연구 3-3-0

Fundamental Rights of Labor

헌법상 명문으로 보장되어 있는 단결권, 단체교섭권, 단체행동권의 노동3권을 연구의 주제로 한다. 구체적인 쟁점들로 노동기본권의 규정형식에 대한 비교고찰 및 입법사적 접근 외에 노동기본권이 담보하는 구체적 권리들과의 상호관계에 대한 검토 역시포함된다.

This course aims at researching the Fundamental Rights of the Laborer including the Workers' rights to organize, to bargain collectively, and to strike, which are all clearly expressed by the Constituonal Law of Korea. The systems and formations of rights regulation, and individual rights grounded by these rights will also be investigated.

270.776

노동조합특수연구 3-3-0

Topics in Trade Union

노동조합과 관련된 법률적 쟁점들을 중심으로 조합의 조직과 운영 및 법적 보장에 관한 이론들을 연구한다. 주된 쟁점으로는 노조일반이론, 노조조직형태, 조합보장, 노조내부운영 등이 포함 되다.

This course aims at studying the legal issues concerning labor unions, mainly theories on the organization, operation, and legal status of unions. Major issues of the course include General Theory of Trade Unions, Study of the Forms of Trade Union Organizations, Study of Union Guarantee, and the Domestic Operation of Trade Unions.

270.777

단결권특수연구 3-3-0

Topics in Workers' Right to Organize

헌법상 보장된 근로 3권 중의 하나인 단결권이 어떠한 형태로 행사되고 보장될 수 있는지를 현실적으로 노동조합의 조직과 관련하여 나타나는 쟁점들을 중심으로 연구한다. 주된 쟁점으로는 조직강제, 공공부문의 단결권, 노동가처분제도, 협약자치, 노사관행 등이 포함된다.

This course studies the operation and guarantee of the Workers' Right to Organize. As a constitutional right, the Workers' Right to Organize is to be studied in relation to issues such as the Study of Forced Organization, the Workers' Right to Organize in the Public Sector, the Injunction System, the Agreement on Self-Government, and Labor-Management Practice.

270.778

단체협약제도연구 3-3-0

Studies in Collective Agreement

헌법상 단체교섭권으로 구체화되어 보장되어 있는 단체교섭 권과 단체협약 제도에 대해 고찰한다. 단체교섭과 관련하여 복 수노조 하에서의 부당노동행위로서의 교섭거부 등과 같은 주제 로도 연구의 범위는 확장될 수 있으며, 협약의 적용범위나 효력 에 관하여 판례 및 이론을 종합한 연구를 한다.

The main concerns of this course include studies on

bargaining process and collective agreement. Topics like the Employers' duty to bargain in good faith, the status of the representative under a multi-union situation, and the enfocement and extent of the collective agreement can also be investigated.

270.779

부당노동행위제도연구 3-3-0

Unfair Labor Practices

부당노동행위의 주체 및 유형과 구제절차에 관하여 고찰한다. 다양한 부당노동행위의 유형은 고용구조의 변화에 따라 쟁점화 되고 있는 교섭거부의 주체로서의 사용자의 개념 등과 같은주제로도 연결될 수 있으며, 그 구제절차의 측면과 관련하여 노동위원회 제도 전반 및 민형사적 구제절차에 대해서도 검토가 이루어질 것이다.

This course will investigate the subject, various types, and remedy process of unfair labor practices. Topics such as the status of representatives, the concept of the employer as an obligational party to bargain in good faith, and complicated remedy processes (NLRC, civil courts, and criminal courts) will also be dealt with.

270.780

노동쟁의조정제도연구 3-3-0

Settlement of Labor Disputes

쟁의상태를 해결하는 하나의 수단으로 노동쟁의 조정제도를 연혁적, 비교법적 연구를 통해 검토한다. 이와 함께 국내 쟁의 조정의 과정에서 지적되고 있는 조정전치주의와 그 문제점, 그 리고 최근 강조되고 있는 사적조정 등에 의한 ADR을 통한 노 동분쟁의 해결 역시 검토될 것이다.

In this course, historical and comparative studies on the system of settling labor disputes will be investigated. Also, existing issues regarding the settlement system such as the prior mediation system and the settlement of labor disputes through the ADR will be discussed.

270.781

ILO근로기준연구 3-3-0

ILO Labor Standards

ILO의 다양한 조약 및 권고들을 기본으로 그 국제적인 근로 기준과 국내 적용과정에서의 근로기준으로서의 기능에 대해 연 구한다. 특히 교원노조 및 복수노조 등과 관련된 ILO의 권고 등은 검토의 주요한 대상이 될 것이다.

The ILO Convention and recommendations will serve as the standards of working conditions in this course. The range and limitations of the ILO Convention and recommendations in domestic application are the main concerns. Recent issues such as teachers' unions and the multi-union system will also be investigated.

270.783

노동법기본연구 3-3-0

Principles of Labor Law

노동법의 기본적 이론들과 함께 현재 주된 쟁점이 되고 있는 해석론, 입법론, 판례법리에 대해 기본적인 검토를 행한다. 국내외 법질서에 대한 기본적 문헌연구와 판례의 경향에 대한 철저하고 광범위한 분석, 그 외 법제사적, 법사회학적, 비교법적법학방법론이 구체적인 쟁점에 따라 동원된다.

This course aims at research on the basic theories of the labor law through its interpretation, legislation, and

cases. The basic arguments and trends of cases under domestic and foreign legal systems will be the main objects of research. Various legal methods including the legal-historic method, legal-societical method, and comparative legal method will be performed according to the topic concerned.

270,784

사회보장법연구 3-3-0

Social Security Law

사회보장법의 기본적인 이론들과 더불어 현재 기능하고 있는 사회보장 관련법제들의 이념과 그 구체적인 적용실태들을 다룬 다. 주된 쟁점들로는 사회보장법일반이론, 의료보험법, 연금법, 고용보험법, 공적부조법, 사회복지법 등이 포함된다.

In this course, the basic theories of the social security law and actual regulations on sociall security will be investigated. Topics will cover the general theory of the social security law, medical insurance law, pension law, employment insurance law, public aid law, and social welfare law.

270.786

비교노동법연구 3-3-0

Comparative Study of Labor Law

각국의 노동법제와 그 속에서 제기되는 쟁점들을 중심으로 우리 노동법 현실과의 비교연구를 통해 국내 노동법에 줄 수 있는 시사점과 입법론을 연구한다. 구체적 연구과제로 노동법원 제도비교연구, 독일노동법이론, EU노동법, 아시아노동법, 영국, 미국, 프랑스 노동법이론연구가 포함된다.

Through research on the labor law system and recent issues in the labor law of foreign countries, students will conduct a comparative study of Korean labor laws and the labor market to suggest improvements. Topics will cover: the theories of German, English, American, French labor laws; a comparative study of EU labor laws and Asian labor laws.

270.787

비교사회보장법연구 3-3-0

Comparative Study of Social Security Law

각국의 사회보장법제와 쟁점들을 중심으로 우리 사회보장법 현실과의 비교연구를 통해 국내 사회보장법에 줄 수 있는 시사 점과 입법론을 연구한다. 구체적 연구과제로 국제사회보장법, EU, 아시아, 북구, 영국, 프랑스, 독일 사회보장법 연구 등이 포함된다.

Through research on the social security law system and the latest issues in foreign social security laws, comparison with Korean social security laws, and actual applications, students will suggest improvements in this course. Topics will cover international social security laws as well as EU, Asian, northern European, English, French, German social security laws.

270.788

노동법판례연구 3-3-0

Case Studies in Labor Law

노동법의 최신 판례들에 대해 분석하고 관련 판례의 일관된 흐름을 찾아나가는 과정에서 그 경향을 분석, 문제점을 지적하 고 비판적 검토를 행하는 것을 목적으로 한다. 쟁점들에 관해 광범위한 선행 판례들을 함께 검토하고 이를 통해 판례의 구체 적인 기준들을 제시한 후 그 기준들의 논거에 관한 정치한 이 론구성 및 지지와 비판을 토론의 대상으로 한다.

This course aims at a critical investigations of the latest cases on labor laws. Through analyses and research on a wide range of cases, students will discover consistent criteria of the Supreme Court, if any. The grounds of the arguments used in each case will be examined, supported, or criticized through discussions.

270.789

사회보장법판례연구 3-3-0

Case Studies in Social Security Law

사회보장법의 최신 판례들에 대해 분석하고 관련 판례의 일 관된 흐름을 찾아나가는 과정에서 그 경향을 분석, 문제점을 지 적하고 비판적 검토를 행하는 것을 목적으로 한다. 초기에 비해 어느 정도 판례의 축적이 이루어지고 고정적인 판단기준보다는 계속하여 미묘한 경향의 흐름을 나타내고 있는 사회보장법판례 들을 분석함으로써 비판적 검토를 행하는 것을 목적으로 한다.

This course aims at a critical investigations of the latest cases on social security laws. Through analyses and research on a wide range of cases, students will discover consistent criteria of the Supreme Court, if any. Subtle changes reflectd by the criteria of each case will be interesting issues of the reports. The grounds of the arguments used in each case will be examined, supported, or criticized through discussions.

270.790

노사협의제도특수연구 3-3-0

Topics in Labor-Management Council

작업장 내 노사협의제도에 관해 고충처리제도, 경영참가제도, 정보공유이론, 단체교섭이론 등에 관한 연구를 행한다. 종업원 대표제도 및 노동조합과의 관계설정에 있어 그 위치의 문제에 관하여서도 검토를 병행한다.

The study of labor-management joint council will be widely performed, with a focus on the grounds of democracy in the workplace. The grievances settlement system, business participation system, theory of joint ownership of information, and study of collective bargaining will also be researched.

270.791

경제법연구 3-3-0

Studies in Economic Law

시장참여자들의 자유롭고 공정한 경쟁에 의해서 이루어지는 시장경제를 정당하게 질서지우는 법질서인 경제법의 구체적인 내용을 이해하는 것을 목적으로 한다. 구체적으로는 경제법이 하나의 법체계로서 형성되어온 과정과 경제헌법으로서의 독점규제 및 공정거래에 관한 법률의 경제법적 의미를 파악하는 것이 중점 과제이다.

This course will provide students with an understanding of economic laws that organize, in a reasonable manner, market economies created by free and fair competition among market participants. The central objective of the course is to examine, from the perspective of economic laws, the significance of laws concerning the regulation of monopolies and fair transactions and the process by which economic laws have been formed into a single legal system.

270,792

경제법특수연구 3-3-0

Topics in Economic Law

경제법에 대한 기본적인 이해를 전제로 하여 경제법의 중요 분야(예컨대 독점규제법, 중소기업법, 소비자보호법, 물가규제 법, 개별 산업규제법 등)에 대하여 구체적인 사례를 중심으로 경제법의 실제적인 기능과 그 문제점을 파악하도록 한다.

This course will examine the practical functions and problems of economic laws by focusing on specific cases concerning the main areas of economic laws (i. e., Monopoly Regulation Law, Small and Medium Enterprise Law, Consumer Protection Law, Price Control Law, and laws regulating individual industries).

270.793

비교경제법연구 3-3-0

Comparative Study of Economic Law

경제법에 대한 기본적인 지식을 기초로 각국의 경제법과 각국의 산업환경을 연구 비교함으로써 경제법에 대한 이해를 증대시키는 것을 목적으로 한다. 구체적으로는 EU 경제법, 미국경제법의 이론들을 고찰하고 더 나아가 중국, 일본 등의 아시아권의 경제법 적용 실태 등을 살펴본다.

The purpose of this course is to advance students' understanding of the entire economic legal principles by studying each nation's economic laws and industrial environments comparatively. Students will focus on the economic laws of the EU, US, and other nations and, consider their current application in various Asian countries.

270,794

독점규제법연구 3-3-0

Anti-trust Law

시장에서 경쟁참가자들 간의 자유롭고 공정한 경쟁을 유지하는 것을 주된 목적으로 하는 독점금지법을 연구한다. 독점금지법 기본이론을 고찰하고 한국 독점금지법의 개선방향을 살펴본다. 그 외에 공정거래위원회와 법원이 판결한 주요 사례들을 고찰한다.

This course will study antitrust laws, whose purpose is to maintain free and fair competition among market participants. The basic principles of antitrust laws will be examined and improvements for Korea antitrust laws will be considered. In addition, the major cases decided by the Korea Fair Trade Commission and courts under the antitrust law will be reviewed.

270.795

법경제학특수연구 3-3-0

Special Topics in Law and Economics

경제현상을 규제하는 법규범이 경제적 효율성(economic efficiency)과 형평(equity)을 실현하기 위하여 어떤 방향으로 제정되고 해석되어야 하는가라는 소위 법경제학적 기본과제의 연구를 목적으로 한다.

This course will examine the primary issues regarding the ways in which laws regulating economic phenomena should be enacted and interpreted so as to facilitate economic efficiency and equity.

270.798

국제노동법연구 3-3-0

Studies in International Labour Law

노동법의 국제적 기준에 관해 ILO조약 및 권고와 각국의 노 동법들을 중심으로 연구한다. 외국인근로자 문제나 최저기준의 국제적 수준 등과 같은 공통의 관심사들이 대상으로 포함되며 국내법질서 속에서의 적용가능성 문제 역시 검토될 것이다.

Legal criteria suggested by international labor laws, especially the ILO Convention and recommendations, will be the main topics of this course. Issues common to the global community such as foreign workers and international limitations on minimum standards can also be included.

270.799

소비자보호법연구 3-3-0

Studies in Consumer Law

시장경제를 형성하는 하나의 활동주체로서 소비자의 기본적 인 권리와 소비자보호의 필요성을 논의한다. 구체적으로 소비자 주권개념 아래에서 소비자 선택권의 보장과 소비자의 합리적인 선택가능성을 확보하기 위한 제도를 살펴보고 기타 소비자 보 호를 위한 관련 법규들의 실제 적용상 문제점과 개선방향을 검 토한다.

In this course, students will discuss consumers' major rights and the legal protection methods necessary for consumers, who oppose businesses in a market economy. Under the concept of consumer sovereignty, the legal systems that guarantee the existence of consumers' right to choose and the availability of their reasonable choices will be examined. Actual problems that occur in the process of executing other consumer protection legislations and plans for their reform will also be discussed.

270,800

농업법연구 3-3-0

Studies in Law of Agriculture

농업기반 육성과 보호를 위한 기본법인 농업법 전반을 검토 한다. 특히 농민보호제도의 일종인 농업협동조합제도와 농산품 의 유통망 개선을 위한 기타제도를 살펴본다.

In this course, students will review laws regarding agriculture, which aim at supporting and protecting the agricultural industry. Emphasis will be placed on the farmers' cooperative, an organ for cooperation among farmers, and other organizations for improving the distribution of agricultural products.

270.804

산업규제법일반연구 3-3-0

Studies in Law of Industrial Regulations

금융서비스산업, 에너지산업, 통신산업, 운송사업, 공공산업 등과 같은 다양한 규제산업들의 특성이 검토된다. 또한 이들 산 업분야에 대한 규제와 규제완화에 관한 찬반논의들이 토론된다.

This course will deal with the characteristics of a variety of regulated industries such as financial service, energy service, telecommunication service, transportation, and public utility industries. The debate between those who approve of and oppose regulatory policies for these industries will be discussed.

270.805

산업재해보상법연구 3-3-0

Law of Worker Compensation

근로자의 산업상 재해에 대한 보상으로서의 산재보상법을 중심으로 업무상 발생할 수 있는 산업재해의 인정 기준과 업무관련 질환, 그리고 다양한 형태로 새로이 나타나고 있는 업무상의 재해에 관해 연구한다. 수급자격 및 대상의 한정과 절차상의 문제점 등에 관해 집중적인 검토를 병행한다.

Research on the criteria and adequate levels of compensation for industrial accidents and diseases will be the main concerns of this course. Topics will cover new types of industrial accidents and diseases, procedural problems, and limitations on eligibility for compensation.

270.852

산업규제법특수연구 3-3-0

Topics in Law of Industrial Regulations

특정분야의 산업전반에 대한 규제 내용을 살피고 현상을 파악하는 데 주안점을 둔다. 구체적으로 특정산업안의 법적규제상황, 그 산업의 본질적인 특성, 규제의 근거 등이 고찰되고 그와함께 다양한 규제의 근거 등이 고찰되고 그와함께 다양한 규제 행정기관들의 역할과 규제상의 비용과 이익 등이 검토된다.

This course will focus on problems related to government regulations on specific industries. After reviewing the current state, characteristics, and grounds of such legal regulations, students will explore the various regulatory instruments and their administrative costs and benefits.

270.853

고용보장법연구 3-3-0

Studies in Employment Protection Law

일자리 창출과 노동향유권의 보장이라는 궁극적 목표를 위해 공공직업안정기관, 민간고용서비스사업, 거시적으로 노동시장정책 등이 어떠한 역할을 가지고 어떻게 기능하는지에 관해 고찰한다. 전통적 연공서열의 고용구조가 파괴된 능력주의사회, 고령사회 속에서의 고용보장과 새로운 고용형태의 등장으로 인한고용보장의 대응에 대해 집중적으로 연구한다.

In this course, students will critically investigate the employment protection system, public and private employment services, job sharing, and job creating. They will examine whether the employment protection system can function properly and maintain the right to work in non-traditional circumstances.

270.854

산업안전보건법연구 3-3-0

Studies in Occupational Safety and Health Law

작업장의 안전과 위생을 실질적으로 담보하는 산업안전보건 법을 중심으로 안전보건 관리체계, 유해 및 위험예방 조치, 근 로자의 보건관리 등에 대해 연구한다. 작업장에서 쾌적한 생활 및 궁극적으로 인간다운 생활을 할 권리에 기반한 각종 보호법 규들을 비교적 연구를 통해 검토한다.

Research on workplace safety and the health care system and protection from harm and disease will be the main topics of this course. Various protective regulations based on the right to a healthy working environment will also be examined.

270.855

경제법판례연구 3-3-0

Case Studies in Economic Law

이 과목에서는 경제법에 관한 판례를 체계적으로 연구하는 것을 목적으로 한다. 그 방법으로서는 경제법을 독점규제법, 산 업규제법, 소비자보호법 등으로 나누어서, 독점규제법에 관한 판례는 국내의 판례와 외국의 판례를 나누어서 연구하고, 산업 규제법과 소비자보호법에 관하여는 국내의 판례를 중심으로 하 되, 외국의 판례도 함께 연구한다.

This course aims to research and study systematically the leading cases in economic laws. In this course will be discussed about the leading cases of antitrust and competition laws, economic regulations and consumer protection laws.

지식재산전공(Intellectual Property Major)

2751.501

특허관리 3-3-0

Patent Management

이 과목은 최근 증가하고 있는 특허관련 소송 등의 법률적 분쟁에 효과적으로 대응하는 한편, 특허의 활용가치를 극대화시 키는 전략에 대해 연구, 학습하는 강의이다. 최근 특허 괴물 등 의 논쟁이 활발해지고 있는데, 정부로서 이러한 현상에 대해 어 떻게 대응하여야 하는지, 기업으로서는 어떠한 특허 관리 전략 을 구축하여야 하는지 등의 이슈를 다루게 된다.

In the face of patent trolls, this course deals with how to respond and defend himself/herself from the trolls and how to maximize the profit from his/her own patents. Patent management covers not only patent disputes and litigations but also patent prosecution and licensing as well. This course goes through patent law issues and their business management aspects as well.

2751.502

특허실무 3-2-2

Patent Management

IT 시대를 맞이하여 기술의 중요성이 강조되고 있는 현 시점에서, 산업재산권의 기본에 해당하는 특허권을 둘러싼 쟁점에 관하여 최근 국내외의 분쟁사례를 통해 학습하고, 발명의 보호와 이용의 활성화를 통한 기술의 발달 및 국가경제의 발전이라는 특허법의 목적을 어떠한 방법론을 통해 이룩할 수 있을 것인지에 대하여 고민하고 토론하는 과목이다.

In this world where importance of technology is becomingever more emphasized, this course will cover the basic legal issues concerningpatent disputes. Throughout the course the students will be asked to discuss the methodology of achieving development of technology and national economythe object and purpose of patent lawthrough legal means of protecting and promoting new inventions

2751.503

국제비즈니스협상 3-3-0

International Business Negotiation

이 과목은 국제비즈니스협상에 대한 체계적인 이론적 이해 그리고 그에 바탕을 둔 실습과정을 통해 학생들이 향후 법률가 로서 실제 협상에 임할 때 성과를 극대화할 수 있는 능력을 배 양하는 것에 목표를 두고 있는 과목이다. 과목을 통해 실제의 계약체결과정에서 어떻게 협상이 이루어지는지, 협상의 진행중 예상하지 못한 상황에 어떻게 대응을 할지, 그리고 계약체결 이

후에 분쟁이 발생될 경우 어떤 방식의 협상이 이루어지게 될 것인지 가상의 사례를 통하여 살펴보도록 한다. 고려가 될 사례의 예는 한국의 IT회사와 실리콘 밸리 소재의 미국회사 사이의 기술이전을 둘러싼 라이센스 계약, 합작기업 설립 등을 둘러싼 협상이다. 가급적 미국의 학교와 동시에 과목을 개설하여, 한국의 학생들은 한국회사를 대표하고 미국회사는 미국 로스쿨학생들이 대표하도록 하여 협상을 진행한다. 실제 협상은 주로 이메일과 화상회의를 이용해서 진행하도록 하고, 가능한 경우에는 대면협상 또한 진행하기로 한다.

Lawyers engage in various types of negotiations. By combining theoretical aspects and practical aspects, this course aims at systematic understanding of the process of international business negotiation and also at enhancing students' effectiveness as negotiators. Throughout the course, students will be given ample opportunities to discuss and negotiate contract documents and engage in simulation exercises. An example of the transaction that will be dealt with is a licensing agreement between a Silicon Valley technology company and a Korean technology start-up. The course will in principle be offered simultaneously with a U.S. law school. The Korean company will be represented by the SNU students and the Silicon Valley company will be represented by a team of law students from a U.S. law school. Actual negotiations will be conducted through e-mails and teleconferences and, when possible, also through actual meetings.

2751.504

협상과 거래의 디자인 3-3-0

Negotiation and Deal Design

이 과목은 다양한 유형의 비즈니스 거래에 대하여 그 구조 및 협상과정을 검토하고 분석하는 과목이다. 이를 통해 여러 유 형의 계약의 저변에 깔려있는 경제적, 비경제적 논리구조에 대 한 이해도를 높이도록 하고, 나아가 실제 거래를 설계하는 단계 에서 고려해야 할 요소가 어떤 것인지, 어떻게 거래의 기본 틀 을 만들 것인지 생각해 보도록 한다. 학기의 초반에는 거래의 분석에 필요한 이론적 기초가 되는 문헌을 검토하도록 하고, 이 후 학생들이 직접 거래를 분석하도록 한다. 다양한 유형의 거래 에 대하여 가급적 실제 계약서류를 확보하여 분석하도록 하고, 가능한 경우에는 거래의 당사자를 초청하여 이해도를 높이도록 한다. 분석의 대상이 되는 거래의 유형을 예시하면, 영화제작계약, 유통 및 라이센스 계약, 신용카드가맹점계약, 합작투자 및 기업인 수합병 계약 등이 포함된다.

Through this course, students will be given opportunities to review the structure of various types of business deals and to conduct theoretical analysis of these deals. In analyzing deals, underlying business, economic and legal principles will be considered. During the first part of the course, theoretical backgrounds will be laid and students will become familiar with the concepts such as information problem and strategic behavior. Then, students will form groups and analyze the structure of certain deals, selected by the instructor. Actual deal documents will be distributed in order to help students better understand business and legal issues that companies face on a regular basis, and students will be asked to disentangle and analyze various relevant issues in a systematic way.

2751.505

지적재산권법 3-3-0

Introduction to Intellectual Property Law

본 강좌는 저작권, 특허권, 상표권뿐만 아니라 영업비밀, 디 자인권 등 무형의 지적재산 전반에 관한 개론적 고찰을 목표로 한다.

This lecture is designed to deal with all important issues relating to intangible intellectual property such as not only copyright, patents, trademark but also trade secret, design patent and etc.

2751.506

국제지적재산권 3-3-0

International Intellectual Property

오늘날 특허, 저작권, 상표 등 지식재산에 관한 거래 및 분쟁은 다국적으로 발생하고 있고, 이는 국제교역의 확대 및 인터넷의 확산으로 가속화되고 있다. 본 강의는 위와 같은 지식재산에 관한 국제적 분쟁에 대하여 어느 나라가 재판관할권을 가지는지, 어느 나라의 법이 재판규범이 될 것인지에 대해 다루고, 또한 이러한 과정에서 전문가가 어떠한 대응전략으로 협상 및 소송에 임해야 하는지에 대해 공부한다.

International business transactions and legal disputes on intellectual property proliferates, which has become faster since the worldwide use of the internet. The basic objective of this course is to examine mainly the issues of jurisdiction and the applicable laws in the transnational disputes on intellectual property. The students in this class will further research and discuss the strategic approaches in negotiation and litigation

2751.507

라이센싱 3-3-0

Licensing Intellectual Property

지적재산의 합법적인 활용을 위한 Licensing 계약에 관하여 그 기본적인 법률관계의 내용 및 지적재산 보유자 및 활용자 등의 각 당사자들이 취해야할 전략적 태도에 관하여 학습하는 과목이다.

This course introduces the students to the basic structure and implications of legal relationships surrounding Licensing contracts, which promotes the lawful utilization of intellectual property. Also considered will be the strategic alternatives available for the parties in question, i.e., the holders and users of intellectual property.

2751.508

ITC소송전략 3-3-0

Strategies in ITC Litigation

기업 및 개인의 강력한 법적 무기로서의 특허권을 둘러싼 심 판 및 소송에 있어서 미국 International Trade Commission 에서의 침해분쟁해결이 그 중요성을 더해가고 있어서, ITC소송의 개요와 국내 소송의 차이점을 중심으로 소송전략에 대하여 학습하는 강의이다.

This course explores various legal strategies taken by patent holders, for the purpose of maximizing the value of the patent rights, in every phase of the dispute settling process. Especially, this course pursues complexities of the US International Trade Commission procedures and help students understand and simulate possible best strategies.

2751.509

국제특허소송전략 3-3-0

Strategies for International Patent Litigations

기업 및 개인의 강력한 법적 무기로서의 특허권을 둘러싼 심 판 및 소송에 있어서 특허권의 보유주체가 특허권 가치의 극대 화를 위해 분쟁의 각 단계별로 취해야할 대응전략에 대하여 학 습하는 강의이다. 특히, 특허소송의 국제화를 염두에 두고, 이 강의는 국제소송의 특수성을 점검하는 강의이다.

This course explores various legal strategies taken by patent holders, for the purpose of maximizing the value of the patent rights, in every phase of the dispute settling process. Especially, given the fact that patent disputes arise internationally, this course is focused on the best possible strategies and solutions for international patent disputes.

2751.510

저작권실무 3-2-2

Copyright Law in Practice

본 실무과목에서는 한국 저작권법에서의 보다 특수한 쟁점과 구체적인 분쟁사례들에 주안점을 두게 된다. 여기서는 관련 사 례를 분석하는 방법으로, 한국 저작권법상 중요한 판례의 최근 동향을 검토해보고, 실제의 사례와 아주 유사한 사건기록을 가 지고 실제로 법조인이 실무상 작성해야 할 문서를 작성해보도 록 한다.

This seminar will focus on more specific issues in the Korean Copyright Act. It covers substantive legal issues and recent developments in Korean Copyright Act, by analyzing related cases.

2751.511

지적재산경영론 3-3-0

Management of Intellectual Property

이 과목은 지적재산의 창출, 보유, 활용의 전과정에 걸쳐서 가장 효율적인 경영방법이 무엇인지에 관한 최신의 이론을 공 부하는 과정이다. 지적재산을 효율적으로 경영하기 위한 인적조 직, 연구개발의 관리방법, 발명의 출원으로부터 활용에 이르는 다양한 방법을 검토하고, 구체적인 사례에 응용해보는 실무적 경영론이다.

This course introduces the students to the business management approaches to the creation, protection and exploitation of inventions and intellectual property for the purposes of expanding its value and profits. From the perspective of profit maximization, this course covers governance structure, R&D management and other technical and clerical issues as well.

2751.512

지적재산 사업화 3-3-0

Commercialization of Intellectual Property

이 과목은 지식재산을 보유한 정부, 기업 등이 그 가치 및 이윤의 극대화를 위하여 기술 등의 지식재산을 어떠한 방식으 로 활용, 관리할 것인지에 관하여 경영적 차원에서 접근하는 강 의이다.

This course introduces the students to the business approaches (of corporations and the government as the right-holders) to the use and management of intellectual property (technology, etc.) for the purposes of

expanding its value and maximizing profit.

2751.513

과학기술과 법 3-3-0

Science, Technology and Law

본 강좌는 지적재산권법 분야의 기본과목을 이미 이수한 학생을 위한 심화과목이다. 본 강좌는 과학기술의 발전을 촉진하고 과학기술의 오용을 규제할 가장 효율적인 법제도를 탐구한다. 정보통신기술, 생명공학기술, 에너지와 환경, 의약기술 등과같은 개별 과학기술의 성격에 따라 이들 과학기술과 법과의 관계를 공부하게 된다.

This course is an advanced course for students who already took a basic course in this field. The purpose of this course is to study the most effective legal systems to encourage the development of science and technology and prevent the misuse of them. The relationship between technology and law will be lectured in the light of the characteristics of each technology, eg. information and telecommunications, biotechnology, energy and environment, and medicine.

2751.514

혁신과 경쟁 3-3-0

Innovation & Competition

본 강좌는 지적재산권법 분야의 기본과목을 이미 이수한 학생을 위한 심화과목이다. 본 과목에서는 기술혁신 및 공정경쟁에 관한 규범의 현황을 검토한 다음 가장 바람직한 규율방향을 발견하기 위한 기본 틀을 제공할 것이다.

This course is an advanced course for students who already took a basic course in this field. It covers various regulatory situations about technology innovation and fair competition and will provide the basic tool to find the optimum regulation.

2751.515

기술가치평가 3-3-0

Evaluation of Technology Value

발명가 혹은 기업이 보유기술을 거래하거나 처분할 때에 기초가 되는 요소는 과연 해당 기술이 어느 정도의 시장가치가 있는가 하는 점일 것이다. 이는 최근 논의되고 있는 기술자산의 유동화/증권화에 있어서도 중요하게 대두되는 이슈이다. 기술가치의 평가를 위해서는 실제로 그 기술이 효과가 있는지에 대한 과학적 분석과 그 기술이 실제로 어느 정도의 효용을 가져다주는지에 대한 경제학적 분석이 함께 이루어져야 한다. 이 과목은이러한 점을 기본목표로 하여 진행된다.

One of the main considerations of buying or selling a certain technology would be its market value. This issue is currently receiving attention in relation to the capitalization/se- curitization of technological assets. The goal of this course is to combine the scientific analysis used to weigh the value of the technology itself, and the economic analysis of determining its utility.

2751.516

IP법률상담 3-3-0

Intellectual Property Law & Counseling

이 강의는 미국 특허법, 저작권법, 상표법, 부정경쟁방지법 등의 전반적인 내용을 다룸과 동시에 미국 IP 관련 실무적인 이슈에 대해 다루는 강좌이다. 이를 위하여 미국의 특허변호사, 엔터테인먼트 전문 변호사, 제조기업의 사내변호사, 실리콘밸리

기업의 사내변호사 등이 강사로 초빙된다.

This 4-week class will introduce students to US patent, copyright, trademark, unfair competition, and trade secrets laws. These laws will be compared with intellectual property laws of other countries, with an emphasis on unique aspects of US law, such as patent interference practice. Included in this 4-week session will be guest lectures by a US patent attorney (to discuss patent strategies), an entertainment law attorney (discussing copyright laws in the entertainment industry), in-house counsel for a products company (to discuss developing a branding strategy), and in-house counsel from a Silicon Valley technology company (to discuss the role of trade secrets in that industry)

on unique industry issues. In addition to discussing funding and selection of the corporate entity generally, the role of intellectual property in forming a start-up technology company will be covered. Other topics covered in this class include the intellectual property audit, due diligence reviews, and relevant intellectual property valuation. Venture and other funding options will be covered. Guest speakers from various industries, such as biotechnology, communications, internet/Web, among others, as well as from the local funding community will be included in this class.

2751.517

새로운 사업환경과 지적재산 3-3-0

Intellectual Property in Business Environment

이 강의는 새로운 비즈니스 환경에서 신기술을 가지고 사업을 시작하는 기업들에게서 발생할 수 있는 고유의 지적재산 문제들을 집중적으로 다룬다. 초빙강사로는 바이오기술, 인터넷산업, 방송통신 등 다양한 산업체 전문가들로 구성될 예정이다.

This 4-week class, which will be held in parallel with the Introduction to US Intellectual Property class, will cover unique issues for start-up technology companies, w i t h a f o c u s