

931.501 법률정보조사 및 법문서작성 2-3-0

Legal Research and Writing

이 과목은 법학전문대학원의 나머지 기간 동안의 수학, 그리고 실제 법률실무가가 된 후의 업무와 관련하여 가장 기본이 되는 '리서치'방법의 습득, 그리고 법률전문가로서 당연히 요구 받는 논리적인 법률문서 작성 능력의 획득을 목표로 한다. 이에 따라 이 과목의 전반부는 법적 문제를 올바르게 해결하는 데에 있어서 참고하여야 할 자료나 문헌들을 폭넓고 정확하게 신속하게 찾아내는 방법론을 탐구하고 시간과 여건이 허락하는 범위 내에서 그러한 방법론을 실제 활용하여 보는 데에 쓰여진다. 이 과목의 후반부는 법적 논증을 전개하는 방법 및 이러한 논증을 담은 문서를 작성하는 방법을 배우고 실제로 이러한 문서를 작성하는 경험을 쌓도록 하는 데에 쓰여진다.

As a professional practitioner of law, he or she is required to have skills for basic legal research and ability to write down his or her legal reasoning in various types of legal documents. The goal of this class is for students to acquire these basic skills and ability at an early stage of law school. The first part of the semester will be devoted to studying method of legal research so that the students, when they have to solve any legal problem, can find a wide range of relevant law, statutes, court precedents and other authorities, both accurately and rapidly. During the remainder of the semester, the students will learn the basic principles of legal writing, and will have some chance where they actually draft legal documents using the principles learned as well as the research technique studied earlier in the course.

931.502 서양법문화사 3-3-0

Western Legal Tradition

西洋法文化史는 종래 서양법제사, 근세사법사, 근세공법사 등을 통합한 강좌로 개설된 것이다. 우리 법은 유럽 대륙법을 계수하였다는 역사적 사실로 말미암아 이를 제대로 이해하기 위해서는 서양법의 발전과정과 그 법문화의 특징들에 대한 피상적 차원을 넘어서는 깊이의 이해와 인식이 있어야만 한다. 이 강좌는 로마 멸망 후 서양이 법문화를 정착시키고 발전시켜온 과정을 다양한 법문화 요소의 측면에서 고찰하고, 그 역사적 발전 동인에 대한 인식을 심화하여 동서문화의 만남이 아직도 다양한 방식으로 저촉되고 있는 우리 법문화의 이해를 제고하고, 미래지향적인 대안을 모색하고자 하는 데 그 수업목표가 있다.

Western Legal Tradition is a seminar which covers relevant themes of European Legal History, History of Private Law in the Modern Times and History of Public Law in the Modern Times. Korea has, as everybody knows, accepted the continental European legal system. Against this historical background it is inevitable for us to inquire into the historical development of Western law and the characteristics of Western legal culture. This seminar deals with the changing process and the tradition of Western legal culture after the decline of the Roman Empire with special regard to various formative factors to understand, indeed, more thoroughly our own legal culture which is still encountering challenging Western legal culture in every way possible and thus to prepare ourselves better for the open future.

931.503 한국의 법률가 3-3-0

Lawyers in Korea

이 과목은 한국에서 법률가라는 직업 내지 집단이 언제, 어떻게 형성되어 오늘에까지 발전되어왔고, 그 중에는 어떤 법률가가 있는지를 구체적으로 전기적으로 검토하는 내용이다. 판사, 검사, 변호사의 법률실무가와 법학자를 합쳐 한국법의 발전을 추진해온 100명 정도의 법률가를 배우게 되고, 그것이 법학 공부에 정신적, 윤리적 원동력으로 작용하도록 하는 데에 목적이 있다.

This course aims to teach when and how the profession and the status of the lawyers in the Korean society have been formed and developed in the history. About 100 Korean lawyers including the judges, the prosecutors, the attorneys and the legal scholars will be studied historically and biographically. This teaching will be the driving forces of the Korean lawyers spiritually and ethically.

931.504 법과 사회과학 3-3-0

Law and Social Science

본 과목은 사회과학연구와 법학과의 관계를 네 가지 측면에서 규명한다. 첫째, 법이 어떻게 하여 사회과학과 깊은 연관을 맺게 되는가? 둘째, 법학의 방법론과 사회과학적 방법론은 어떻게 다른가? 셋째, 사회과학적 이론과 연구도구에 입각한 판결은 어떤 위험이 있는가? 어떻게 하면 법정에 제시되는 사회과학적 증거들 중에 옥석을 가려낼 수 있는가? 넷째, 법률가들이 어떻게 하면 실무에 있어 사회과학적 방법을 활용할 수 있는가? 이러한 문제의식을 갖고 본 과목에서는 법에 대한 사회과학적 접근을 다양한 측면에서 조망한다. 이를 위해 인류학, 사회학, 경제학, 심리학, 행정학, 통계학 등에서 제기되는 문제들을 살펴본다. 또한 과학적 연구의 특성과 연구수행과정을 이해하여 법 연구와 실무에 적용할 수 있도록 한다.

This course aims at exploring the relationship between law and social science in four aspects. First, how are law and social science related each other? Second, how are methodologies in law and social science differ? Third, in what sense do decisions based on social scientific theories and research tools have merits and limitations? Fourth, how can lawyers use social scientific methods in legal practice? The course reviews these questions based on different approaches in anthropology, sociology, economics, psychology, policy studies, and statistics. Students are expected to understand the specific characteristics of scientific studies and research processes and to apply them in legal studies and practice.

931.505 법조윤리 1-2-0

Legal Ethics

전문가로서의 법조인의 윤리와 책임을 탐구함. 변호사, 검사, 판사의 직역별 윤리를 구체적 쟁점 위주로 다룸. 법조인으로서의 전문지식과 함께 윤리식과 사회적 책무를 갖춘 인재를 양성함을 목표로 함.

This course understand the professional ethics and responsibility of lawyers. Various ethical dilemma are debated, in addition to the knowledge of ethical rules. Students learn for practice the ethical considerations and responsibility as prospective private lawyers, public pros-

학점구조는 "학점수-주당 강의시간-주당 실습시간"을 표시한다. 한 학기는 15주로 구성됨. (The first number means "credits"; the second number means "lecture hours" per week; and the final number means "laboratory hours" per week. 15 weeks make one semester.)

ecutors, and judges.

931.506 한국전통법사 3-3-0

Legal History of Traditional Korea

법제사는 사회생활의 기본적 틀이 되는 질서로서의 법이 원초적 사회의 가장 단순한 기본요소로부터 시작하여 현행법의 복잡한 체계로까지 발전해 온 변동의 과정을 탐구하는 분야이다. 본 강좌는 한국사학의 한 분야로서 한국의 법이념 내지 법의식의 면에서 역사적 연속성을 탐구하는 것을 목표로 한다.

The field of legal history studies the process of change in the development of law from its simplest form in primitive societies to its present-day complexity, providing the basis of ordered social interaction. This subject examines the historical development of Korean legal thinking and legal consciousness.

931.507 법철학 3-3-0

Legal Philosophy

법학과 법제도의 문제는 일반적으로 의미론든 구체적인 사례에서의 해결지침으로서든 정의의 문제로 귀착된다고 할 수 있다. 이러한 의미에서 정의의 의미와 그 기준을 탐구하는 것은 곧 법학의 근본문제를 다루는 것이라고 할 수 있다. 법철학은 바로 이러한 법학의 근본문제를 다루는 영역으로서, 법철학 강의에서는 여러 법철학자들이 정의에 대하여 고민하고 연구한 업적을 공부할 뿐만 아니라 학생 자신이 정의의 문제에 대하여 자유로운 사고와 의견 개진을 할 수 있는 기회도 제공하고 있다.

Issues examined by legal researchers and institutions essentially revolve around questions of justice, whether it be in a general or specific problem-solving sense. In this context, the question of the meaning and standard of justice may be said to be the fundamental topic of legal study. Legal philosophy is the subject that deals with such fundamental issues of law. This course will not only examine the achievements and thoughts of various legal philosophers regarding justice but also provide students with an opportunity to think independently and to offer their own opinions on this topic

931.508 한국법의 이해 3-3-0

Introduction to Korean Law

이 과목은 한국의 사법제도, 헌법, 민법 및 민법절차, 형법 및 형법절차에 대한 전반적인 이해를 제공한다. 로스쿨 교수 세 명이 학기간 팀을 이뤄 각각 해당 분야를 가르칠 것이다. 매 주 몇 가지의 법의 핵심개념과 이에 해당하는 법 체제, 판례, 정책, 실제에 대한 내용을 배우고 토의할 것이다. 구체적으로 본 과목은 다음과 같은 테마와 토픽을 따라 진행될 것이다. 1) 사법 제도의 전반 2) 헌법 영역에서- 헌법의 역사, 권력과 헌법기관의 권력 분립, 기본권과 헌법적 적용 3) 민법 영역에서- 한국 민법의 특징, 특히 계약, 불법행위, 민법절차에 있어서의 특징 4) 형법과 형법절차 영역에서-한국 형법의 기본원칙과 핵심 이슈, 한국형법절차의 구조와 최근의 변화를 살펴볼 것이다.

This course offers a basic understanding over the judicial system, constitutional law, civil law and civil procedure, and criminal law and criminal procedure of the Republic of Korea. Three of the law school faculty members jointly teach their respective parts as a team during the semester. There is no requirement for the courses to be taken prior to this course or for the major of the

students. Each week, some of the essential concepts of law, relevant law and legal system, cases, policies and practices are introduced and discussed. In further detail, the course proceeds along the following themes and topics: (i) a general overview of the judicial system; (ii) in the area of constitutional law, a history of the Constitution, the separation of powers and the constitutional institutions, the fundamental rights and the constitutional adjudication; (iii) in the area of civil law, distinctive features of the Korean civil law, particularly focusing on contracts and torts, and the civil procedures in Korea; and, (iv) in the area of criminal law and criminal procedure, basic principles and core issues of the Korean criminal law, and the structure and recent changes of the Korean criminal procedure.

931.509 국제 비즈니스 협상 3-3-0

International Business Negotiation

이 과목은 국제비즈니스협상에 대한 체계적인 이론적 이해, 그리고 그에 바탕을 둔 실습과정을 통해 학생들이 향후 법률가로서 실제 협상에 임할 때 성과를 극대화할 수 있는 능력을 배양하는 것에 목표를 두고 있는 과목이다. 과목을 통해 실제의 계약체결과정에서 어떻게 협상이 이루어지는지, 협상의 진행중 예상하지 못한 상황에 어떻게 대응을 할지, 그리고 계약체결 이후에 분쟁이 발생될 경우 어떤 방식의 협상이 이루어지게 될 것인지 가상의 사례를 통하여 살펴해보도록 한다. 고려가 될 사례의 예는 한국의 IT회사와 실리콘 밸리 소재의 미국회사 사이의 기술이전을 둘러싼 라이선스 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 이메일 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.

931.510 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 유형의 계약의 저변에 깔려있는 경제적, 비경제적 논리구조에 대한 이해도를 높이도록 하고, 나아가 실제 거래를 설계하는 단계에서 고려해야 할 요소가 어떤 것인지, 어떻게 거래의 기본 틀을 만들 것인지 생각해 보도록 한다. 학기의 초반에는 거래의

분석에 필요한 이론적 기초가 되는 문헌을 검토하도록 하고, 이후 학생들이 직접 거래를 분석하도록 한다. 다양한 유형의 거래에 대하여 가급적 실제 계약서류를 확보하여 분석하도록 하고, 가능한 경우에는 거래의 당사자를 초청하여 이해도를 높이도록 한다. 분석의 대상이 되는 거래의 유형을 예시하면, 영화제작계약, 유통 및 라이선스 계약, 신용카드가맹점계약, 합작투자 및 기업인수합병 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.

931.511 법사회학 3-3-0

Studies in Sociology of Law

법사회학이 사회현실의 맥락에서 법의 기능과 과제를 찾아내고 (사회속의 법), 역으로 법에 녹아있는 사회 인식(법속의 사회)을 해독하는 능력을 함양한다고 할 때, 법사회학적 사고방식은 연구자 뿐 아니라 실무 법률가들에게도 필수적으로 요청된다. 본 강좌는 법 해석과 법 제정에 있어서 법을 살아 있게 만들고, 동시에 살아있는 법을 찾게 할 수 있는 법학 방법으로서의 법사회학의 사유방식을 익히는 것을 목표로 한다.

구체적으로 본 강좌에서는 법과 사회(역사적 현실)의 역동성을 다룰 수 있는 이론·방법론에 초점을 맞추고 이에 대한 외국과 한국의 연구사를 살펴볼 것이다. 그것은 한편으로는 에밀 뒤르켐의 규범론, 에어리히의 살아있는 법(living law), 하버마스 등의 법화(legalization)의 문제, 법현실주의, 비판법학, 페미니즘, 포스트모더니즘, 포스트식민주의 등의 흐름이 될 것이고, 한국에서의 법과 사회 연구에 관해서는 전통과 관습법의 문제, 식민주의의 영향, 법인식 연구, 경험주의 조사 태도, 민주화 속에서의 법의 역할 등이 포함될 것이다. 각각의 주제에서 법(혹은 법률가)이 어떻게 사회 갈등을 감소하고 진실을 추구하는데 기여할 수 있는지 논의한다. 본 강좌는 법이론, 법사학 등과 관련성을 가지고, 나아가 사회이론이나 문화연구와도 연결되는 학제적 강의라 할 수 있다. 강의는 세미나 방식으로 자유롭게 운영될 것이다.

Sociology of law has been understood as a method or viewpoint to locate a law with a socio-legal context (law in society), and to read sociality embedded in the law (society in law). In this sense, sociology of law as a way of thinking is useful and nearly essential for legal practitioners as well as legal scholars. This seminar aims to learn this method how to make the law be alive in interpreting and in legislating and how to find 'living law.'

Specifically, this seminar course will discuss a variety of theory and method that have dealt with the dynamics between law and society in the Western and Korean contexts That includes Emile Durkheim, Eugen Ehrlich, Jurgen Habermas, legal realism, critical legal studies, feminism, postmodernism, postcolonialism, etc. In the

Korean tradition of law and society research, the themes such as tradition and customary law, colonial influences, legal consciousness, attitude of empirical study of law, democratization and law will also be reviewed. In each and every subject, how the lawyers enhance the capacity of a society to resolve conflicts justly, and to discover more truth through the law.

931.512 법여성학 3-3-0

Theories in Feminist Jurisprudence

본 강좌에서는 여성주의 법학 이론의 주요 흐름을 살펴볼 것이다. 여성주의 법학은 기존 법학과 달리 여성의 입장에 서서 법을 해석하고자 제정하고 적용하고자 한다. 이를 통해 그간의 남성편향주의를 바로잡아 새로운 정의를 수립하고자 하는 또 하나의 정의론이자 인권론이다. 이 점에서 페미니즘 법학은 젠더 관계 뿐 아니라 소수자의 법적 대우에 관한 대표적 분야라 할 수 있다. 본 강좌는 여성주의 법학 내지 소수자 지지의 법학에 관심을 가진 수강자들을 위한 기초 강의로써 섹슈얼리티, 노동, 여성 인권 등 보다 세분화된 주제를 다루기 위해 필요한 이론적 흐름을 체계적으로 살펴본다.

본 강좌에서는 여성과 남성을 '평등'하게 다룬다는 것의 의미와 방법, 법에 반영되어야 할 성별간 '차이', 동성간 차이, 서구와 한국의 차이 등에 관한 질문과 대면하게 된다. 이런 과제들을 다루기 위하여 본 세미나에서는 공/사 이분법과 여성의 삶, 평등과 차이론, 정의와 권력문제, 여성의 목소리 청취, 포스트모더니즘, 포스트콜로니얼리즘 등의 이론을 해독하고 토론할 것이다. 본 강좌는 법이론, 평등론, 인권법 강좌 등과 관련성이 깊다. 법학 이외에도 페미니즘과 사회이론 분야와도 관련된다.

This course will offer an opportunity to read essential feminist jurisprudential writings. Feminist jurisprudence is a theory to interpret the law from women's positions and experiences unlike mainstream jurisprudence mostly assuming the man as the universal subject of the law. Mending this male-bias in the law, feminist jurisprudence aims to bring justice between genders including other minorities.

In this seminar, the questions and themes such as following will be dealt with: the meaning and reasoning for gender equality in law, how to accommodate the 'difference' between gender without sacrificing the other gender, how about the differences among same genders, how to listen to women's voices, and the power question between West and the rest. In order to deal with such questions and issues, theoretical stream that includes dichotomy of the public and private sphere, equal treatment and special treatment, justice and power, post-modern and postcolonial feminist jurisprudence will be systematically introduced, interpreted, and discussed in this seminar. Empirical legal issues will always be associated with theoretical questions.

931.513 법인류학 3-3-0

Anthropology of Law

본 과목은 문화현상으로서의 법이라는 인류학적 관점에서 법과문화의 상호관계에 대해 탐구한다. 사회통제와 분쟁해결이라는 법의 기능적 측면에서 상이한 문화 체계 내에 존재하는 다양한 법체계를 비교 분석한다. 특히 법과 권력 간의 문제를 주목하고, 세계화에 대한 인류학적 이론도 살펴본다. 아울러 법률가 집단에 대한 분석과 법의식, 법문화의 형성을 한국 사회와

관련하여 고찰한다. 인간이 만들어낸 제도로서의 법의 형성과정을 탐구하고 법과 사회문화 환경과의 상호작용을 고찰함으로써 인간에 대한 근본적인 이해를 도모하도록 한다. 법학에 대한 선행학습은 요구되지 않으며, 인류학, 사회학 등 사회과학 전공생들의 참여를 환영한다.

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. The course ultimately explores law as process, and the inter-relationship between the law and the sociocultural environment.

931.514 법정정책학 3-3-0

Policy Science of Law

법정정책학은 법과 정책의 관계를 설명하고, 전체로서의 법이 국가구조 전체에 대해 가지는 기능과 역할을 연구하고 바람직한 법정정책의 틀에 관한 연구를 목적으로 한다.

Policy science of Law is a branch of legal studies which tries to look to and explain the relationship between law and policy; study the function and role that law as a whole plays in context of state structure; and study on desirable framework for legal policy.

931.515 법학방법론 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.

931.516 한국근현대법사 3-3-0

Korean Modern Legal History

현행법의 모태가 되는 한국근현대법사를 일본근대법사와 관련하여 한국, 중국, 일본의 서양법 수용과정과 식민지법의 비교 강의, 해방 후 현행법제의 형성과정에 대한 역사적 의미를 탐구하여 현행법에 대한 이해를 증진시킨다.

This course aims at deepening students' understanding of current Korean law by undertaking a comparative study of the process of the reception of Western law in Korea, China, and Japan and the laws of colonization and by examining the historical significance of the developmental process of the Korean legal system since the Liberation.

931.517 현대법이론 3-3-0

Contemporary Law

법의 개념, 법의 이념, 법의 효력, 법을 통한 사회변동, 법과 도덕의 관계, 법해석방법 등을 둘러싸고 다양한 대립적 논거들을 제시하는 법이론들을 비판적으로 고찰하고, 이러한 이론들 중에서 우리의 법의식, 법문화, 그리고 우리사회의 실제문제에 비추어 적용가능성이 높은 법이론들을 탐색함. 다양한 법이론의 갈래들에서 법의 객관성 문제, 특히 법관의 법해석과 적용의 객관성 문제가 어떻게 설명, 분석되고 있는지 추적함.

This course provides a critique on the legal theories concerning the concept of law, ideals of law, legal interpretation, the relation between law and morality and its application and impact on the society. The students will be asked to focus on the theories that are mostly relevant in our society, and explain the issues of the objectivity of law and how it is executed in the actual application of law.

931.518 모의재판 1-2-0

Moot Court

이 강좌는 학생들로 하여금 모의재판과정을 실제로 실행해 보도록 함으로써 법조실무가로서의 기본적인 재판수행능력을 갖추는 것을 목표로 한다.

This course aims to make students acquire basic abilities in performing trials as legal profession by actual practice of a mock trial.

931.519 법무실습 1-2-0

Internship

법률이론과 실무를 연결하는 필수실습과정으로서 법학교육과 사법제도의 연계를 통하여 전문적인 법률이론 및 실무에 관한 교육을 실시하기 위한 것임. 법원, 검찰 등 재판 및 수사기관과의 협력을 통하여 민·형사사건에 대한 충실한 실무적 경험 축적의 기회제공하고 나아가 넓은 분야의 변호사로서의 실무능력 배양을 위한 변호사 실무수습 과정을 개설하여 변호사업무를 경험할 수 있도록 함.

This is a required training course which will link legal theories and practice through the connection of law education and judicial system. Students will acquire actual experiences on civil and criminal cases with the cooperation of the court and the prosecution. Students also can receive training for a lawyer.

931.520 독일법 3-3-0

German Law

독일법에 대한 체계적인 이해를 목적으로 한다. 그러나 한 학기동안 독일법을 체계적으로 이해하기는 불가능하므로, 각 학기마다 특정한 분야를 대상으로 하며 그 내용을 이해한 뒤 우리의 법과 비교한다.

This course seeks systematically to enhance students' understanding of German law. However, as this task is impossible to accomplish in one semester, the course will extend over two semesters, each of which will cover certain fields of law. At the conclusion of the course, a comparison will be drawn between German and Korean law.

931.521 로마법 3-3-0

Seminar on Roman Law

로마법은 역사적으로 보면 유럽 대륙법을 계수한 한국법을 이해하기 위한 필수요소이다. 로마법은 유럽 법문화의 공통의 유산으로서 오늘날 유럽연합의 법률문제 해결에 있어서도 개념적이나 제도적인 면에서 결정적인 역할을 하고 있다. 이 세미나는 로마의 법과 법학의 형성과 발전과정을 역사적이고 체계적으로 고찰하며, 아울러 세계의 법전통 속의 그 역사적 사명과 발전을 가능해본다. 또 이 세미나는 로마법을 그 기초적이고 근본적인 인자들의 면에서 보다 정밀하게 분석하고, 이로써 법적 사고를 증진시키며 비교법적 시각에서 한국법에 기여하고자 한다.

Roman law is, in an historical perspective, a prerequisite for the understanding of Korean law that has received European civil law. It plays also as a common heritage of European legal culture a decisive role in developing new legal solutions, conceptual as well as institutional, in the law of the European Union. This seminar surveys, therefore, historically and systematically the formation and the characteristics of Roman law and jurisprudence, measuring its historical mission and development in the world legal tradition, and analyzes it more precisely in its basic and fundamental factors to promote legal reasoning and to contribute to Korean law in a comparative perspective.

931.522 법경제학 3-3-0

Law and Economics

법경제학은 개인과 공동체의 선택에 영향을 미치는 법규범이 사회적 목표인 경제적 효율성과 형평을 실현하기 위하여 어떤 방향으로 제정되고 해석되어야 하는가, 기존의 법규범과 사법부의 법판단은 개인들의 선택에 어떤 영향을 미치는가에 관한 연구를 목적으로 한다.

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

931.523 법경제학특강 3-3-0

Law and Economics Seminar

이 과목은 법경제학의 개념과 방법론의 심도있는 이해를 위한 과목임. 특히 지금까지 법경제학의 기여도가 높은 영역에 관한 법경제학 연구문헌을 살펴보고 새로운 연구동향을 알아보게 될 것임. 구체적으로 다루게 될 영역이나 검토하게 될 문헌은 연구동향의 변화를 감안하여 지속적으로 변화할 것임.

This is a seminar in law and economics. Through this seminar, students will have opportunities to examine in detail the academic literature in some selected areas of law and economics. Specific topics and areas to be covered will change each year reflecting advancements of relevant research results.

931.524 법과 커뮤니케이션 3-3-0

Law and Communication

본 과목은 법 과정에서의 커뮤니케이션의 역할을 이해하는

것을 목적으로 한다. 사법과 입법 과정에서 언어의 역할이 무엇인지, 언어를 통한 관련 행위자간의 상호작용이 법의 과정과 결과에 어떠한 영향을 미치는지 살펴본다. 또한 법 과정에서 일어나는 커뮤니케이션의 형태와 특성을 분석함으로써 사회 안에서의 법체계와 법의 역할을 살펴보고 우리나라 법체계와 법과정에 스며있는 규범과 태도에 대해 이해하고자 한다. 법이론, 커뮤니케이션 이론, 사회이론 및 과학적 연구방법을 다양하게 사용한 학제간(interdisciplinary) 접근방법을 통해 법 체계 및 법 과정에 대한 이해를 높이는 것이 본 과목의 목적이다. 과목의 후반부에서는 수업 중 배운 이론과 방법론을 사용하여 실제로 제반 법 과정에서의 커뮤니케이션 현상 중 하나를 택하여 연구 조사를 실행한다. 사회과학적 연구 또는 참여관찰 등 다양한 방법을 택할 수 있고 연구문제의 선정, 연구방법의 선택, 자료의 수집과 분석, 결과의 해석 등 각 단계에서 교수의 도움을 받을 수 있다.

This course aims to help students to understand the role of communication and language in a general law process. It will examine the role of language in judiciary legislative proceedings, and the influence of lingual interactions between related transactors. By analyzing the features of communication in the law process and examining law system and the role of law in a society, students can understand the norm and attitude sinked into Korean law system and process. This course will enhance students' understanding on law system and proceedings through interdisciplinary approaches of law communication social theories and scientific research.

931.525 법사상사 3-3-0

History of Legal Thoughts

법제도와 법학의 정신적 기초를 법사상이라고 하는데, 이는 역사적 변천을 통하여 발전하여 왔다. 따라서 법학을 깊이 있게 이해하려면 법사상의 역사를 바르게 이해해야 한다. 법사상사 강의는 법철학, 법사회학, 법제사와 밀접한 관련을 가지면서도 독자적 영역과 방법을 확보하고 있다. 법사상사 강의는 서양법사상사와 동양법사상사, 한국법사상사를 집약하여 진행하되 동서양의 비교법사상사적 안목을 갖는 것도 중요하다.

The philosophical basis of legal systems and legal studies are known as legal thought, a concept which has undergone various developments through history. Accordingly, a clear understanding of the history of legal thought is necessary for a comprehensive understanding of legal studies. While closely related to legal philosophy, sociology, history, this course will cover an independent field and study methods. An intensive coverage of both Western and Oriental legal thought will be offered, together with an examination of Korean legal thought in particular, thus encouraging and instilling in students an appreciation of comparative legal thought.

931.526 법의학 3-3-0

Forensic Medicine

법학의 많은 부분이 인간의 신체와 직간접으로 관련을 맺고 있다. 특히 형사법과 증거법과 관련하여서는 더욱 그러하다. 이 경우의학적인 배경지식이 법적 분쟁을 해결하는데 필수적인 것이 될 수 밖에 없는데 법의학은 이와 관련된 기본적이고도 매우 흥미로운 지식을 학생들에게 심어주는 것을 목적으로 한다.

Many areas of legal science are directly and indirectly related to the human body. This is especially true of

criminal and evidence law. In such cases, basic background knowledge of medicine is essential to the settlement of legal disputes and this course will provide such fundamental knowledge to students.

931.527 법학교전강독 3-3-0

Readings in Legal Classics

이 강좌는 시간(고대, 중세, 근대, 현대)과 공간(동과 서)의 구별 없이 아주 넓은 의미에서 법에 관한 다양한 작품들을 포괄하는 법학의 고전들을 공부하는 데에 관심이 있는 학생들을 위한 것이다. 이 세미나는 법과 법적 사고, 법학과 법문화의 영역 전반에 걸쳐서 문제의식과 비판적 사고를 증진시키고자 한다. 이 강좌는 인류의 법생활에는 근본원리들로부터 상황에 따른 정책적 해법들에 이르기까지 항수와 변수가 있음을 보다 예리하게 인식하도록 할 것이다. 이 강좌는 우리로 하여금 자신을 성찰하고 한국의 살아있는 법을 위한 교훈을 얻도록 비추어주는 거울을 제공할 것이다.

This course is for those who are interested in reading legal classics comprising various works concerning law in a very wide sense, independently of the time (ancient, medieval, modern, contemporary) and the space (the West and the East). It aims to promote problem consciousness and critical reasoning in the field of law and legal thinking, jurisprudence and legal culture as a whole. It serves to help realize more keenly that there are constants and variables in the legal life of the mankind, ranging from fundamental principles to ad hoc political responses. It may provide with a mirror causing to reflect oneself and to get lessons for the law in action in Korea.

931.528 생명윤리와 법 3-3-0

Bioethics and Law

- 첨단생명과학의 광범위한 적용으로 야기되는 법적·사회적·윤리적 문제점들을 분석하고, 이를 분배적 정의, 인간 존엄 등의 법이념에 비추어 고찰함.
- 생명공학, 의과학, 유전학 등 분야의 연구윤리를 검토하고, 인간의 존엄, 인권, 과학연구의 자유 등의 법이념에 비추어 합리적 규제방안과 제도적 대안을 모색함.
- 생명공학시대의 인권패러다임의 변화를 '생명인권', '세대간 인권'의 차원에서 검토함.
- 학제적 연구 및 접근방법을 익히기 위해 팀티칭, 전문가초청 강연, 모의재판 등 다양한 수업방식을 추구함.

This course will analyze legal·social·ethical problems caused by a wide application of high-tech life science, and contemplate them with the idea of distributional justice and human dignity. It will also examine the research ethics of biotechnology·medical science·genetics and investigate institutional alternatives and rational way to regulate.

931.529 자연법과 법실증주의 3-3-0

Law of Nature and Legal Positivism

- 자연법론과 법실증주의의 문제는 법의 개념, 법의 효력, 법의 이념, 법과 도덕의 관계, 법해석 방법, 입법정책 등을 둘러싼 논의에서 빼놓을 수 여러 이론들을 공부하고 법철학의 역사를 공부한다. 이를 바탕으로 법철학적 원리를 우리사회 실제 문제에 적용한 응용법철학의 분야를 개척한다.

- 법판단의 객관성 문제, 특히 법관의 법해석과 적용의 객관성 문제
- Posner의 실용주의적 법해석 태도, Dworkin의 법의 連作性 강조, Engisch의 법률에 충실한 의미탐구의 비교분석
- 해석의 의미와 한계, 법철학의 역할

This course will examine the history of legal philosophy and various essential theories to discuss on the concept, effect, ideology of law, the relationship between law and ethics, the way how to interpret the law, and legislation policy.

931.530 한국법제사 특강 3-3-0

Topics in Korean Legal History

법제사는 사회생활의 기본적 틀이 되는 질서로서의 법이 원초적사회의 가장 단순한 기본요소로부터 시작하여 현행법의 복잡한 체계로까지 발전해온 변동의 과정을 탐구하는 분야이다. 본 강좌는 한국사학의 한 분야로서 한국의 법이념 내지 법의식의 면에서 역사적 연속성을 탐구하는 것을 목표로 한다.

Legal history studies the process of change in the development of law from its simplest form in primitive societies to its present-day complexity, thus providing the basis of ordered social interaction. This course will examine the historical development of Korean legal thinking and legal consciousness.

931.531 현대인권론 3-3-0

Contemporary Human Right

- 권리의 기초와 근거를 살펴봄.
- 인권의 규범적 기초에 대한 이론들 고찰
- 현대인권론의 쟁점들: 빈곤과 인권, 인도적 개입, 인권침해의 국가불법행위 처리 문제, 성적소수자 인권, 생명공학과 인권 문제
- examine the roots of legal rights
- discuss the theories on the foundations of human rights
- cover issues in contemporary human rights law, such as poverty, humanitarian intervention, state responsibility in relation to human rights violations, human rights of sexual minorities, biotechnology in relation to human rights

931.532 현대정의론과 법 3-3-0

Contemporary Justice and Law

법적 영역에서의 정의론은 헌법, 민법, 형법, 세법, 노동법 등에서 나름대로 형성되어 왔는데, 정의원리에 대한 철학적 분석을 통해서 법적 정의의 기준들이 무엇인지, 법적 판단에서 어떤 역할을 하는지를 구체적으로 살펴볼 것이다. 특히 판례에 담겨 있는 정의론이나 정의원리들을 추출하여 실제 법실무에서 정의론이 수행하는 역할을 알아봄으로써 수강생들이 보다 심층적인 법적 사유를 수행할 수 있도록 한다. 현대 정의론의 성과를 법적인 영역에서 활용할 때 어떤 관점에서 취사선택하여야 하는지도 고찰한다.

The theories on justice has been developed in the legal field in the forms of consitutional law, civil law, criminal law, tax law, and labour law. In this course we will focus on the philosophical explanations on the principle of justice in order to discover its standards and the cases of its application. For this end the students will be

required to extract the ideas of justice from actual legal cases. This course also introduces various viewpoints as to apply the theories of justice in the legal arena.

931.533 미국법 입문 3-3-0

Introduction to American Law

대륙법계와 함께 세계법계의 양대 산맥 중 하나라고 할 수 있는 영미법에 관하여 개괄적인 학습을 하는 과목이다. 특히 미국법을 중심으로 하여 미국법의 역사적 생성과 정, 특징, 주요 기본 개념 등을 공부한다. 각 주제 마다 대표적인 판례를 읽고, 필요한 경우 다양한 영상 자료를 활용하여 현실감 있는 지식을 체득하도록 한다.

This course introduces the legal system of the United States and the governing principles of case law. It considers the historical formation of American legal tradition, specific features, and fundamental principles. Substantive American laws in contracts, civil procedure, criminal law, criminal procedure, constitution are discussed. This course also deals with issues related to jury trials and professional responsibility.

931.534 법과 사회 3-3-0

Law & Society

법사회학적 관점에서 법이 실제로 어떻게 기능하는지 살펴보고, 특히 가족이나 형사절차와 같이 중요한 법제와 그 사회환경이 어떻게 유기적으로 관련을 맺고 있는지 살펴본다.

This course explores the inter-relationship between law and society. In particular, the evolution and development of specific institutions such as family or criminal law in each country will be closely discussed.

931.535 여성주의 판례연구 3-2-2

Cases Studies in Gender and Law

본 강의는 구체적인 법적 사건 속에서 젠더간 정의 문제를 다루고 여성주의 법학의 바람직한 모습을 전망하고자 하는 목적을 가진다. 구체적인 법적 사안이란 가족, 노동, 섹슈알리티 등 다양한 측면을 가지고 있기에 해당 개설 연도에 특정한 주제를 잡을 것이다. 예컨대 노동 사건을 주제로 삼을 경우, 여성 노동 관련법을 살펴본 후 노동현장에서의 차별 사건-즉 고용과 승진, 배치, 퇴직 등에서, 작업장에서의 모성 보호, 성희롱 사건 등을 다루게 된다. 이러한 판례를 분석함에 있어 형식적 평등론과 실질적 평등론, 직접 차별과 간접차별, 진정직업자격(BFOQ), 비교 가치론(Comparable Worth)과 같은 개념의 견지에서 고찰할 것이다.

혹은 섹슈알리티(Sexuality; 성성)와 관련된 사건을 다룰 경우에는 그간 한국에서 제기된 성폭력, 가정폭력, 성매매 사건들을 살펴 보면서 관련 판례를 여성주의적 전망에서 비판적으로 고찰할 것이다. 또한 비교적 관점을 위하여 미국 등 외국의 판례와 여성주의적 법학 연구물도 살펴 볼 것이다. 이러한 분석을 위하여 섹슈알리티와 권력 간의 관계, 공/사의 구분이 지니는 문제점, 여성 피해자성과 주체성, 폭력 피해에 대한 배상 방법 등과 같은 쟁점들을 토의할 것이다. 이와 같이 본 강의는 실무와 연구에서 여성주의 법학 방법을 연습하는 훈련과목이 되리라 예상된다.

In this course, legal cases will be critically analyzed for attaining gender justice and feminist jurisprudence to come. Since there are various aspects in gender-related cases such as family, workplace, sexuality and more,

each year's focus will be decided by the professor. When workplace and labor law is under the focus, for instance, the cases to deal with gender discrimination in employment, displacement, and retirement, maternity protection, and sexual harassment will be examined. In examining them, we would like to utilize the conceptual tools such as formal equality and substantial equality, direct and indirect discrimination, BFOQ and, comparable worth, etc. When the cases related with sexuality becomes the main subject, for instance, the cases of sexual violence, domestic violence, and prostitution will be analysed. In this analysis, the questions such as the power and sexuality, the public/private sphere, victimization and women's subjectivities, reparation for this kind of violence will be discussed. In this way, this seminar will be expected as an opportunity to exercise how to apply and develop feminist legal practice in the specific legal cases.

931.601 공법 1(헌법과 정치제도) 2-3-0

Public Law 1 (The Constitution and The Government Structure)

본 강의는 국가의 기본법인 헌법 및 국가의 정치제도에 대한 이해를 증진함을 목적으로 하며, 헌법의 개념, 분류, 제정과 개정, 헌법의 수호 등의 헌법 일반과 대한민국 헌법의 역사, 기본원리, 기본제도와 기본질서를 내용으로 하는 현행 헌법의 총강 그리고 정치제도에론의 이론적 기초와 체계, 구성원리 및 형태, 국가기능과 국가권력, 헌법상 국가기관인 국회, 대통령, 행정부, 사법부, 헌법재판소 등의 개별기관을 내용으로 하는 정치제도에론으로 구성되어 있다.

The objective of this course is to improve the understanding of students in respect of the Constitution, which is recognized as the basic law of the nation, and the government structure. The subject examines the general principles of the Present Constitution, including the concepts, the defense of Constitution, and the history, fundamental principles, and the basic system and development of the Korean Constitution. The theoretical basis and system of the governmental structure, the composite principles of government organs, the form of government structure, functions of the nation and state sovereignty, the individual functions of state organs of a constitutional nature, such as the national assembly, the president, the executive, the judiciary and the constitutional court will also be studied.

931.602 공법 2(기본권론) 3-3-0

Public Law 2 (The Fundamental Right)

본 강의는 우리 헌법상의 기본권보장에 대한 이해를 증진함을 목적으로 하며, 기본권 일반이론, 헌법상의 개별기본권이 구체적으로 보장하는 내용과 범위 및 그 제한, 그리고 기본권의 절차적 보장으로서 헌법재판제도 등을 개별 기본권과 관련된 헌법재판소의 판례를 중심으로 살펴보는 것을 그 내용으로 한다.

The objective of this course is to promote an understanding of Constitutional protection of the fundamental rights. The subject examines the general theory of fundamental right, the concept and limit of each right, the restraint of it, and constitutional adjudication as proce-

dural protection with the focus of many cases of the Constitutional Court.

931.603 공법 3 3-3-0

Public Law 3

이 강의의 목표는 행정법일반이론을 습득함으로써 법률가로서 필수적으로 갖추어야 할 법령의 해석·비판 능력과 법질서 전체 체계에 대한 이해를 증진하는 것이다. 구체적으로는 행정조직, 행정입법, 행정행위, 행정절차, 행정강제, 행정제재, 행정구제 등의 주제로 구성된다. 실정법과 판례를 소재로 하여 현실 문제를 해결할 수 있는 능력을 배양하는 데 초점을 맞출 것이다.

The goal of this course is to acquaint students with the general theories of administrative law that helps them to develop skills in legal analysis and reasoning and to promote understanding of the whole system of legal order. It consists, in particular, of administrative organization, administrative legislation (rulemaking), administrative acts, administrative process, administrative enforcement, administrative sanction and administrative remedies. The course also focuses on cultivating skills to solve practical problems based on the topics discussed in positive law and case law.

931.604 북한법 3-3-0

North Korean Law

북한법에 대한 강의는 남북한 교류협력의 과정에서 발생하는 법률충돌과 모순을 합리적으로 해결하기 위한 전제로서 북한법을 체계적으로 이해하는 것을 목적으로 한다. 북한헌법을 비롯하여 행정법, 민사법, 형사법 등 일반적인 법률체계와 남북교류협력에 관한 특별법을 체계적으로 분석하고, 남한의 법률체계와 비교법적으로 검토함으로써 남북한 통일을 대비하여 사법과 법률통합에 기여할 수 있는 방안을 모색하는 것을 연구하고자 한다.

The objective of this course is to understand present laws of North Korea. The fact that the system of North Korean Laws is basically different from that of South Korean Laws causes legal conflict and contradiction in the course of the exchange and cooperation between South and North Korea. This problem will be effectively solved by study on comparative analysis of laws of South and North Korea. It will offer useful instructions to us in preparing for reunification of South and North Korea.

931.605 비교헌법 3-3-0

Comparative Constitutional Law

우리 헌법학은 이제 외국의 헌법 및 헌법이론을 일방적으로 수입하던 때를 넘어 한국헌법의 관점에서 외국의 경험을 취사선택할 수 있게 되었다. 이는 독자적인 비교헌법학 강의를 열 수 있는 토양이 성숙했음을 의미한다. 이 강좌에서는 우선 비교헌법학의 방법론에 대해 심도있게 고찰한다. 이어서 영국, 미국, 독일, 프랑스, 일본 등 뿐 아니라 체제변환을 경험한 국가들의 헌법제도를 주요 논점별로 분석한 후 우리에게 주는 시사점에 대해 토론한다.

We can study constitutional law not by direct importing foreign constitutional law and theory but by making review and choices many cases of other countries from

our view. It means that independent comparative constitutional law course could be made. In this course, student examines the method of comparative constitutional law. Constitutional system of England, U.S., Germany, France, Japan and other countries will be studied in each essential point and discussed on the meaning for our constitutional law.

931.606 선거제도론 3-3-0

Studies of Electoral System

우리 선거법제는 1994년 제정된 공직선거법을 바탕으로 한다. 하지만 선거부정방지에 초점이 놓인 법의 특성으로 인하여 선거의 자유가 오히려 침식될 소지도 있다. 또한 통합선거법의 특성으로 인하여 크고 작은 개정이 잇달아 그간 수많은 개정이 이루어졌다는 사실로부터 공직선거법의 체계적인 이해에 얼마나 많은 문제점이 도사리고 있는지 알 수 있다. 이에 대통령, 국회의원, 지방자치 선거와 관련된 선거제도의 문제와 바람직한 발전방향을 종합적으로 연구하려고 한다.

Our electoral system is based on Election Law of 1994. As the statute focused on prevention of election fraud, the freedom of election could be restraint a lot. The statute has been revised plenty number of times because it regulates many kinds of election unified. So it is very difficult to understand the statute systematically. In this course, the problem of electoral system for president, a member of national assembly and local government will be studied and principle of development for the system also be discussed.

931.607 언론정보법 3-3-0

Press, Mass Communication, Telecommunication and Information Law

헌법상 언론의 자유는 민주주의의 기본원칙이다. 이에 따라 헌법학 연구 특히 기본권론에서 언론의 자유의 중요성이 강조되고 있다. 현대적인 언론법의 기초를 확립하고 이로부터 야기되는 언론의 문제점에 대한 구체적인 접근을 가함으로써 살아있는 언론법을 탐구한다. 나아가 현대 정보사회에서 인터넷의 보편화와 더불어 정보보호와 정보공개의 화두가 가장 기본적인 화두로 등장한다. 따라서 언론법제와 함께 정보관련법제의 종합적이고 체계적인 연구를 실시한다.

The protection of freedom of expression is one of the basic principles of democracy. So freedom of expression is important subject in fundamental right study of constitutional law. In this course, living press and mass communication law will be studied by examining the modern basic system of press and mass communication and its problem. In modern information society, protection of private information and opening of public information become major subject of legal studies. So information law will also be studied.

931.608 의회제도론 3-3-0

Studies of the legislature and Parliamentary Systems

의회제도론은 의회제도의 발전과 그 역사적 현황을 분석함으로써 오늘날 의회민주주의를 정확하게 이해하고자 하는 과목이다. 이를 위해서 의회민주주의의 모범적 국가로 평가되는 영국,

프랑스, 독일 등의 국가의 의회민주주의의 발달과정에 대한 역사와 의회민주주의의 현대적 적용으로서 의회주의의 합리화에 대하여 연구한다.

The objective of this course is to understand present parliamentary democracy by analysing the history and development of parliament system. The subject examines history and development of parliament system of advanced europe countries, for example England, Germany and France. Rationalization of parliament system as modern application parliamentary democracy will be also studied.

931.609 헌법소송법 3-3-0

Constitutional Litigation

헌법재판소가 활동을 개시한 이래 활발한 활동을 통해 발달된 헌법재판의 절차 전반과 축적된 판례를 바탕으로 헌법재판의 각종 심판에 대한 이해를 증진하고 우리의 헌법재판 이론을 파악하려는 과목이다. 다양한 법조직역에 종사할 학생들로 하여금 헌법소송에 대한 기본적인 지식을 습득하도록 하여 장래 실무에 나아가 헌법재판에 관여할 경우를 대비할 수 있도록 한다.

This course aims at understanding each constitutional adjudication and the litigation theory based on laws and cases of procedures developed since the Constitutional Court was established. The Students who will works at varieties of legal areas can have basic knowledges on constitutional litigation and make preparations for participation on constitutional litigation in the future.

931.610 미연방헌법 3-3-0

U.S. Constitution

미국의 연방제도와 법체계, 사법제도 및 사법절차 일반에 대한 개요에 이어, 미연방헌법의 주요 내용을 비교법적 관점에서 체계적·심층적으로 연구함. 개별 주요 주제의 예시: 미국의 연방제도, 미국의 법체계, 미국의 사법제도와 사법절차 일반, 입법권, 행정권, 사법권, 기본권보장체계와 사법심사제도, 기본권 일반, 절차적 및 실체적 적법절차, 평등보호, 표현의 자유, 위헌법률심사의 기준.

Following an overview of the federalism and judicial system of the U.S., this course offers an understanding for the historical background and contemporary themes of the Constitution of the United States. This course then offers an opportunity to systematically analyze the principles and practices of the U.S. Constitution. Major themes to be discussed during the class include: federalism and judicial system of the U.S., Congress and legislative power, president and executive power, courts and judicial power, vertical and horizontal separation of powers, structure of the U.S. Constitution's protection of civil rights and civil liberties and the judicial review, procedural and substantive due process, equal protection, freedom of expression, standards of judicial review.

931.611 독일헌법 3-3-0

German Constitution

이 강의는 우리나라 헌법학에 심대한 영향을 미치고 있는 독일헌법학을 역사적 배경과 함께 심층적으로 이해하는 것을 목표로 한다. 뒤늦게 출발하여 국가주도로 이루어진 근대화, 민주헌정의 수립을 위한 노력과 좌절 등 독일의 경험은 우리의 헌정사를 연상시킨다. 특히 국민국가의 재통일을 이루고 있는 오

늘날의 모습은 우리의 통일을 위해 반드시 연구되어야 한다. 이 강의는 근대 독일헌정사에서 중요한 전환기를 살피고 시대의 변화에 따라 헌법이론이 어떻게 대응했고 변화를 주도했는지를 탐구할 것이다. 또한 독일헌법이론이 우리나라에 수용되는 과정을 검토하게 된다.

The objective of this course is to understand German constitutional law and theory which has affected our constitutional studies a lot. It is similar to ours that German has experiences of modernization by government and constant efforts and failure for establishment of democratic constitutional system. Especially, the process of reunification of eastern and western germany must be studied for that of korea. The subject examines important period of German constitutional history, change and development of consitutional law theory and introduction process of German constitutional theory.

931.612 입법학 3-3-0

Legislation

기본적 대의제 이론과 대표의 개념을 탐구한 후, 법률을 포함한 여러 형태의 법규범의 의의·기능과 입법과정 및 해석론을 체계적으로 연구함. 나아가 입법과정의 민주성과 효율성이라는 분석틀을 적용하여 권력분립, 입법정책, 입법통제, 위헌법률심사 등 관련 제도와 문제를 심도 있게 연구함. 기본적인 일반이론의 연구와 병행하여, 이를 우리나라의 법제와 판례 및 헌안에 실제 적용하여 법제와 판례 및 헌안을 분석함으로써, 우리나라의 헌정과 입법과정에 대한 충실한 이해를 도모하며, 실제사안에 대한 분석력 및 대응력을 높이는 것을 목표로 함. 개별 주요 주제의 예시: 대표제, 대의제민주주의와 직접민주주의, 입법과정과 법률의 민주적 정당성, 법률의 제정과정, 이익집단과 로비, 입법청원, 의회입법원칙과 정당정치, 위원회중심주의, 법률외법규범의 제정과정, 행정입법의 통제, 입법지원조직, 입법방법론, 법해석의 원리와 관련이론, 입법평가제도, 헌법재판과 입법.

The class will analyze and discuss the following concepts and systems pertaining to the representation, legislative process and statutory interpretation in the Republic of Korea: representative democracy vs direct democracy, democratic legitimacy of law, legislative process of statutes and administrative lawmaking, interest group politics and lobbying, legislative petition, political parties and legislation, legislative committees, methodologies and techniques of legislation, constitutional and statutory interpretation, constitutionality review over the statute through Constitutional Court's constitutional adjudication and the legislation.

931.613 정당과 민주헌정 3-3-0

Political Party and Democratic Constitution

이 강의의 기본적인 목적은 국가와 사회를 연결하는 고리로서 핵심적인 역할을 하는 정당의 헌법적 의미를 이해하는 것이다. 이 강의에서는 구체적인 정치현실로서의 정당체계에 대한 분석을 기초로 정치자금 및 정치활동 등과 관련된 헌법이론을 학습하고 우리나라 관련법제도 및 헌법재판소 판례를 비판적으로 분석한다.

The objective of this course is to understand the political party's constitutional meaning which should play a role of connecting government and society. The subject examines present political party system as concrete political reality, constitutional theory on funding and acting of

political party, and related law systems and cases of constitutional court.

931.614 통일법 3-3-0

Law fo Reunification

통일법은 분단된 남북한의 통일에 관한 규범체계를 연구함을 목적으로 한다. 이 강의는 남북한 법규범을 바탕으로 남북한관계를 분석하고, 남북한관계의 특수성을 반영하여 남북한 통일을 대비하는 법제도를 체계적으로 연구하려고 한다. 이와 함께, 동서독, 중국과 대만 등 분단국가에 관한 비교법적 연구도 병행하여 남북한 통일에 참고할 수 있는 시사점을 얻고자 한다.

The objective of this course is to understand legal system of South and North Korea of Reunification. We will study the special relationship between South and North Korea on the basis of different legal system between South and North Korea. The study on comparative analysis of cases of foreign countrys like Germany and China will offer useful instructions to us in preparing for reunification of South and North Korea.

931.615 한국헌법사 3-3-0

History of Korean Constitution

한국의 헌법역사에 대하여 이해함으로써 미래의 헌법에 대한 전망을 형성하게 하고자 하는 과목이다. 현행헌법을 구성하고 있는 서구 헌법제도 및 이론들이 도입되는 과정을 파악하고 역사적 맥락에서 사회경제상황에 따라 제도가 변화·발전하는 과정을 이해한다. 기본과목인 헌법강좌를 통하여 습득한 헌법과 헌법현상들에 대한 지식을 우리나라의 역사적 관점에서 구체적으로 이해할 수 있도록 하는 것을 목표로 하며, 나아가 구체적인 사회적 맥락에서 발생하는 실제 사안에 대한 분석력과 해결 능력을 높인다.

The objective of this course is to understand the history of korean constitution and have a view over constitutional law in the future. The subject examines process of introduction and development of western constitutional system and theory in the socio-economic conditions at each time. It aims at understanding knowledge of constitutional law and cases from the view of Korean history, and enhancing the capacity of analysing and solving the problem in the social context.

931.616 헌법연습 3-2-2

Seminar in Constitutional Law

헌법학이론 내지 헌법해석론에 대한 전 이해를 바탕으로 하여, 헌법의 해석과 그 적용에 관한 사고력, 응용력을 함양하는 것을 강의의 주목적으로 한다. 이를 위하여 헌법재판의 활성화 추세에 발맞추어 각종의 헌법학 관련 사례들을 교재를 중심으로 선별하고, 이를 소재로 분석하여 헌법문제를 추출해 내어 해결하는 것을 주된 강의내용으로 한다.

The main objective of this course is to develop the ability to interpret and apply the constitution on the basis of prior knowledge of constitutional interpretation and relevant theories. Accordingly, this subject aims at increasing the ability of students to discern constitutional issues by selectively examining the texts of various constitution-related cases that reflect the vitalized trend of the Constitutional Court.

931.617 헌법재판실무 3-2-2

Constitutional Litigation Practice

실제 사건을 중심으로 헌법판례 및 이론에 대한 이해를 심화시키려는 과목이다. 실제사례를 통해 파악된 헌법재판절차 및 관련 이론에 대한 심화된 이해를 바탕으로 실제 사건이 처리되는 과정에 익숙해지도록 하여 헌법재판실무에 종사하려는 학생들의 능력을 배양한다. 나아가 심판절차의 단계마다 필요한 소송문서를 실제 작성해본다.

The objective of this course is to make deeper understanding of constitutional cases and theories by studying real cases. This subject also aims at increasing the ability of students to cope with constitutional litigation practice by becoming familiar with litigation process based on adjudicative procedures and theories of real cases. Students will practice to write many documents for each stage of consitutional adjudication.

931.618 행정구제법 3-3-0

Administrative Remedies

행정법의 기본원리인 법치행정의 실현을 위한 제도적 장치로서의 행정구제제도에 대한 체계적 파악 및 전반적 내용에 대한 이해를 목표로 한다. 강의는 기본적으로 손해전보제도로서의 국가배상 및 손실보상제도, 행정쟁송제도로서의 행정심판 및 행정소송제도를 다루게 된다.

This subject examines the system of administrative relief which give effect to administrative principles based on the rule of law. It covers topic such as reparation for damage in the form of national compensation and compensation for damages, and also looks at systems of administrative dispute settlement such as the administrative courts and administrative procedures.

931.619 건설행정법 3-3-0

Public Construction Law

행정법의 전문분야로 도시계획, 건축, 재건축, 재개발 등에 대한 공법규정의 체계와 실무에 대해 강의한다.

As one area of the administrative law in this lecture students can be equipped with comprehensive understandings about the system urban planing, buildings code, redevelopment law ect.

931.620 경제규제법 3-3-0

Law & Economic Regulation

우리사회의 모든 영역에서 경제규제의 중요성이 증대되고 있으며, 이는 입법·행정·사법의 모든 실무영역에서도 마찬가지이다. 경제규제는 시장경제의 효율성확보와 사회적 요구라는 긴장관계 속에서 여러 가지 법적 문제들을 끊임없이 제기하고 있다. 또한 학문적으로도 경제규제에 대한 연구와 관심이 증대되어 새로운 연구분야가 확장되고 있다.

본 강좌는 경제규제법질서의 기본구조와 체계를 이해하고, 경제규제조직 및 작용의 주요내용을 "사회적 법치국가적 통제" 및 "경제행정의 효율성확보"라는 갈등구조 속에서 조명한다. 이를 통하여 법과 경제, 법질서와 경제질서 상호간의 관계에 대한 통찰력을 함양하고, 독점규제법, 정보통신법, 에너지규제법, 식품안전법, 금융규제법, 운송산업법, 환경법, 소비자보호법 등 개별 규제법 영역의 연구에 기초가 되는 지식과 시각을 제공할

것이다.

Economic regulation is increasingly important in every area of our society, not to mention in all practice areas of legislation, administration and judicature. It constantly raises various legal issues in the tension between securing efficiency in the market economy and a social requirement. Also, with continued growth of academic and scholarly interests and research on this subject, new research areas are being developed.

This course is to understand the basic structure and the system of the legal order of economic regulation and to examine its institutional organization and principal operations in the conflict structure of the "social constitutional state control" and "securing efficiency in economic administration." This will foster insight into the relationships among law and economy and legal order and economic order. It will also provide basic knowledge and perspectives useful for anti-trust law, communications law, law of energy regulation, food safety law, law of financial regulation, transportation law, environmental law, consumer protection law, etc.

931.621 공동주택의 건설과 관리 3-3-0

Construction and Management Law of Condominium

한국의 일반적 주거형태인 아파트의 건설과정 및 공급에 대한 법제를 이해하고, 공동주택에 입주한 이후의 공동주택 관리에 대한 공법 및 사법의 제 문제를 강의함.

This lecture has its focus on construction and management law of condominium. Condominium is most popular form of housing in Korea and this lecture can help law school students for understanding the city on the point of public and private law.

931.622 공법사상과 법방법론 3-3-0

Legal thoughts and Methods for Public Law

근대 이후 프랑스, 독일, 영국, 미국 등 서양의 주요 공법학자 내지 법철학자를 중심으로 공법(행정법과 헌법)에 관한 기본적인 법사상을 익히고, 이를 실제적인 법방법론으로 구체화하여 현재 우리나라 실정법상의 주요쟁점 및 판례와 연결함으로써, 한편으로 법학전문대학원에서 부족할 수 있는 법학의 학문적 기초를 보완함과 동시에, 다른 한편으로 추상적 논의에 그치지 않고 법철학 및 법방법론적 논의를 공법과 관련하여 구체화시켜 그 실제적 중요성을 확인하는 것을 강의목표로 한다.

As a first step, this lecture aims to make understand fundamental legal thoughts for public law (constitutional & administrative law) with the help of the theories of the major public law scholars and legal philosophers of France, German, England, and USA in modern times. As a second step, students are demanded to grasp the concrete methodological aspects of legal thoughts and legal philosophy. It can be expected that through this lecture students can understand the academic and philosophical bases of public law on the one hand, and the practical meanings of legal philosophy on the other hand.

931.623 비교행정법 3-3-0

Comparative Administrative Law

국제화에 걸맞는 법률가의 양성을 위하여, 행정법의 고향인 프랑스의 행정법과, 이를 받아들여 체계와 논리를 발전시킨 독일의 행정법, 그리고 최근 보통법체계에서 벗어나 독자적인 행정법 및 행정소송체계를 발전시키고 있는 영국의 행정법, 또한 이들 프랑스·독일·영국의 행정법을 아우르는 유럽연합의 행정법, 그리고 아직 보통법체계를 유지하고 있는 미국의 행정법에 관하여, 행정법 및 행정소송의 기본적 쟁점을 중심으로 다원적으로 비교함으로써 우리나라 행정법의 현재 좌표를 확인하는 동시에 앞으로의 발전방향을 가능하고, 마지막으로 우리 이웃의 일본과 중국의 행정법의 현황을 확인하는 것을 강의목표로 한다.

On the one hand, this lecture aims to make students understand the similarities and differences of the administrative law systems of France, Germany, England, European Union and USA, in order that students can examine the actual problems of Korean administrative law system with the help of multi-dimensional comparative law methods. On the other hand, it can be expected that students can confirm the development of Korean administrative law system by comparing Korean system with the administrative law system of Japan, Chinese, and the other countries in Asia and Europe.

931.624 정보통신법 3-3-0

Communications Law

정보통신법은 정보화 사회에서 공동체 구성원인 개인이나 집단 상호간의 의사소통을 위한 매체들에 대한 규범의 총체를 말한다. 과학기술의 발전에 따라 정보통신시장의 발전은 오늘날 모든 사람의 생활관계를 규율하고 있다. 이 강좌는 주로 통신 및 방송시장에서 사업자에 대한 규제와 이용자보호를 위한 법제를 연구하는 데 중점을 둔다. 특히 통신시장은 국영공기업에 의해 지배되던 분야에 민영화와 자유화가 도입되어 시장경쟁이 형성되고 있는 대표적인 분야이다. 통신시장이 가진 이러한 특징 때문에 통신법에 대한 연구는 에너지법, 항공운송법 등 전통적인 공공서비스 분야에 경쟁도입의 리딩모델을 제시하고 있다. 따라서 통신법에 대한 연구는 여타 공익산업규제 분야에 대한 기초적인 이론을 함께 제공해 줄 것이다.

Communications Law is the whole of norms governing media for communications among individuals or groups that are members of community in the informationalized society. As science and technology develop, the growth of communications market regulates the living relations of all human beings today. This course primarily focuses on examining the carriers and industry regulations and the user protection legislation in the telecommunications and broadcasting market. In particular, the telecommunications market is the best example demonstrating the trend away from national monopolies towards competition in a regulated market by introducing privatization and liberalization. As such, the study on telecommunications law presents a leading model for introducing competition into the traditional public service sectors including energy law and air transportation law. It will, therefore, also provide the basic theory for other public utilities.

931.625 지방자치법 3-3-0

Local Government Law

우리나라 지방자치법의 전반적인 내용 및 특색의 이해를 목표로 한다. 강의의 주 내용으로는 지방자치의 의의 및 역사, 지방자치단체의 조직, 지방자치단체의 사무 및 권한, 지방자치단체의 협력과 통제 등이 다루어진다.

The object of this subject is to provide an understanding of the overall content and characteristics of the Korean law of local government. It will deal primarily with the significance and history of local governance, its organization, jurisdiction and power, and the issue of co-operation between and control of local governments.

931.626 행정절차법 3-3-0

Administrative Procedure

행정청이 행정작용을 수행하는 데 있어 준수해야 할 절차를 탐구한다. 주로 현행 행정절차법의 규정 체계와 내용을 살펴볼 것이다. 이 과정에서 절차적 요건에 대한 사법심사의 문제에 대해서도 주의를 기울일 것이다. 또한 정보공개법의 문제도 함께 다루어질 것이다.

This course will study the procedures administrative agencies follow to make and enforce law. The course will explore the statutory framework that regulate the procedures, primarily as set forth in the Administrative Procedure Act. Some attention may be paid to the judicial imposition of procedural constraints on agencies. Freedom of Information Act is also covered.

931.627 공기업법 3-3-0

Law of Public Service & Public Enterprise

근대국가에서 현대국가로의 이행에서 나타난 두드러진 특징 가운데 하나는 급부국가의 성격을 가지게 되었다는 것이다. 국민에 대한 생존배려로서 급부는 국가의 중요한 임무목록에 추가되었고, 국가기능 전체에서 급부가 차지하는 비중이 급격히 증대되었다. 이러한 현상에 대응하여 급부행정법의 성립은 종래 행정법학방법론에 근본적인 전환을 가져왔고, 오늘날 행정법학 방법론을 성립시키는 데 결정적 계기가 되었다. 그러나 국가임무의 증대와 국가기구의 비대화는 여러 가지 부작용을 낳았고, 이를 해결하기 위해 공공서비스는 국가로부터 독립된 공기업과 점차 민간부분에 의해 제공되기에 이르렀다. 공기업이나 민간에 의한 공공서비스의 제공은 다시 새로운 법적 통제의 문제를 제기하고 있으며, 국가경제의 효율과 공익이라는 긴장관계를 적절히 조절할 법제도에 대한 요구가 증대되고 있다. 이 강좌는 이러한 공공서비스와 그러한 서비스 주체로서 공기업에 대한 주요쟁점을 다룸으로써 공공부문에서 제기되는 현상을 이해하고 법적 대응능력을 함양하는 데 그 목표를 두고 있다.

One of the salient characteristics appeared in the transition from the modern state to the post-modern state is that the state has become a benefit state(Leistungsstaat). Benefit, which is life care for citizens(Daseinsvorsorge), has been added to the list of important state tasks and rapidly grown to take a considerable part of the state functions. In response to this phenomenon, the establishment of the benefit administrative law (Leistungsverwaltungsrecht) has brought a fundamental change in the traditional administrative law methodology and provided a critical impetus for the development of the methodology of today. However, the expansion of

state tasks and corpulence of state institutions have caused many problems and, as a solution, public services have come to be provided by public enterprises independent from the government and, gradually, by private sectors. Provision of public services by public enterprises or private sectors also raises new problems of legal control, and increasingly demands a legal system which would appropriately adjust the tension between the efficiency of the government economy and the public interest. This course examines major issues related to these public services and public enterprises, the subjects of the services, and in doing so, aims to understand various phenomena presented in the public sector and provide responsive legal skills.

931.628 공법이론과 공공정책 3-3-0

Public Law Theory and Public Policy

법이론과 공공정책은 기본과목으로서 배운 헌법, 행정법 이론들이 현실의 공법질서의 이해와 공공정책의 설계라는 관점에서 어떤 의미를 갖는지에 관해 심화해서 연구하는 것을 목적으로 한다. 이러한 연구에 있어서 공공선택이론, 법경제학, 법정책학, 정치학 등 학제간 연구의 방법론에 관심을 둔다.

This course aims at exploring the public law theory in more depth based on the preliminary knowledge learned in basic constitutional law and administrative law courses. In this research, the inter-disciplinary approach like the public choice theory, law and economics, law and policy, law and politics will be adopted.

931.629 재건축재개발 3-3-0

Reconstruction, Redevelopment Law

건설행정법 등 부동산 관련 공법을 전공하는 학생들에게 현장에서 가장 빈번히 문제되는 재건축, 재개발의 절차, 법적 쟁점, 소송상의 특성에 대해 강의함.

Reconstruction means the rebuild after demolishing old condominium, while redevelopment can be used in constructing condominium in the old and ruined area with normal buildings and houses. Students must understand the processes and the legal disputes on the rights of owner of real estate.

931.630 미국행정법 3-3-0

U.S. Administrative Law

이 과목에서는 비교적 관점에서 미국 행정법을 소개한다. 행정법은 정부기관 및 정부기관과 대통령, 입법부, 법원, 대중의 관계를 다루는데, 이 과목에서는 특히 법과 정치의 관계에 주안점을 둘 것이다. 이 과목의 많은 부분은 행정법의 원칙을 살펴볼 수 있는 사례들에 대해 읽고 토론하는 것으로 이루어질 것이다. 사례들은 읽기에 쉽지는 않겠지만, 수업참석자들이 실제 법률업무에서 다루어질 복잡한 규제에 관한 이슈들을 이해하는 데에 도움을 줄 것이다.

This course is an introduction to American administrative law, utilizing a comparative perspective. Administrative law concerns government agencies and their relations with the President, the legislature, courts and the public, and the particular emphasis of this course will concern the relationship between law and politics. Much of the course will consist of reading and

discussing cases that illustrate the principles of administrative law. While the cases will be challenging to read, the material will prepare you for understanding complex regulatory issues that you may have to deal with in legal practice.

931.631 공법실무 3-2-2

Public Law Practice

공법, 즉 헌법과 행정법의 실제 실무에 초점을 맞춘다. 현안이 되고 있는 공법소송과 공법적 문제의 해결을 위한 실무기법을 습득하고 실제 사안의 분석방법을 훈련할 수 있는 기회를 제공한다. 최근의 소송과 사건 등 실제 사례를 활용할 예정이다.

This course will focus on the actual practice of public law, that is, constitutional and administrative law. Students will gain an opportunity to develop practical lawyering skills and practice analytical techniques for the resolution of contemporary public law challenges and problems. We will use real-world examples: recent litigation and events.

931.632 행정법연습 3-2-2

Seminar in Administrative Law

행정법에 관한 구체적 사례 및 판결들에 대한 발표, 토론, 강평 등을 통하여 행정 법학의 개념 및 이론들을 평면적·피상적 것이 아닌 실제적이고 생명력 있는 것으로 이해함으로써 행정법의 역동적인 성격을 파악함을 목표로 한다.

This subject aims at highlighting the dynamic nature of administrative law by providing the students with a practical, rather than superficial, understanding of the concepts and theories of administrative law through presentations, debates, reviews of specific cases and various rulings.

931.651 민법 1(계약) 4-5-0

Civil Law 1(contract)

계약법은 민법의 핵심을 차지할 뿐만 아니라, 모든 법의 기초라고 할 수 있다. 이 강의에서는 민법전에 있는 내용 중에서 계약에 관하여 판례를 중심으로 강의와 토론을 한다. 민법의 편제나 체계에 구애받지 아니하고, 계약의 성립, 계약의 주요 유형, 이행, 채무불이행, 계약의 하자, 계약의 해소에 관하여 충분히 이해하고 이에 관한 사례를 해결할 수 있는 능력을 배양하도록 하고자 한다.

Contract law is at the core of civil law and it may further be said that it constitutes the foundation of all laws. In this course, students study the provisions on contract in Civil Code discussing and analyzing relevant legal cases. Among the topics to be covered are: formation of a contracts, main types of contracts, performance and breach of contracts, defects in contracts and termination of contracts. This course seeks to cultivate among students the comprehensive understanding of the law of contract and to develop problem-solving ability.

931.652 민법 2 4-4-0

Civil Law 2

이 강좌에서는 물권이나 채권의 변동과 권리의 구제에 관하여 다룰 것이다. 먼저 물권 등 권리의 개념, 물권변동과 채권양도를 다루고, 민법상 대표적 권리구제법리인 물권적 청구권, 부당이득, 불법행위에 관하여 차례대로 살펴보고자 한다. 이들 법리를 충분히 이해하고 이에 관한 사례를 해결할 수 있는 능력을 배양하도록 하고자 한다.

In this course, students study the provisions on property, unjust enrichment, and torts in Civil Code discussing and analyzing relevant legal cases. Topics will cover the main rights including the right of ownership, the transfer of the right of ownership and assignment of claims, and remedies such as unjust enrichment and torts. This course seeks to cultivate among students the comprehensive understanding of the law of property, etc. and to develop problem-solving ability.

931.653 민법 3(채권과 담보의 보전) 3-3-0

Civil Law 3

<민법 3>은 권리의 보전과 담보를 중심으로 하여 민법의 내용을 고찰한다. 채무와 책임의 개념으로부터 출발하여, 채권의 보전으로서 소멸시효, 책임재산의 보전으로서 채권자취소권, 채권자대위권 등을 고찰하고, 이어서 우리 법제에서 인정되고 있는 다양한 담보제도를 살펴본다. 그리고 담보제도와 관련하여 물건의 용익과 관련된 법률관계를 이해하도록 한다.

The lecture <Civil Law 3> aims to deliver the contents of the Civil Code which are related to the creditor's security interests. Starting from the concepts like obligation and common pledge of creditors, liberative prescription, oblique action and paulian action are treated. Then personal and real securities acknowledged in Korean law are intensively discussed, in relation to which various rights to use other's things are introduced.

931.654 민사소송법 3-3-0

Civil Procedure

이 수업은 분쟁해결절차에 대한 일반적인 이해를 돕고, 수강생들이 실제 사례에 민사소송법을 적용하는 능력을 증진시키고자 한다. 강좌에서는 민사소송의 중요한 세 가지 요소인 법원, 당사자 및 소송절차에 대해 집중적으로 조명한다.

This course will focus on the understanding of the procedures for settlement in litigation, and aimed to improve the student's ability to apply the rules of civil procedure in actual situation. This course will concentrate on the three essential elements, i.e. the court, the relevant parties and the procedure.

931.655 민법 4(친족법) 3-3-0

Civil Law 4(family law)

민법 친족편에 규정되어 있는 내용을 중심으로 하여 家의 의미와 家를 구성하고 운용하는 데 필요한 제도를 소개한다. 家를 구성하는 기본적인 친족관계와 이러한 친족관계를 구성하기 위한 제도로써 혼인, 친자관계, 입양 등을 규정하고 가를 계승하기 위한 제도인 호주승계제도를 소개하는 강의이다.

This course will examine the meaning and constitution of the family by focusing on the section of the Civil Code related to domestic relations. It will introduce basic family relationships and cover topics such as marriage, the father-son relationship, and adoption. The course

will also examine the system of succession to the head of the family.

931.656 현대계약법 3-3-0

Contemporary Contract Law

이 강의는 현대에 이르러 새로 성립·발달하여 온 비전형계약 중 그 중요성이 매우 큰 여행계약, 예금계약, 하도급계약, 주택임대차계약, 리스계약, 중개계약, 전자거래, 신탁계약의 법리를 규명하는 것을 그 내용으로 한다. 이들 비전형계약은 시대의 발달과 사회의 필요에 의하여 불가피하게 발생한 법률적 현상이지만, 많은 경우 민·상법 기타 특별법이 아직 이를 전혀 규율하고 있지 못한 경우가 많다. 그 결과 실제 거래에서는 사회적 약자가 일방적으로 불리한 대우를 받거나, 계약법의 법리 충실히 적용되고 있지 못한 것이 현실이다. 따라서 이 강의는 비전형계약을 합리적으로 규율할 법원리를 도출하는 것을 그 중심적 목표로 한다. 이를 위해서 이 강의에서는 비전형계약과 유사한 민법 또는 상법상 전형계약의 법원리에 기초하여, 비전형계약에 유추적용될 수 있는 핵심적 법원리를 규명하게 된다. 그리고 이러한 민·상법상의 핵심적 법원리에 기초하여 거래실무 또는 이를 규율하고 있는 약관에 대한 법적 검토를 병행한다. 또한 발표와 토론을 통하여 수강생들의 비전형계약법리에 대한 이해와 법적 사고능력을 종합적으로 평가하는 것을 그 목표로 한다.

This course examines the recently developed forms of contracts in areas such as travel, banking, real-estate renting, leases, brokerage, e-transaction, trust, etc. These contract forms are the inevitable offspring of changes in society, which are not fully regulated through the established civil and commercial laws. Therefore in reality there is a great need to balance the interests of the parties and restore the principles of contractual law. This course aims to discover the adequate legal principles with respect to the above-mentioned contracts, and cover the legal analysis of the clauses applied in such transactions. The students will be required to enhance their understanding of the subject through presentations and discussions throughout the class.

931.657 현대불법행위법 3-3-0

Contemporary Torts Law

오늘날의 사회는 양적, 질적으로 급격히 팽창하면서 점점 복잡다단한 모습으로 변화한다. 그 속에서 개인이나 기업은 과거보다 더 많은 비계약적 관계접촉에 노출된다. 이러한 접촉면이 넓어지면서 불법행위의 가능성이 높아진다. 따라서 현실 속에서 불법행위 관련 분쟁은 매우 다양한 모습으로 나타날 뿐만 아니라 사회에 미치는 영향력도 대단히 크다. 이러한 분쟁을 합리적으로 예방하거나 해결하는 것은 우리 사회가 진지하게 다루어야 할 과제 중 하나이다. 이러한 문제의식 아래에서 이 강의는 기초 민법과목에서 학습한 불법행위법에 대한 이해를 바탕으로 하여, 현대 사회에서 나타나고 있는 다양한 유형의 불법행위들을 살펴보고, 그에 대한 이해를 증진시키는 것을 목적으로 한다.

While the society has rapidly expanded, weaving intricate and complex relations in general, individuals and corporations are more exposed to the non-contractual situations mainly in the form of torts. Thus the disputes on tort law has various features and have a pivotal impact on society. Having this in mind, this course will build from a basic understanding of tort law to an extensive analysis on the recently appearing torts in cur-

rent society.

931.658 부동산금융과 법 3-3-0

Real Estate and Law

부동산담보는 전통적으로 중요한 담보수단일 뿐만 아니라 최근 부동산신탁 등 새로운 형태의 부동산금융이 주목을 받고 있다. 이 강의에서는 부동산을 이용한 금융에 관하여 포괄적으로 검토하고자 한다.

Mortgages on immovable property has been a traditionally important means of security; recently newer forms of securities on real estate is gaining attention. This course is a general overview of laws on this phenomena.

931.659 언론·인터넷·인격권 3-3-0

Press · Internet · Personal Rights

언론이나 인터넷에 의한 인격권 침해 문제가 매우 중요한 문제로 등장하고 있다. 개인이 명예를 훼손당하였다거나 프라이버시를 침해당하였다는 이유로 소를 제기하는 일은 드물지 않다. 이 강의에서는 언론이나 인터넷에 의한 인격권 침해 문제가 어떻게 처리되고 있는지를 살펴보고, 이에 관한 이론적인 접근과 함께 실무적인 접근을 시도함으로써 이 문제를 해결하는 종합적 사고능력을 배양하는 것을 목표로 한다.

Invasion of privacy by the press and the web has become an controversial issue, and it is no longer uncommon to see legal claims ensued from such disputes. In this course the students will be introduced to the legal resolve to the disputes arising from privacy matters, through both theoretical and case-solving methods.

931.660 의료법 3-3-0

Law of Medical Treatment

이 강좌는 의료행위와 관련하여 생기는 여러 가지 법률문제를 공법적, 형사법적 및 민사법적 측면에서 포괄적으로 다루므로 학생들에게 이러한 문제에 관한 체계적인 안목을 갖추게 하는 것을 목적으로 한다.

This course is an overview of the numerous civil, criminal and administrative issues stemming from medical treatment, which aims to enhance the students' understanding on the relevant material.

931.661 채권회수법 3-3-0

Bond Collection Law

현대 경제활동에서 금전채권과 그 원활한 회수가 가지는 의의는 매우 크다. 이 강의는 금전채권을 전제로 민법 전반에 걸쳐 산재해 있는 채권의 회수·보전·담보에 관한 제도 및 기타 절차법 규정들을 취합하여 이들의 상호연관에 대한 기능적 이해를 촉진하는 것을 목적으로 한다. 이로써 민법 강의에서 배웠던 기초적인 지식을 더욱 심화할 수 있을 뿐만 아니라, 구체적인 사례에 직면하여 타당한 해결을 모색할 수 있는 능력을 배양할 수 있도록 한다. 다만 부동산 담보에 관해서는 별도의 강좌인 '부동산금융과 법'에 미룬다.

Collection, or retrieval of loans has acquired significance in the contemporary business transactions. This course aims to enhance an overall understanding on the legal institutions on the collective, preservative and se-

curing measures of credit accompanied with relevant procedural clauses. It will help the students to further their knowledge on civil law, and assist them in the actual case-solving process.

It should be noted that securities on immovables are not dealt in this course, but in the separate course '부동산금융과 법.'

931.662 재산법판례연구 3-2-2

Case Studies in Law of Property and Obligation

본 강좌는 재산법일반에 관한 사항, 물권, 채무법일반에 관한 사항, 계약, 불법행위, 담보 등으로 세분화하여, 각 분야의 판례를 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.

931.663 채권법판례연구 3-2-2

Case Studies in Law of Property and Obligation

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.

931.664 국제가족법 3-3-0

International Family Law

이 과목은 근래 많이 문제되고 있는 국제가족법의 문제 해결을 위한 기초지식을 제공하는 것을 목표로 한다. 주로 미국과 유럽의 가족법이 주된 비교 대상이 되겠으나 그 외에도 우리나라와 관계되는 북한 및 중국의 가족법도 살펴본다. 또한 세계 인구의 상당부분을 차지하고 있는 이슬람권의 가족법도 알아볼 필요가 있다. 그 외에 가족에 관한 국제협약과 유럽에서 이루어지고 있는 가족법 통일 논의도 아울러 다룬다.

This course provides a basic understanding of the disputes surrounding the legal regulation of family matters on an international scale. Anglo-American and European law will be the main focus, but family laws in China and North Korea, due to their relevance to our laws, will also be subject to analysis. Islamic law will also be dealt with, along with the international treaty on family and the recent European discussion on the standardization of Family Law.

931.665 독일사법 3-3-0

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.

931.666 비교사법 3-3-0

Seminar on Comparative Private Law

이 세미나는 私法 영역의 비교법을 위한 것이다. 비교법은 한국법에는 명백한 역사적 이유로 해서 필수불가결하다. 한국법은 유럽 대륙법을 계수하였기 때문이다. 이 세미나는 다른 법체계를 주요한 법률문제와 그 해결책의 관점에서 비교법적으로 고찰하고, 전지구화하는 세계에서 한국법을 위한 보다 합리적인 대안을 모색해 본다.

This seminar is for a comparative approach in the field of private law. Comparative law is for Korean law for obvious historical reasons indispensable because Korean law has received European civil law. This seminar surveys other legal systems with respect to main legal problems and solutions in a comparative perspective and seeks more reasonable alternatives for Korean law in the globalizing world.

931.667 소비자계약법 3-3-0

Customer Contract Law

이 강의는 소비자보호와 관련된 제반 법률상의 계약법적 규율을 중심으로 하여 소비자보호에 관하여 종합적 연구를 수행하는 것을 그 내용으로 한다. 상법, 소비자기본법, 「약관의 규제에 관한 법률」(이하 약관법), 「방문판매 등에 관한 법률」(이하 방문판매법), 「할부거래에 관한 법률」(이하 할부거래법), 「전자상거래 등에서의 소비자 보호에 관한 법률」(이하 전자상거래 소비자보호법), 「대부업의 등록 및 금융이용자보호에 관한 법률」(이하 대부업법) 등은 소비자가 체결하는 계약의 성립, 청약의 철회, 무효, 이행과 불이행, 해지와 종료와 관련하여 소비자를 보호하기 위하여 많은 특별한 규정들을 두고 있는 바, 이 강의는 민법상의 규정들과의 비교를 통하여 그 법적 의미를 규명하는 것을 목적으로 한다. 즉, 이 강의는 민법상의 계약법 이론이 소비자보호 관련법에 어떻게 실현되고 있고, 그 문제점이 무엇인지를 규명하는 것을 궁극적인 목적으로 한다. 마지막으로 이 강의는 특별한 법적 규율이 없는 은행거래에서 계약법의 원리가 어떻게 구현되고 있고 또 그 문제점은 무엇인지도 함께 규명한다. 또한 발표와 토론을 통하여 수강생들의 소비자보호의 법원리에 대한 법적 사고능력을 평가하는 것을 목표로 한다.

The contents of this course comprises an understanding of the contractual law regulation on consumer protection. Commercial Law, 소비자기본법, 「약관의 규제에 관한 법률」(이하 약관법), 「방문판매 등에 관한 법률」(이하 방문판매법), 「할부거래에 관한 법률」(이하 할부거래법), 「전자상거래 등에서의 소비자 보호에 관한 법률」(이하 전자상거래 소비자보호법), 「대부업의 등록 및 금융이용자보호에 관한 법률」(이하 대부업법) will be the main material as to provide comparison with the articles in civil law. The ultimate aim of this course is to examine how contractual theories in civil law operate with respect to legal regulation of consumer protection and its controversies. The students will be required to discuss and present their academic improvements.

931.668 정보통신과 사법 3-3-0

Information Technology and Private Law

정보통신분야는 현대사회에서 중요하고 필수불가결한 영역으

로 떠오르고 있다. 그리고 이 분야는 우리들에게 끊임없이 많은 새로운 법적 쟁점들을 던져주고 있다. 이 과목은 사법(私法)의 관점에서 이러한 법적 쟁점들을 조망하고 분석한다. 이를 위하여 먼저 정보통신분야에 관한 기본적인 기술적 메커니즘과 이를 둘러싼 사회적 맥락들을 살펴본다. 다음으로 그 동안 이에 대응하여 이루어진 각종 입법이나 재판례, 관련 학술논의들을 검토한다. 이 과목에서는 주로 우리나라의 문제들을 중심으로 논의할 것이지만, 필요에 따라서는 다른 나라들의 경험을 살펴보고 시사점을 도출하는 비교법적 접근방법도 채택할 것이다.

Information technology has become an indispensable part of our society, and also gives us many legal issues yet to be solved. This course is a private-law approach to such issues. The students will acquire knowledge on the basic technical mechanisms and their influence upon society, combined with numerous statutes, judicial cases and relevant academic developments. While this course focuses on problems arising in Korea, it will not limit itself to national disputes and may add comparative analysis to disputes in this field.

931.669 프랑스사법 3-3-0

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.

931.670 영미사법 3-3-0

Anglo-American Private Law

우리나라 민법이론을 바탕으로 하여, 영미법의 주요한 법리와 우리나라와의 차이를 살펴본다.

This course examines core doctrine of Anglo-American (common law) private law, focusing on the difference between civil law system.

931.671 가족법연습 3-2-2

Anglo-American Private 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.

931.672 민사재판실무 3-2-2

Private Iitigation on Practice

실제 기록을 바탕으로 하여, 주요 사건에 관한 각종 서식을 작성하는 훈련을 한다. 자료는 주요 법리가 논의될 수 있도록 가공된 사건이 주어질 것이다.

This course aims training students to write legal documents relating to core civil law areas. The course mate-

rials consist of several actual case files, which is adjusted for educational purpose.

931.673 민사재판론 3-3-0

Civil Trial

민사소송법에 대한 기본적인 지식(소 제기에서 절차 진행에 이르는 부분)을 바탕으로 하여, 재판을 전후한 절차 부분을 심도 있게 공부하는 강의이다. 재판을 하기 위하여 실무에서 결정적인 역할을 하는 증거법 부분을 다루고 재판의 종류와 특징, 성질 등을 강의한 후, 재판 외에 소송을 종료시키는 제도로서 재판과 같은 효력을 가지는 것을 다룬다. 이어 재판에 대한 불복절차를 본다. 불복절차로 확정되지 아니한 재판에 대한 불복방법인 상소절차와 확정재판에 대한 불복방법인 재심절차를 다룬다. 그리고 주체·객체의 면에서 복수의 소송관계가 나타나는 민사소송을 함께 다룬다.

This course focuses on civil procedure relevant to the trials itself. We will begin from the evidence laws to the brief overview of the nature of the civil judicial procedure, and examine other alternative measures similar to the trials. Appeals and Retrial will also be covered in this course, along with civil cases with multiple parties.

931.674 민사집행법 3-3-0

Civil Execution Law

민사소송과 함께 개인의 민사법상의 권리를 실현하기 위한 절차의 핵심을 이루는 민사집행법의 절차를 강의한다. 민사집행 절차의 특수성, 특히 민사소송과 비교할 때 집행절차의 특수성을 이해한 다음, 민사집행법의 일반론으로 집행의 주체, 객체, 요건 등을 다룬다. 이어 각종 민사집행으로서 실무에서 가장 중요한, 금전채권에 터잡은 부동산집행을 상세히 다루고 동산집행과 채권 등 기타 재산권에 대한 집행을 본다. 비금전채권에 터잡은 집행을 다룬 후, 마지막으로 담보권실행을 위한 경매를 본다.

This course introduces procedures of civil execution. We will examine the particularity of civil excution process, subject·object·requisite of the execution, and the execution of property rights on real estate, personalty, bond, and auction.

931.675 중재법 3-3-0

Arbitration

이 수업은 중재절차와 관련한 법적 문제들을 다루는데, 특히 중재합의, 중재인 선정과 기피, 중재판정의 취소 및 중재판정의 승인집행 등이 중심이 된다. 이 수업에서 다루는 자료는 중재법, 각종 중재기관의 중재규칙 및 중재에 관한 법원의 재판이다.

This course focuses on the study of the legal issues in arbitral proceedings. Emphasis will be placed on the agreements to arbitrate, selecting and challenging arbitrators, recourse against award and recognition and enforcement of the resulting arbitral award. The course materials include court decisions, national arbitration law, the rules of various arbitration institutions.

931.676 도산법 3-3-0

Laws of Bankruptcy and Corporate Reorganization

기업이나 개인의 재산상태가 악화되어 방치할 수 없는 상태가 되었을 때 이를 처리하는 법분야인 파산법, 화의법과 파산상태에 달하였으나 회생가능한 기업을 되살리는 법분야인 회사정리법을 강의한다. 이러한 법분야 수강에 필수적인 강제집행법(보전절차포함)지식을 갖출 것을 전제로 한다.

This course will examine the laws of bankruptcy and composition, which come within that area of law dealing with situations where the financial circumstances of companies or individuals have seriously deteriorated. The course will also cover the Law of Corporate Reorganization, which aims at restoring businesses that have fallen into bankruptcy. Knowledge of the law of compulsory execution (including preservation proceedings) is a prerequisite.

931.677 비교절차법 3-3-0

Comparative Study on Procedural Laws

오늘날 법체계에는 수많은 절차법이 있다. 이들 절차법은 대부분-형사소송법은 일정 부분 예외라 할 수 있으나-민사소송법을 일반법으로 하여 발전한 법이다. 그래서 많은 법률에서 절차의 기본은 민사소송법의 규정에 맞고 특별한 점만을 규정한다. 그러므로 다른 절차법이 민사소송법에 비하여 보이는 특징을 공부하는 것은, 다른 절차법을 이해하는 데에도 중요하며 역으로 민사소송법을 심도 있게 이해하는 데에도 도움이 된다. 또 우리나라의 민사소송법과 다른 나라의 민사소송법을 비교·연구하는 것도 국제화 시대에 중요한 분야이다. 이 세미나에서는 우리나라 다른 절차법과 민사소송법의 비교 연구와 다른 나라 민사소송법과 우리나라 민사소송법의 비교연구를 번갈아 행한다.

There are numerous procedural laws in the legal system. These laws-albeit the laws on criminal procedure may be considered as an exception- have stemmed from civil procedural law, thus many laws tend to merely state the regulations which differ from the laws on civil procedure. This underlines the importance of examining other procedural law in tandem with the law on civil procedure. Furthermore, it is imperative to obtain knowledge of the civil procedure in other countries. This seminar adopts a comparative studying method of Korean civil procedure with other procedural laws and foreign civil procedural laws.

931.678 민사소송법 연습 3-2-2

Case Studies in Civil Procedure

이 수업은 민사소송법의 주요 제도에 대해 이론과 사례분석을 통하여 살펴본다. 많은 주제들 중 특히 소송당사자관련 문제, 다수당사자소송, 복수의 소송물, 기판력 및 상소 등을 중심으로 다룬다. 이 수업의 목적은 수강생들로 하여금 민사소송법의 기본원칙을 적용할 수 있는 능력을 향상시키려는 데 있다.

This course covers the major institutions of civil procedures by analyzing academic theories and cases. Many trial topics are covered, with special emphasis on the procedural devices that arise out of the relationships among the parties, joinder of claims and parties, res judicata and appeals. The purpose of this course is to en-

hance student's ability to apply the principles of civil procedure law.

931.679 민사실무기초 3-2-2

Introduction to Civil Law Practice

이 강의는 민사재판실무에 관한 기초적인 훈련을 목적으로 한다. 보전처분과 본안소송 및 강제집행을 포함하여 소송대리인이 민사소송사건을 위임받아 소송전략을 수립하고 소송을 수행하는데 필요한 제반 지식과 기술을 교육하고, 일정한 범위에서 변호사 윤리의 문제도 다룬다. 강의와 모의재판기록에 기초한 소송 서류의 작성으로 구성되며, 강의는 실제 민사재판실무경험을 갖고 있는 변호사가 한다.

This course introduces students to civil law practice. It mainly deals with lawyer's skills and litigation strategies for civil trial, and also includes the problem of lawyer's ethics as well. Class sessions consist of lectures about and exercises of legal documents drafting and others. Lectures are to be led by attorneys at law who have some experiences in civil law practice.

931.701 금융법개론 3-3-0

Introduction to Financial Law

이 과목은 오늘날 경제활동에 필수적인 금융에 관한 법률문제를 금융규제와 금융거래로 나누어 정리하는 것으로서 금융법의 가장 기초적인 내용으로 구성됨. 향후 자본시장법이나 금융거래법과 같은 금융법 분야를 주로 공부하고자 하는 학생들에게는 기초적인 지식을 제공하고, 그 이외의 학생들에게는 우리나라 금융법제에 대한 일반적인 이해를 위한 기본적인 내용을 제공함. 이 과목은 기본적으로 금융거래와 금융규제의 기초를 학습하는 것으로서 금융규제와 금융거래의 개관을 목적으로 함.

This course will provide basic knowledge of law relating to financial transactions, financial markets and activities of financial institutions (such as banks and securities companies). It reviews legal issues relating to basic forms of financial transactions such as loans and bond issues. It also provides an overview of financial regulatory system involving banking, securities and other financial services.

931.702 상거래법 3-3-0

Law on Commercial Transactions

이 과목은 상거래에 필수적으로 수반되는 법률문제에 대한 체계적인 이해를 목표로 한다. 이 과목은 매매, 보험, 운송과 같은 전통적 상거래 및 팩토링과 같은 새로운 상거래를 포함하여 다양한 유형의 상거래를 살펴보고, 상거래에 공통적으로 적용되는 상법총칙, 개별 상거래에 적용되는 상행위법, 상거래에 수반되는 유가증권(어음·수표 등)에 관한 법 등을 중심으로 관련 법적 쟁점들을 분석한다.

This course will examine the legal issues which arise in connection with commercial transactions. It reviews the various forms of commercial transactions including not only traditional transactions such as sale of goods, insurance, and carriage of goods by sea or land, but also newly emerging transactions such as factoring, and analyses legal and regulatory issues in such transactions by special references to Commercial Act(excluding corporate law), the Act of Bill of Exchange, and the Act of Promissory Note.

931.703 회사법 3-3-0

Corporate Law

이는 회사의 활동에 관련된 기본적인 법적 쟁점들을 개관하고자 하는 과목이다. 이 과목에서는 크게 회사지배구조론과 회사재무구조론을 중심으로 논의하게 된다. 회사지배구조론에서는 회사의 대주주, 소수주주, 채권자 등 회사관련자간의 이해관계 충돌의 문제를 집중적으로 살펴보고, 회사재무구조론에서는 자본금규제, 자기주식, 배당 등 회사의 자기자본 및 타인자본조달에 관련된 법적 쟁점들을 검토하게 된다.

This course will provide a general discussion over fundamental legal issues concerning corporate activities. Major subjects of the course include corporate governance and corporate finance: the corporate governance agenda would focus upon the conflicts of interest among corporate constituencies (e.g. majority shareholders, minority shareholders and creditors) while the (legal) corporate finance jurisprudence would deal with legal issues from equity or debt financing such as legal capital, treasury shares and dividends.

931.704 기업재무론 3-3-0

Corporate Finance

이 과목은 기업의 자금조달에서 일어나는 다양한 이해상충 및 이를 해결하기 위한 법적 제도의 체계적인 이해를 목적으로 한다. 주로 자기자본과 타인자본의 조달 과정을 다루며, 단순히 회사법의 규정뿐만 아니라 자본조달의 실무에서 숙지하고 있어야 할 계약법, 담보법, 도산법, 자본시장법, 법인세법 등 제반법규 및 회계와 재무이론적 논의도 다루어진다.

This course seeks to enhance students' understanding of corporate finance law by concentrating on several legal frameworks which deal with conflict of interests relating to equity financing and debt financing. Although the corporate section of commercial code will be mainly covered through the classes, other legal issues relating to contract, secured transaction, corporate bankruptcy, securities regulation, and taxation will be discussed. Basic accounting rules and financial economics will be also introduced.

931.705 기업지배구조론 3-3-0

Corporate Governance of the Public Firm

이 과목에서는 기업의 소유지배구조에 관한 이론과 실무를 학습함. 회사와 회사의 지배구조에 관한 경제학 이론, 기업지배구조에서의 회사법의 역할, 주주와 경영진간의 역학관계, 기관투자자 및 기업지배구조를 개선하는 데 사용되는 제반 메커니즘, 기업지배구조와 기업금융의 관계 등을 실증연구자료들을 통해 살펴보고 언론, 대우그룹 등 국내외의 주요 사례들을 학습함. 공개기업 경영진의 법률적 의무와 책임, 기업지배구조의 변동을 발생시키는 M&A의 제반 문제, 국제기업지배구조이론의 기초적 내용 등을 학습함.

In this course we will study current academic discussions about corporate governance and finance along with the materials from practice. Among the topics: the rise of the business organization, the role of institutional investors in the public firm, the role of investment bankers and accounting firms in the corporate scandals around the world, directors' liabilities and shareholder

lawsuit, and shareholder activism and business judgment rule.

931.706 보험법 3-3-0

Law of Insurance

이 과목은 경제활동에 필수적으로 수반되는 보험에 관한 법률문제에 대한 체계적인 이해를 목표로 한다. 이 과목은 보험거래뿐만 아니라 보험규제법까지 대상으로 한다. 먼저, 손해보험과 인보험에 관한 다양한 유형의 거래를 살펴보고 이에 관련되는 법적인 쟁점들을 상법 보험편을 중심으로 분석한다. 다음, 보험사업에 대한 진입규제, 건전성규제, 판매채널규제, 행위규제, 퇴출규제 등을 보험업법을 중심으로 분석한다.

This course will examine the legal issues which arise in connection with insurance. It deals with not only insurance transactions but also insurance regulations. It reviews the various forms of insurance transactions including both general insurance and long-term insurance, and analyses legal and regulatory issues in such transactions by special references to Commercial Act(Insurance Chapter), and Insurance Business Act.

931.707 금융거래법 3-3-0

Law on Financial Transactions

이 과목은 경제활동에 필수적으로 수반되는 금융거래에 관한 법률문제에 대한 체계적인 이해를 목표로 한다. 은행대출, 채권발행 등 전통적인 금융 거래 뿐 아니라 자산유동화, 파생금융거래 등 새로운 금융거래를 포함한 다양한 유형의 국내 및 국제 금융거래를 살펴보고 이에 관련되는 법적인 쟁점들을 분석한다.

This course will examine the legal issues which arise in connection with financial transactions (including international financial transactions). It reviews the various forms of financial transactions including new financial transactions such as securitization and derivatives as well as traditional transactions such as loans and bond issues and analyses legal and regulatory issues in such transactions.

931.708 기업인수합병 3-3-0

Merger and Acquisition

이 과목은 기업의 합병, 주식인수, 자산인수 등 다양한 기업인수거래를 규율하는 법제를 체계적으로 이해하는 것을 목적으로 한다. 기업인수는 그 거래의 규모가 매우 클 뿐만 아니라, 회사를 둘러싼 다양한 경제주체의 이해관계가 첨예하게 대립되는 분야이므로, 이를 해결하기 위한 법제도 역시 매우 정교하게 발전하여 왔다. 이 과목에서는 주로 회사법과 자본시장법의 규정을 살펴보지만, 경제학적 분석을 통하여 그 의미를 보다 심층적으로 살펴보고, 회계와 세법, 노동법 등의 관련 분야도 함께 다룬다.

This course seeks to enhance students' understanding of corporate control transactions, such as merger, stock acquisition, and asset transfer. Since such acquisitive transactions have a very huge impact on corporate insiders' and outsiders' financial interests, several fine-tuned legal institutions have been developed. Among these, this course will concentrate on corporate law and securities regulation, but other related areas such as accounting, taxation, and labor issues will be discussed as well.

931.709 신탁법 3-3-0

Trust Law

금융거래의 기초법리로서 중요한 역할을 담당하고 있는 신탁의 계약법적인 측면과 아울러 "자본시장과 금융투자업에 관한 법률"으로 규율되는 신탁업에 대한 규제법리도 학습함으로써, 신탁에 관한 법리의 포괄적인 이해를 목적으로 함.

his course will examine the law and regulation of trusts, the concept of which is one of the main pillars supporting various types of modern financial and other transactions. It will review both the contractual and proprietary aspect of trust arrangement and the regulatory aspect of trust business which is now regulated by the Financial Investment Services and Capital Markets Act.

931.710 자본시장법 3-3-0

Capital Markets Law

자본시장과 금융투자업에 관한 법률상 증권규제와 파생상품 규제 그리고 집합투자규제에 대한 심층적인 학습을 통하여 기업의 자본조달과 위험관리 및 투자자의 투자수단에 대한 규제의 전체상을 이해하고 구체적인 금융거래수단과 금융규제법리에 대한 이해를 위한 기초를 제공함.

This course will examine various legal and regulatory issues relating to financial investment products (such as securities, derivatives and collective investment schemes) and financial investment services, which are regulated by the Financial Investment Services and Capital Markets Act. It will also review legal and regulatory issues relating to the infrastructure of capital market such as securities and futures exchanges and clearing and settlement systems.

931.711 운송법 3-3-0

Transportation Law

이 과목은 육상, 해상, 항공운송에 관련된 법적 쟁점들에 대한 이해의 폭을 넓히는 것을 그 목적으로 한다. 주된 논의대상으로는 운송계약, 운송업자와 승객과의 법적 관계, 선박 등의 충돌, 운송수단 소유자의 책임제한 등이 있다. 국제간의 거래가 증가함에 따라 각종 국제협약들과 국제상관행 등도 함께 검토 될 것이다.

The purpose of this course is to enhance students' understanding of various legal issues associated with transportation by land, sea or air. Major issues include transportation contract, relationship between transporter and passenger, laws regarding the collision of vessels, limitations on the liability of vehicle owners. International conventions and practices would also be explored as overseas transactions become very important in this area of law.

931.712 비즈니스 딜 3-3-0

Economic Structure of Business Deals

이 과목을 통해 학생들은 다양한 종류의 비즈니스 딜에 대해 그 내용과 구조를 검토하게 될 것임. 비즈니스 딜의 분석을 위해서는 관련 법률에 대한 고려 뿐만 아니라 경제학적, 경영학적 고려가 함께 이루어질 것임. 이를 통해 개별 계약관계의 특수성

및 그러한 특수성이 발생하게 되는 원인에 대해 살펴보게 될 것임. 이 과목은 이론적인 측면도 다루지만 실제 혹은 가상의 구체적인 딜의 내용을 검토함으로써 개별적인 딜에 대한 심도 있는 이해와 분석을 추구하는 과목임. 학생들의 분석과 그에 대한 발표 및 토론이 강조될 것임.

Through this course, students will be given opportunities to review the structure of various types of business deals and to conduct an 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 be made familiar with the concepts such as information problem and strategic behavior. Then, students will form groups and will be given opportunities to analyze the structure of specific deals and to present the result of the analysis.

931.713 회사소송 3-3-0

Corporate Litigation

이 과목은 회사법과 민사소송법에 대한 기본적인 지식을 갖춘 수강생을 대상으로 하여, 주요한 회사소송 사례를 검토함과 동시에 회사분쟁을 다루는 소송에 특유한 법리를 살펴보는 것을 그 목적으로 한다. 주된 회사소송의 유형으로는 대표소송, 집단소송, 적대적 M&A에 관한 가처분 등이 있다. 수강생들이 주요 회사소송 사례를 할당받아 이에 관해 연구, 토론하는 방식이 활용될 수도 있다.

This course is aimed to expose students with basic knowledge on corporate law and civil procedure to major corporate litigation cases and unique jurisprudence of litigations over corporate disputes. Major subjects of the course include derivative actions, class actions, preliminary injunctions associated with hostile M&A attempts. Students may be required to research and discuss assigned corporate litigation cases.

931.714 국제기업지배 3-3-0

International Corporate Governance

이 과목에서는 학생들에게 현재 진행중인, 다양한 사법관할권 하 회사법 및 자본시장법의 통합현상에 대해 소개할 것이다. 학생들은 관련 기사 및 학문적 자료, 기업지배구조와 금융의 실무 현장에서 작성된 자료들을 살펴봄으로써 기업지배 비교연구의 현황에 대해 공부하게 될 것이다. 그런 다음, cross-listing 및 cross-border 합병의 이론과 실제에 대해 배워 기업지배의 전지구적 통합의 두 가지 주요인을 이해하게 될 것이다. 기업지배와 금융 분야의 글로벌 투자은행기관들과 투자 전문가들의 역할에 대해서는 cross-border 합병의 대표적인 사례인 구찌, 보타폰, 크라이슬러의 경우를 들어 논의하게 될 것이다. 그 후 강사는 선진 유럽산업국가들과 아시아의 신진시장경제에 드러난 기업지배에 대한 사례연구를 유도할 것이며, 학생들과 함께 어떻게 왜 이 국가들의 회사법과 증권법이 미국의 법에 통합되고 있는지 탐구해볼 것이다. 또한 상이한 사법관할권에 속한 기업지배의 대표적 회사인 폭스바겐, 가즈프롬, 뉴스 사, 삼성그룹, 미츠비시 UFJ 금융그룹도 살펴볼 것이다.

This course will introduce students to the ongoing convergence of the corporate and capital market laws of various jurisdictions. Students will study the current state of comparative corporate governance research by examining law review articles and other academic materials, as well as documents drawn from the actual practice of

corporate governance and finance. Then, the class will study theory and practice of cross-listing (with special emphasis on Korean firms' cross-listing on the US exchanges) and cross-border mergers acquisitions to understand the two major forces of global convergence of corporate governance. The role of the global investment banking institutions and investment professionals in corporate governance and finance will also be discussed with some illustrative cases on cross-border mergers and acquisitions, including Gucci, Vodafone, and Daimler Chrysler. After that, the instructor will draw case studies on corporate governance from leading European industrial nations and Asian emerging market economies, and explore with the students how and why the respective corporate and securities laws of these countries are converging with those of the United States. The class will also look into corporate governance of some representative companies in different jurisdictions, including Volkswagen, Gazprom, News Corporation, Samsung Group, and Mitsubishi UFJ Financial Group.

931.715 미국증권거래법 3-3-0

U.S. Securities Regulation

이 과목은 미국의 증권규제의 전반적인 내용을 영어로 강의한다. 미국의 증권규제는 강제공시와 불공정거래의 규제를 축으로 하여 복잡한 규정을 두고 있는데, 현대의 자본시장을 이해하기 위해서는 필수적으로 숙지하고 있어야 한다. 이 과목에서는 미국 로스쿨에서 이루어지는 수준의 내용을 다루지만, 자세한 규정보다는 기본적인 사고의 틀을 제공하는 것을 목적으로 한다.

This course is conducted in English, and covers what is taught under the same course name in the U.S. law schools. The securities regulation, which consists of a set of complicated rules based upon the notion of mandatory disclosure and anti-fraud, is essential part of modern capital market, and in this context, this course offers why such rules are important and how they actually function in the U.S. market. This course concentrates more on analysing fundamental rules in various ways, rather than just introducing and explaining the contents of complicated rules.

931.716 상거래법연습 3-2-2

Advanced Commercial Transactions Law

이 과목은 상인의 각종 거래에 관한 법, 보험법, 해상 및 육상 운송법, 유가증권법등 각종 상거래법에 대한 기본적인 지식을 갖춘 학생들이 상거래법에 관한 보다 심도있는 법적 문제를 추출, 분석하고, 상거래법의 원리를 응용하여 문제를 해결하는 능력을 함양하는 것을 목적으로 한다. 이 과목은 판례, 실제 사례 또는 가상의 사례를 활용할 수 있고, 각종 상거래법의 연구의 최신 동향도 다룰 수 있으며, 세미나 형식으로 운영될 수 있다.

This course is intended to provide an opportunity to those students who already have basic knowledge of laws relating to commercial transactions such as commercial trade, insurance, maritime and surface transportation and negotiable instruments, to enhance their ability to identify and analyze advanced legal issues relating to commercial law and find a solution by applying the principles of commercial law. This course may use

court cases or other real or hypothetical cases, examine recent development of commercial law and may take the form of seminar.

931.717 금융법연습 3-2-2

Advanced Financial Law

이 과목은 금융법에 관한 기초지식을 갖춘 학생들이 금융상품, 금융산업 및 금융시장과 관련된 심도있는 각종 법적 규제적 문제를 추출, 분석하고, 자본시장법 기타 금융법의 원리를 응용하여 문제를 해결하는 능력을 함양하는 것을 목적으로 한다. 이 과목은 판례, 실제 사례 또는 가상의 사례를 활용할 수 있고, 각종 금융법의 연구의 최신 동향도 다룰 수 있으며, 세미나 형식으로 운영될 수 있다.

This course is intended to provide an opportunity to those students who already have basic knowledge of financial law, to enhance their ability to identify and analyze advanced legal and regulatory issues relating to financial products, financial industry and financial market and find a solution by applying the principles of financial law. This course may use court cases or other real or hypothetical cases, examine recent development of financial law and may take the form of seminar.

931.718 회사법연습 3-2-2

Advanced Corporate Law

이 과목은 회사법 및 인접 법분야에 대한 기본적인 지식을 갖춘 학생들이 회사법에 관한 보다 심도있는 법적 문제를 추출, 분석하고, 회사법 원리를 응용하여 문제를 해결하는 능력을 함양하는 것을 목적으로 한다. 이 과목은 판례, 실제 사례 또는 가상의 사례를 활용할 수 있고, 회사법의 연구의 최신 동향도 다룰 수 있으며, 세미나 형식으로 운영될 수 있다.

This course is intended to provide an opportunity to those students who already have basic knowledge of corporate law and laws applicable to related areas, to enhance their ability to identify and analyze advanced legal issues relating to corporate law and find a solution by applying the principles of corporate law. This course may use court cases or other real or hypothetical cases, examine recent development of corporate law, and take the form of seminar.

931.719 세법개론 3-3-0

Introduction to Tax Law

각종 세법에 관하여 공통적으로 적용되는 총론적인 사항들, 그리고 소득세와 소비세, 상속증여세 등 주요한 종류의 세금들에 관한 기본적인 원리 등을 살펴보고자 한다.

This course is designed to teach some common principles applicable to all the types of tax that currently exist under our tax system, and the basic principles of the two most important types of tax, i.e. income tax and consumption tax.

931.720 세무회계 3-3-0

Tax and Accounting

법인세와 소득세의 계산과 관련하여 필요한 회계적인 측면, 특히 손익의 귀속시기에 관하여 살펴보고, 이러한 회계적 측면

이 기업회계의 내용과 어떻게 다른지, 또 다른 부분은 어떤 방법으로 조정되는지에 관하여 알아보도록 한다. 이러한 내용을 이해하는 데에 필요한 범위 내에서 기업회계에 관한 일반적인 내용도 먼저 다룬다.

This course is intended to teach the accounting-related side of our personal and corporate income tax law. The timing of recognition and realization of gains and losses is the main theme of the course, whereas how the relevant rules under tax law is different from those of financial accounting, and the method by which such difference is adjusted are also important topics to be tackled. Basic principles of financial accounting would also be taught to the extent that it is necessary for the attending students to follow the course.

931.721 조세소송 3-3-0

Tax Controversies

조세쟁송 절차 전반에 대하여 개관하고, 특히 일반 행정소송이나 기타 유형의 소송과 구별되는 조세소송의 특징적인 법리들에 관하여 살펴본다.

This course is designed to review the whole procedure of tax controversies in contrast with general administrative litigation and other types of court procedures.

931.722 법인세와 주주과세 3-3-0

Corporate Income Taxation

법인세 중에서도 특히 자본거래라 불리는 부분, 즉 법인과 출자자 사이에서 일어나는 거래의 세법상 취급에 관하여 알아본다. 법인이란 무엇인가, 이러한 법인의 본질이 세법에서 어떠한 의미를 가져야 하는가, 법인을 설립하여 사업을 하지 않는 경우와 세법상 취급이 달라야 하는가, 법인을 설립하고 운영하면서 거기에 생긴 손익을 분배하고 궁극적으로 법인을 청산하는 단계는 각각 세법상 어떻게 취급되어야 하는가와 같은 문제를 중점적으로 탐구한다.

This course intended to teach the tax implications of the transactions between a corporation or similar tax entities and the shareholders of the corporation or other entities. Questions such as what is a corporation, how a corporation should be treated in tax law, whether taxpayers who established corporation or other taxable entities should be treated any differently from other taxpayers without a corporate shell, and what are the tax implications of incorporation, distribution of gains and losses, and liquidation will be dealt with.

931.723 조세회피론 3-3-0

Tax Avoidance and Anti-Avoidance Rules

세법에 있어서 극히 중요한 부분을 차지하는, 조세회피에 대응하기 위한 실정법 규정들 또는 일반 원리들을 개관하고, 이러한 법원칙에 공통되는 원리는 어떠한 것인지, 이러한 법원칙들이 현실 세계에서 어떻게 적용되고 있는지, 그리고 앞으로 어떻게 발전하여 나가야 할 것인지에 관하여 알아본다.

This course is intended to teach the general principles and the currently existing tax law provisions that are designed to tackle the problem of tax avoidance. Both general and specific anti-avoidance rules will be explored, and the relevant case law will be analyzed.

Questions such as what are the common principles of those anti-avoidance rules and how they can be improved in the future will also be tackled.

931.724 국제조세 3-3-0

International Taxation

조세조약을 중심으로 하여 국제조세에 관한 기본적인 국제규범이 형성되어 온 과정, 현재 존재하고 있는 형태, 그 기본적인 내용들에 관하여 알아본다.

This course is designed to teach the basic principles of international taxation. The focus will be on the various articles of the OECD Model Convention and relevant case law of different countries. How the presently prevailing international rules of international taxation have been established will also be mentioned to the extent necessary for the attending students to have a better understanding the current rules.

931.725 조세법연습 3-2-2

Seminar on Tax Cases

세법에 관한 기본적인 법리를 이미 학습한 학생들을 대상으로 하며, 대법원의 조세 판례들을 살펴보는 과정에서 이러한 법리들이 현실 세계에서 어떤 식으로 적용되는지에 관하여 보다 상세하게 살펴본다.

This course is for the students who have already acquired basic understanding of tax law. More case law on various issues will be studied and analyzed, and the attending students will have a deeper understanding of what are the issues that are likely to occur in real-life settings, and how basic tax principles are applied to those real-life cases.

931.726 지적재산권법 3-3-0

Introduction to Intellectual Property Law

본 강좌는 저작권, 특허권, 상표권뿐만 아니라 영업비밀, 디자인권 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.

931.727 저작권법 3-3-0

Copyright Law

현재의 저작권법은 소설과 같은 어문저작물 뿐만 아니라 컴퓨터프로그램, 응용미술저작물도 대상으로 삼고 있다. 본 강좌는 다양한 저작물의 종류, 공정이용 법리에 따른 저작권의 제한, 그리고 디지털기술이 최근 저작권체제에 미친 영향 등을 주로 학습한다.

Copyright law now covers not only literary works such as novels but also computer programs and industrial design. This course will deal mainly with various kinds of copyright works, the limitations of copyright according to fair use doctrine, and the impact of digital technology on recent copyright system.

931.728 특허법 3-3-0
Patent Law

본 강좌는 발명의 진보성과 같은 개별 쟁점을 분석하는 방법으로, 전통적으로 지적재산권 법역에서 가장 중요한 2대 분야 중 하나인 특허법 전반을 개관하는데 있다.

The purpose of this lecture is to give a conspectus of patent law which has been one of the two most important areas in IP law, by analyzing each issue such as non-obviousness of a patent

931.729 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 등과 같은 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.

931.730 부정경쟁방지법 3-3-0
Unfair Competition Prevention Law

본 강좌의 목표는 타인의 상표, 상호, 도메인 네임을 부정사용하거나 영업비밀을 침해하는 일체행위와 같이 일련의 부정경쟁행위를 방지하는데 있어 상표법과 부정경쟁방지법의 복잡한 상호작용을 가르치는 데 있다.

The purpose of this lecture is to teach the reciprocal mechanism of Trademark Act and Unfair Competition Prevention Act in preventing unfair competitive acts, such as unjust use of another person's trademark, trade name, domain name and any act infringing on another person's trade secret.

931.731 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.

931.732 저작권실무 3-2-2
Copyright Law in Practice

본 실무과목에서는 한국 저작권법에서의 보다 특수한 쟁점과 구체적인 분쟁사례들에 주안점을 두게 된다. 여기서는 관련 사례를 분석하는 방법으로, 한국 저작권법상 중요한 판례의 최근 동향을 검토해보고, 실제의 사례와 아주 유사한 사건기록을 가지고 실제로 법조인이 실무상 작성해야 할 문서를 작성해보도록 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.

931.733 특허실무 3-2-2
Case Study of Patent

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 becoming ever more emphasized, this course will cover the basic legal issues concerning patent disputes. Throughout the course the students will be asked to discuss the methodology of achieving development of technology and national economy the object and purpose of patent law through legal means of protecting and promoting new inventions

931.734 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

931.735 라이선싱 3-3-0
Licensing International Intellectual

지적재산의 합법적인 활용을 위한 Licensing 계약에 관하여 그 기본적인 법률관계의 내용 및 지적재산 보유자 및 활용자들의 각 당사자들이 취해야 할 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.

931.751 형법 1 3-3-0

Criminal Law 1

형법은 범죄와 형벌을 다루는 법이다. 본 강좌에서는 이 두 가지 영역인 범죄와 형벌에 관한 기본이해를 도모한다. 그리하여 서론적으로는 범죄와 형벌의 본질, 형법의 대원칙인 죄형법정주의, 형법의 효력과 관련된 문제를 다루게 된다. 강좌의 중점은 범죄의 성립요건인 구성요건해당성, 위법성, 책임에 관한 논의가 될 것이다. 그리고 보다 높은 이해를 요구하는 미수론과 공범론의 정확한 이해를 위한 강의가 이루어진다. 형법론에서는 법에서 규정하고 있는 구체적 형벌의 형태에 중점이 두어진다.

Crimina law is consisted in crime and punishment. This course is designed to facilitate the understanding of fundamental concepts of crime and punishment as its legal consequence. It begins with the topics such as basic conception of crime, functions of penalty, the principle of legality (nullum crimen, nulla poena sine lege), the temporal and locational validity of criminal law. Main accent is located in the three categorical conditions of crime, namely the fulfilling of constituent elements in statutory article, illegality, and responsibility. For higher understanding It also covers the theory of complicity and attempted crime. In punishments the concrete penalties and measures for public safety in statutory codes.

931.752 형법 2 2-3-0

Criminal Law 2

이 강좌는 형법 1에서 얻은 일반이론을 바탕으로 형법 및 특별법이 규정하고 있는 주요 범죄를 분석함을 내용으로 한다. 분석대상 범죄에는 살인죄, 상해죄 등 개인적 법익에 대한 죄와 내란죄, 외환죄 등 국가적 법익에 대한 죄, 그리고 방화죄, 문서위조죄 등 사회적 법익에 대한 죄 등이 포함된다. 판례를 분석하고 이를 통하여 타당한 법리를 발견하도록 한다.

This course will examine specific crimes provided by the Criminal Act and other major statutes, building upon the general knowledge acquired through Criminal Law 1. Topics include crimes against individuals such as murder and physical assault, crimes against nations such as high treason, and crimes against society such as arson and forgery, etc. This course analyzes relevant decisions of the courts and provides guidance to understand principles underlying those decisions.

931.753 형사소송법 3-3-0

Criminal Procedure

형사소송법은 국가형벌권의 실현에 관한 절차를 규율하는 법 체계이다. 국가형벌권의 실현절차에서 실체적 진실발견과 적법 절차라는 두 가지 갈등원리의 조화점을 모색하는 것이 형사소송법학의 임무이다. 형사소송법의 강의내용은 형사절차의 진행순서에 따라서 수사절차, 공판절차, 재판, 상소제도, 특별절차 등으로 구성된다.

Criminal Procedure is a legal system that governs the administrative process of criminal sanctions. The study of Criminal Procedure aims to find the balance between two conflicting principles: correct fact finding and due process of law. The course will focus on various aspects

of Criminal Procedure, including Investigation Procedure, Trial Procedure, Decision, Appeal, and Special Procedure.

931.754 사법개혁론 3-3-0

Judicial Reform

그동안 사법개혁이 주요 의제로 등장하여, 많은 제도적 실험을 거쳐 오늘에 이르고 있다. 사법개혁의 목표와 비전을 설계하고, 각 분야의 사법개혁의 성과와 한계를 살펴본다. 비교법적 고찰을 통해 사법개혁의 주요 의제를 성찰한다. 양질의 법률서비스를 국민과 함께하는 길잡이를 찾아내고자 한다. 문제의식 있는 법률개혁자로서의 법조인상을 제시한다.

Judicial reform has been one of major issues since the late 20th century. This course analyzes the recent reform projects in the fields of criminal justice, judicial system, jury trial, and legal education. This course also deals with comparative studies on judicial reform. The role of lawyers as social reformers is addressed.

931.755 사실인정론 3-3-0

Rules and Skills on Fact Finding

대부분의 형사사건에서 사실인정은 결정적인 요소이다. 아무리 법리에精通하더라도 사실인정을 제대로 하지 못한다면 훌륭한 법률가가 될 수 없다. 한편 특히 형사사건에서의 사실인정은 엄격한 증거법에 따라야 하는 제한을 받는다. 이 강좌는 사실인정의 법리와 기술을 다룬다. 또한 실제사건을 소재로 훈련함으로써 사실인정의 기술을 증진시킬 수 있는 기회가 제공된다.

Fact finding is crucial in most criminal cases. A bad fact finder could never become a good lawyer, no matter how much legal knowledge he/she has. Furthermore, fact finding in criminal matters is especially required to follow strict evidentiary rules. This course will consider rules and techniques of fact finding. Students will also have the opportunities to develop fact finding skills by training with actual cases.

931.756 한국의 공익인권소송 3-3-0

Public Interest Lawyering in Korea

한국의 대표적인 공익인권소송의 사례를 추출하여, 그것을 분석한다. 형사피고인의 인권소송, 환경·소비자를 위한 집단소송, 헌법소송, 기업의 횡포에 도전한 소송 등 다양한 공익·인권소송이 포함된다. 실제 소송의 문서를 통해 문서작성기법을 익히게 되며, 주요 소송의 담당변호사와의 만남을 적극 주선한다. 학생들은 공익변론을 통한 법률개선 및 사회개혁의 전망과 방법을 숙지하게 될 것이다. 이 강좌는 실무수습과 연계되어진다.

This course analyzes the most influential public interest cases in Korea. Items include human rights cases for criminal defendants, group litigation for environmental issue or consumers, public constitutional litigation, and litigation against the abuse of corporations. Actual documents will be provided, and contacts with public interest lawyers will be arranged. Students will consider their roles as legal/social reformers.

931.757 형법이론특강 3-3-0

Topics in Criminal Law Theories

형법의 해석 및 법적용실무와 관련하여 중요한 의미를 갖거나 논란이 되고 있는 쟁점들을 중심으로 최근까지의 이론적 추이와 내용들을 살펴보고, 형법이론이 갖는 실질적 의미와 가치를 이해하며, 이러한 이론지식의 습득을 바탕으로 실제 법적용 사례(판례)의 문제점 등을 고찰해 봄으로써 이론학습을 통한 분석능력과 안목을 향상시키는 것을 학습목표로 한다. 강의방식은 먼저 의미 있는 이론적 쟁점들을 선별하여 사전에 제시하고, 이에 대해 개인 혹은 팀별로 발표과제를 부여하여 함께 토론하는 방식으로 진행한다.

This course aims to increase students' analytical abilities through studying the transition and substantial meaning of criminal law theories and criticising judicial decisions upon this knowledge. The course will first suggest thought-provoking topics to students, then allow the students to address the issues individually or in teams. Students will discuss the topics presented.

931.758 형사정책 3-3-0

Criminology and Criminal Justice

형사정책은 범죄문제에 대한 과학적 이해를 통하여 합리적인 대책수립에 기여하는 학문이다. 이를 위해 범죄 및 대책에 대한 학제적 연구를 추구한다. 범죄(자)에 대한 다양한 시각에서의 접근과 형사사법과정에 대한 객관적 이해를 통해 보다 합리적 이면서 인도적인 정책의 수립에 기여한다. 교도소 참관 등 현장 방문의 기회도 제공한다. 형사재판 및 형사사법에 진출할 학생들에게 필수적인 기초를 제공할 것이다.

This course aims to analyze crime problems and to contribute to the prevention of crime. Criminology seeks interdisciplinary studies which include biology, psychology, sociology, and policy studies. Critical analysis on criminal justice is needed for a more advanced policy which is both reasonable and humanitarian. This course provides academic basis for students whose future is open to criminal justice subjects.

931.759 형사증거법 3-3-0

Criminal Evidence

국민참여재판을 계기로 신형사소송법은 증거법을 대폭 개편하였다. 그 모습은 공판절차의 진행과 관련하여 증거개시제도의 도입, 공판준비절차의 강화, 구두변론주의, 집중심리주의의 천명으로 나타나며, 증거능력의 분야에서는 전문법칙 예외규정의 재조정, 위법수집증거배제법칙의 신설 등으로 표현된다. 이와 관련하여 증거법의 제분야를 심층적으로 점검하여 신형사소송법에 적합한 해석론을 모색하려는 것이 본 세미나의 목표이다.

The introduction of the jury trial of Korean style has prompted major reform in Criminal Evidence Rule in new Criminal Procedure. With respect to Trial Procedure, the reform entails the adoption of disclosure of evidence with regard to trial procedure, the reinforcement of pre-trial procedure, and its emphasis on oral argumentation and concentration of procedure. In terms of Admissibility, the reform can be characterized by the revised exception rule on hearsay rule and the establishment of exclusionary rule. The goal of this course is to examine various aspects of Criminal Evidence Rule in

depth and conduct thorough legal analyses of new Criminal Procedure.

931.760 검찰실무 3-2-2

Practice of Prosecutors

검사는 수사의 주재자이며, 공소유지, 형집행을 담당한다. 검사의 실제업무를 익히고, 수사의 개시부터 형집행에 이르기까지 각종 검찰작성문서의 작성, 수사지휘, 처분행위, 소송행위 등 일련의 검찰실무를 연습하는 것을 목적으로 한다.

Prosecutors are in charge of investigation, prosecution and execution. This course explores the actual job of prosecutors. The goal of this course is to learn how to manage investigation, prosecution, litigation and execution, including legal writing and respective paperwork.

931.761 형사실무기초 3-2-2

Basics of Criminal Practice

이 강좌는 형사실무의 기초지식과 기술을 다룬다. 학생들은 형사변호사, 검사, 판사가 하는 일에 관하여 기초적인 실무지식을 얻게 되며, 기록의 형태로 부과되는 사건을 해결하게 된다. 이 강좌에서는 형법과 형사소송법의 기초적인 법적 쟁점이 포함된 사건을 다루게 된다.

This course provides the basic knowledge and skills of legal practice in criminal cases. Students will attain basic understanding of practical tasks performed by criminal lawyers, prosecutors and judges. Students will also be asked to solve problems presented in the form of case records. Cases will cover basic legal issues in both criminal law and procedure.

931.762 형사재판실무 3-2-2

Judicial Practice of Criminal Cases

이 강좌는 판사의 실제 업무를 탐구하며, 제공된 사례에 대한 올바른 결론을 내리는데 초점을 둔다. 사례는 실제사건과 유사한 기록의 형태로 제공되는데 형사실무기초보다 복잡하고 심화된 쟁점을 포함한다. 재판은 형사절차의 핵심이고 또 형사절차의 기준을 제시하므로 이 강좌는 법관이 되고자 하는 사람은 물론 형법과 형사소송법에 관심이 있는 누구에게도 도움이 되는 강좌이다.

This course explores the actual job of judges, focusing on making right decisions on cases provided. Provided examples will be in the form of case records similar to actual cases and will cover more complicated and advanced issues than 'Basics of Criminal Procedure Practice. Because judicial litigation is the essence of criminal procedure and presents standards thereto, this course helps not only those who aspire to become future judges but also all students interested in criminal law and procedure.

931.763 근대형사사법사 3-3-0

Modern History of Korean Criminal Justice System

형사사법제도는 다른 법영역과 달리 역사성이 강한 분야이다. 따라서 그 배경에 놓여 있는 역사적 생성경위를 파악하는 것이 필수적이다. 그런데 그동안 학계에서는 평면적인 비교법학

에 치중하고 있었다. 본 세미나에서는 한국 형사사법제도의 생성으로부터 시작하여 형사실체법과 형사절차법의 최근 개정에 이르기까지의 과정을 연혁적 고찰이라는 일관된 방법론을 가지고 검토한다.

Unlike many other areas of the law, Korean Criminal Justice System is deeply rooted in historical context. Therefore, it is critical to understand the historical background of the establishment of Korean Criminal Justice System. In the past, scholars relied on comparative studies of law, which were criticized for its lack of depth, to explore the history of Korean Criminal Justice System. This course will use methods of historical study to review the entire history of modern Korean Criminal Justice System. Specifically, the course will cover the history from the establishment of the Korean Criminal Justice System to the recent reform in Criminal Law and Criminal Procedure.

931.764 독일형사법 3-3-0

German Criminal Law and Procedure

PART(1)에서는 8주에 걸쳐 독일의 형법총론(Strafrecht Allgemeiner Teil)영역에 관하여 다룬다. 여기서는 범죄성립요건인 구성요건해당성·위법성·책임성의 구체적인 내용과 해당 영역에서 주된 쟁점이 되고 있는 대표적인 논점들을 집중적으로 고찰한다. 이러한 비교법적인 고찰을 통해서 독일형법과 우리형법규정의 상위와 그러한 차이에서 비롯되는 법해석의 문제를 다룬다.

PART(2)에서는 4주에 걸쳐 독일의 형법각론(Strafrecht Besonderer Teil)에 관하여 다루며, 독일과 우리나라의 각칙상의 범죄중 법규정 및 법해석에 있어서 상이한 대표적인 범죄를 중심으로 살펴본다.

PART(3)에서는 4주에 걸쳐 독일의 형사소송법(Strafprozeßrecht)을 다룬다. 여기서는 독일의 형사소송절차를 전반적으로 개관하고, 수사-공소제기-공판절차에서 각각 중요한 쟁점들을 살펴보고, 독일의 증거법과 우리나라의 증거법분야를 비교하여 검토하고자 한다.

This course consists of 3 parts. Part 1 considers general principles of German criminal law, part 2 considers various forms of crimes in German criminal law and part 3 considers German criminal procedure. In considering German criminal law and procedure we will compare them with Korean criminal law and procedure, which will shed some light on deeper understanding and refining of Korean criminal justice system.

931.765 영미형사법 3-3-0

Anglo-American Criminal Law and Procedure

영미 형사실체법과 절차법의 기본개념과 원리를 논문과 판례를 중심으로 공부한다.

This course will study basic terms and fundamental principles of Anglo-American criminal law and procedure mainly through treaties and judicial decisions.

931.766 피해자학 3-3-0

Victim Studies

피해자학은 범죄학의 한 분야로 시작되었지만, 지금은 범죄학의 동반자 혹은 독립학문영역을 이루고 있다. 피해자학의 성립과 발전을 다루며, 취약한 피해자를 위한 정책과 법적 접근을

쇄신하고, 피해자의 지원과 연대를 위한 방안을 탐구한다. 회복적 사법의 필요성과 실현가능성을 아울러 탐구한다. 권력남용의 피해자를 위한 구제방안도 탐구한다.

Victim studies or victimology has developed from a subject of criminology to an independent academic field. This course deals with the past history and present of victimology, and legal policy for supporting vulnerable groups of victims. This course focuses on the victim of the abuse of power as well as conventional victims.

931.767 형벌·양형·행형 3-3-0

Punishment, Sentencing, and Penology

형벌의 전과정을 입체적으로 이해함을 목적으로 한다. 형벌의 이념, 형벌의 종류, 양형의 이론과 실제, 양형기준의 적용, 행형의 법과 정책을 탐구한다. 형법학적 이해와 형사정책적 이해를 접목시켜, 이론과 현실을 긴밀하게 관련시키며, 바람직한 방향설정을 하고자 한다.

This subject aims to understand the full course of punishment. Items are the conflicting philosophy of punishment, sentencing theory and its guidelines, and the law and policy of imprisonment. This course tries to integrate theory and practice, law and policy.

931.768 형사법연습 3-2-2

Solving Criminal Cases

이 강좌는 형사사건을 해결하는 지식과 능력을 정련하기를 원하는 학생들을 위하여 마련되었다. 학생들은 주어진 사례에 대한 해결책을 제시하는 글을 작성한 후 그 해결책에 관하여 토론한다. 이 과정을 통하는 동안 학생들은 변호사시험에 대하여도 잘 준비되어 있는 자신을 발견할 것이다.

This course is geared towards students who wish to refine their knowledge and ability to solve criminal cases. Students will be asked to write essays giving solutions to cases presented and discuss the solutions. While exercising in this course students will find themselves well prepared for the bar exam, too.

931.769 형사변호실무 3-2-2

Solving Criminal Cases

이 강좌의 목표는 학생들로 하여금 형사재판의 실제 세계를 맛보고 이를 통하여 자신들의 진로를 정하는데 도움을 주고자 함에 있다. 학생들은 현재 진행중인 실제사건에 참여하는 기회를 가질 것이다. 형사변호사로서 하는 많은 활동과 함께 특히 좋은 형사변호의 방법을 찾고 소송서류를 작성하는 일을 하게 될 것이다.

The goal of this course is to have students taste the real world of criminal litigation and to help them to find the right job. Students will be given opportunities to participate in actual pending criminal cases. With various activities as criminal lawyers, students will especially find a good way of criminal lawyering and draft legal documents for actual cases.

931.801 국제법 1 3-3-0

International Law I

2개 학기에 걸쳐 개설되는 국제법 기본강의의 첫 번째 강의

로서, 국제사회를 규율하는 기본적 법질서에 대한 기본지식을 강의한다. 주요 주제는 국제법의 법원, 국제법과 국내법의 관계, 승인제도, 국가승계, 관할권의 행사, 주권면제, 조약법, 국가책임, 국제인권법 등을 다룰 예정이나, 매학기 강의자에 따라 약간의 변형이 있을 수 있다.

The first part of the International Law course, extending over two semesters, deals with the basic theory of international law. Primary topics in this course are the sources of international law, relation between international law and domestic law, recognition, state succession, jurisdiction, treaty law, state responsibility, international human rights law, etc.

931.802 국제법 2 3-3-0

International Law 2

2개 학기에 걸친 국제법 강의의 후반부 강의이다. 1학기 강의에 이어서 역시 국제사회를 규율하는 기본적인 법질서에 대한 기본지식을 전달함을 강의의 목표로 한다. 주로 다루는 주제는 국제형사법, 국가영역의 취득, 해양법, 외교관계법, 국제기구법, 국제환경법, 국제분쟁의 해결제도, 국제사회에서의 무력사용 등이다. 다만 강의자에 따라 약간의 변동은 있을 수 있다.

The second part of the International Law course, extending over two semesters, deals with the basic theory of international law. Primary topics in this course are international criminal law, territory, law of the sea, international organization, international environmental law, dispute settlement in international law, use of force, etc.

931.803 국제거래법개론 3-3-0

Transnational Commercial Law

이 과목은 국제상거래와 관련한 사법적 측면의 제 문제를 다룬다. 구체적으로 국제물품매매계약법, 국제계약법, 신용장 기타 결제수단, 국제운송 및 국제보험 등 실체법 분야와 국제상사 분쟁의 해결을 위한 국제소송, 국제상사중재 등 절차법적 문제를 포함한다.

This course deals with various issues relating to transnational or international commercial transactions from private law aspects. Specifically, it covers substantive laws such as contract laws governing international sales, international contract law, letter of credits and other international settlement, international carriage, international insurance, as well as procedural laws such as litigations and commercial arbitration for international dispute settlement.

931.804 국제경제/통상법 3-3-0

International Economic and Trade Law

국제경제질서를 법적으로 규제하는 WTO/FTA 등 국제경제규범과 관련 주요국 국내 통상법에 관한 기본적인 학습을 목표로 함. 상당 부분은 실제 국제통상분쟁 사례에 대한 토론 수업을 위주로 하되, 관련 국제경제규범의 영역인 국제투자, 국제통화, 국제환경 및 경쟁법과의 접점도 다루게 될 것임.

This course is designed to cover international trade and economic norms, such as WTO/FTA Agreements, which legally regulate international economic orders. A substantial part of this course will be devoted to case discussions of actual and hypothetical international trade disputes. An interface between trade and invest-

ment/monetary system/environment/competition will be briefly covered as well.

931.805 국제사법 3-3-0

Conflict of Laws

이 강좌는 외국적 요소가 있는 법률관계에서 발생하는 광의의 국제사법의 논점 중 국제적 법률관계를 규율하는 준거법의 결정에 관한 제 원칙을 다룬다. 한국 사회의 꾸준한 국제화를 고려할 때 국제거래와 국제분쟁해결에 관심이 있는 21세기의 법률가에게는 국제사법에 대한 지식이 필수불가결하다.

This course deals with the choice of law principles by which the law applicable to a legal relationship with a foreign element is determined, among the conflict of laws principles in its broad sense. Given the ongoing internationalization of Korean society, a good command of choice of laws principles is indispensable to lawyers who intend to deal with international transactions or international disputes in the 21st century.

931.806 국제상사중재 3-3-0

International Commercial Arbitration

최근 대형 국제상사분쟁의 상당 부분을 점하고 있는 국제상사중재의 관련 법적 지식과 실무 경험을 강의를 통해 습득할 수 있도록 한다. ICC 중재를 비롯하여 LCIA, AAA, SIAC 및 KCAB 등 유수 국제중재기관의 실제 또는 가상사례를 사용하여 로스쿨 졸업 후 바로 실무에 참여할 수 있는 연습 강의 형식으로 진행된다.

This course is to enable the enrolled students to acquire basic legal knowledge and practical skills for their future legal practices in international commercial arbitration. Case studies and mock arbitration proceedings will be the main focus of this course, which include ICC, LCIA, AAA, SIAC and KCAB arbitration cases.

931.807 국제분쟁해결 3-3-0

International Dispute Settlement

본 과목에서는 국제사회에서의 분쟁처리제도 중 국제재판과 같은 사법적 분쟁처리방법 이외의 분쟁처리제도에 관하여 연구한다. 그 내용은 세부적으로 국제협상론, 국제중개조정론, 국제제재론 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.

931.808 국제인권법 3-3-0

International Human Rights Law

인권의 국제법적 보호에 관한 기본적인 제도와 실행을 학습함을 강의의 목표로 한다. 현행 주요 인권조약의 내용을 학습하고, 국제사회에서 국제인권법이 어떻게 실현되는가를 강의한다.

The course is designed to provide students with the law and practice of international human rights. Topics will include the historic origins and development of modern human rights law; contents of major international

human rights treaties; implementation and enforcement system of international human rights law.

931.809 국제투자법 3-3-0

Legal Framework of Cross-border Investment

기업의 국제투자(내국기업의 해외투자 및 외국인의 국내투자)와 관련된 법률적 문제에 대한 연구.

Study of legal framework and legal issues relating to cross-border investment (covering foreign direct investment by foreign investors and overseas direct investment by domestic companies)

931.810 무역구제법 3-3-0

Trade Remedy Law

국제통상체제에서 최대 현안이 되고 있는 반덤핑관세, 상계관세, 세이프가드 등 무역구제제도에 관한 주요국 법체제와 운영 사례를 학습하고 WTO 분쟁사례분석을 통해 WTO협정 적용에 관한 법리를 탐구한다.

This course aims to deepen the knowledge on trade remedy systems such as antidumping, countervailing and safeguard mechanism through the study of major countries' laws and practices as well as WTO dispute rulings concerning trade remedy cases.

931.811 국제공간법 3-3-0

International Space Law

일국의 영토, 인접 해양과 그 상공에 대한 관할권 행사는 국가의 기본적 권능의 발로이다. 이 공간들은 국력 신장의 중요한 요소로서 국가간에 치열한 경쟁의 대상이 되기도 한다. 육상에서는 국경선을 확정하기도 하고, 더러는 공동영역을 설치하기도 하지만, 바다는 육지에 비하여 그 면적이 광대하고 관할이 어려워 해상교통과 자원개발 및 환경보존 등을 위해서 공동의 노력이 필요하다. 근래에 와서는 육지와 바다 및 그 상공은 그 경계가 애매할 뿐 아니라 그 양태가 서로 연결된 3차원적인 공간이므로, 그에 대한 법적 구도도 불가분적인 성격이 있다는 것을 전제로 하는 것이 필요할 것이다. 이러한 3차원적 공간에 대한 종합적인 학습은 학생들의 시야를 넓혀주고 가시적 공간을 위요한 법적 사고력을 연마하는데 기여할 것이다.

A state's exercise of jurisdiction over its territorial land, waters, and air is a basic sign of sovereignty. These elements constitute an integral part of sovereign power and become subject to international competition. Unlike the land, the vast sea requires multilateral cooperation of resource development and environment preservation. Recently as the three elements are considered as one in legal regulation, this course aims to introduce some insight as to perceiving the international regulation on legal terms.

931.812 국제물품매매계약법 3-3-0

Law of International Sales Contract

이 과목은 가장 기본적인 국제상거래의 유형인 국제물품매매 거래에 관한 제 문제를 다룬다. 우리나라에서도 발효한 1980년 "국제물품매매계약에 관한 국제연합협약"(CISG)과 기타 관련된 국제계약법원칙을 일차적 대상으로 다룬다. 그 밖에도 국제상업

회의소의 인코텀즈와 국제적인 대금결제수단인 화환신용장이 그 대상에 포함된다.

This course deals with the basic legal issues on international sale of goods. The United Nations Convention on Contracts for the International Sale of Goods (CISG) and other related international norms on international contract such as UNIDROIT Principles of International Commercial Contracts are the primary topics of this course. Other topics such as INCOTERMS and documentary letters of credit, which serve as the means of international settlement, will also be dealt with in this course.

931.813 국제민사소송법 3-3-0

International Civil Procedure

이 과목은 외국적인 요소가 있는 소송에서 제기되는 다양한 소송법상의 논점들을 다룬다. 구체적으로 재판권, 국제재판관할, 해외송달과 해외증거조사를 포함하는 국제민사사법공조, 국제적 소송경합과 외국판결의 승인 및 집행 등의 주제를 포함한다.

This course deals with various procedural issues arising from international civil litigations. Specifically, major topics covered in this course include various issues such as sovereign immunity, international jurisdiction to adjudicate, service abroad of process, taking evidence abroad and other issues related to international judicial cooperation and recognition and enforcement of foreign judgments.

931.814 국제투자분쟁해결 3-3-0

Settlement of International Investment Disputes

국제적인 투자와 관련된 투자가와 투자유치국 정부; 투자가와 현지 합작파트너 또는 현지 이해관계자간의 분쟁의 해결에 관련된 법률적 문제점 및 절차에 관한 연구

Study of legal issues and procedures relating to the settlement of disputes between foreign investors and host states and between foreign investors and the domestic joint venture partners or other interested parties, arising from cross-border investments

931.815 동아시아국제법 3-3-0

East Asian International Law

이 과목에서는, 동아시아 지역에 여전히 미해결된 채 남아있는 영토분쟁, 해저자원 분배, 2차 세계대전 이후의 식민과 같이, 두드러지는 국제법상의 이슈나 분쟁에 대한 답을 얻고자 시도할 것이다. 또한 가능하다면 여러 방면에서 지역 내부의 협력을 공고히 할 수 있는 이상적인 규범의 틀을 정식화해 보려한다.

Prior to the introduction of European international law into East Asia, the region had its own international normative order. This order enjoyed an extraordinarily high degree of continuity through no less than a couple of millennia. The replacement of this order by a new international order that had a European origin was an event of world historical significance. Since the middle of the 19th century, international legal relations among East Asian nations have been largely regulated by this normative system that had originated in Europe.

The (re)emergence of East Asia (in particular, China) as a major player on the international scene in the post-1945 period, however, is increasingly eroding the once unassailable superiority of Europe in the discourse of international law. China and other East Asian nations want the predominantly Euro-centric international law of today to be reformulated in the direction of reflecting their own normative expectations and lived experiences to a greater extent. The recent debate about the East Asian challenge for human rights is an apt example. As a normative system that is cognitively open to "non-legal" factors such as power and politics, international law is bound to be substantially impacted upon by these claims and arguments put forward by East Asian nations.

However, one should not forget that these East Asian nations do not form one single monolithic entity. There are many international legal issues and disputes still outstanding among these states, as will be shown by the wide-ranging subject-matters to be dealt with in the class. In fact, this region is conspicuous by the glaring absence of effective regional arrangements or regimes for international legal issues, such as the protection of human rights, the maintenance of international peace and security, environmental protection and so on. This fact constitutes a striking contrast with the ever-deepening regional integration of Europe, the formation of economic blocs in the form of NAFTA, MERCOSUR, etc. Now the question is why the East Asian region, which has enjoyed substantial cultural homogeneity throughout a long period of time, has failed to up to now to find a common voice around which the nations in the region can come together in the international arena such as the United Nations.

In this course, an attempt is made to answer this question by delving into some of the salient international legal issues or disputes, such as territorial disputes, allocation of marine resources, post-World War II settlement, that still need to be resolved in the East Asian region. In so doing, we will also try to formulate, if tentatively, the ideal normative framework that can facilitate the intra-regional cooperation in various fields. Given the close interdependence of today's world, one should not also lose sight of the importance of (re)formulating this normative framework in a way that enhances active interaction and communication with the other regions of the world.

931.816 조약법 3-3-0

Treaty Law

조약은 국제관계의 기본질서를 형성하는 도구이다. 본 강의는 비엔나 조약법 협약을 중심으로 조약 운영에 관한 각종 법적 쟁점을 학습하며, 아울러 한국의 조약 체결관행에 대하여도 공부한다.

This course analyzes contemporary treaty law, including the international law set out in the Vienna Conventions on the Law of Treaties, decisions of international courts, and Korean practice regarding the conclusion of treaties. Cases and materials on the conclusion of treaties, their validity and effect, interpretation and application, reservations, relation to domestic law, and modification and termination are examined.

931.817 WTO/FTA 분쟁해결 3-3-0

WTO/FTA Dispute Settlement

영어로 진행되며, WTO/FTA 통상 분쟁을 실제 또는 가상 케이스를 선정하여 시작부터 끝까지 학생들이 분쟁 당사국의 법률가로서 역할을 한 학기 동안 경험하는 강좌이다. 학생을 두 팀으로 나누어 한 학기 동안 모의 분쟁절차를 진행한다.

This is a mock WTO/FTA dispute settlement proceedings. The students will be divided into two legal teams representing as legal counsel individual parties to actual or hypothetical trade disputes. This course is designed to enable the students to be prepared to participate in actual trade disputes as counsel (government lawyer or private counsel) after graduation from the law school.

931.818 국제투자실무 3-2-2

Practical Aspect of Cross-border Investment

국제투자(국내기업의 해외투자 및 외국인직접투자)와 관련된 실무 연습(관련 계약서 작성 및 검토; 기업 법률실사 연습 등)

Practical experience on the legal practice of international investment (including, but not limited to, preparation and review of relevant agreements and practice of due diligence)

931.851 시장경제와 법적규제 3-3-0

Market Economy and Legal Regulation

우리나라는 시장경제를 경제질서의 기본으로 삼고 있다. 그런데 시장경제에서 정부는 한편으로는 시장경제의 정상적인 기능을 담보하기 위해서, 다른 한편으로는 시장실패를 교정하기 위해서 경제활동에 대한 규제를 하고 있다. 따라서 이 과목은 이러한 법적 규제들의 내용을 정확히 이해하고, 나아가 그 문제점과 개선방안을 모색해 보는 것을 내용으로 한다.

Korean economy is based on the principle of market economy. In the market economy, government regulates economic activities, on the one hand to guarantee the function of market economy, on the other hand to correct the market failure. In this course, we will try to understand the contents of economic regulations and to analyse the problems and find the resolution.

931.852 규제산업과 경제법 3-3-0

Regulated Industries and Economic Law

금융서비스산업, 에너지산업, 통신산업, 운송사업, 공공산업 등과 같은 다양한 규제산업들을 경쟁법적 관점에서 검토한다. 또한 이들 산업분야에 대한 규제와 규제완화에 관한 찬반논의와 더불어 시장친화적인 규제방안을 모색한다.

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 from the competition law perspective. The pros and cons to regulatory policies for these industries and the methods of market-oriented regulation will be dealt.

931.853 독점규제법 3-3-0

Korean Competition Law

시장경제에서 재산권보장, 사적자치와 함께 3대 지주를 형성하는 자유롭고 공정한 경쟁의 보호를 주된 목적으로 하는 독점금지법을 연구한다. 독점금지법의 기본이론과 우리나라 독점규제법상 시장지배적 지위남용, 카르텔, 경쟁제한적 기업결합 및 불공정거래행위 등 개별 금지행위와 사건처리절차를 살펴본다.

This course aims to provide a comprehensive understanding will study antitrust laws, whose purpose is to maintain free and fair competition among market participants. The basic principles of antitrust laws and main prohibitions like abuse of dominant position, cartel, anti-competitive M&A and unfair trade practices under the Korean competition law will be examined and improvements for Korea antitrust laws will be considered.

931.854 소비자보호법 3-3-0

Law of Consumer Protection

기업, 정부와 함께 시장경제를 형성하는 하나의 주체로서 소비자의 기본적인 권리와 소비자보호의 필요성을 논의한다. 구체적으로 소비자 주권개념 아래에서 소비자 선택권의 보장과 소비자의 합리적인 선택가능성을 확보하기 위한 제도를 살펴보고 기타 소비자 보호를 위한 관련 법규들의 실제 적용상 문제점과 개선방향을 검토한다.

In this course, it will be discussed consumers' major rights and the legal protection methods necessary for consumers 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 dealt.

931.855 독점규제법 연습 3-2-2

Seminar in Competition Law

공정거래법의 주요 판례를 분석하고, 이를 외국의 사례와 비교함으로써 이론과 실무의 접목을 통한 문제해결능력의 제고를 목표로 한다. 독점규제법이라는 기본과목을 수강한 이후에 이를 실제 사례를 통하여 재검토하는 의미를 가지고, 동시에 외국사례의 비교분석을 통한 심화학습에 해당한다. 외국의 사례는 주로 독점금지법 관련 미국, 독일, 유럽의 판례나 결정례를 대상으로 한다.

This course aims to enhance the ability to solve problems in practice through systematical research and analysis of the leading cases of the KFTC and courts in Korean competition law. It contains also the cases of foreign competition authorities like U.S. Germany and Europe.

931.856 경제법방법론 3-3-0

Methodology of Economic Law

경제법의 연구방법론을 다루며, 크게 경제적 접근방법의 의미와 역할, 경제법의 개념론과 해석방법론을 전통적인 법학방법론과 비교하여 검토함으로써 경제법의 독자성을 명확히 하고, 실무상 유용한 시사점을 모색하고자 한다.

This course deals with methodology of economic law. Especially the meaning, roles and limits of economic approach, terminology and interpretative methods of eco-

nomical law will be explained in comparison with traditional dogmatics. Finally, it is pursued to confirm an independent status of economic law and clarify practical implications therefrom.

931.857 농업법 3-3-0

Law of Agriculture

농업기반 육성과 보호를 위한 농업관계법 전반을 검토한다. 농업분야는 시장경제 내지 경쟁원리에만 맡길 수 없는 특성을 가지고 있는바, 특히 농민보호제도의 일종인 농업협동조합제도와 농산품의 유통망 개선을 위한 제도 등을 살펴본다.

In this course, students will review laws regarding agriculture, which aim at supporting and protecting the agricultural industry which cannot be simply subject to competition rules. Emphasis will be placed on the farmers' cooperative, an organ for cooperation among farmers, and other organizations for improving the distribution of agricultural products.

931.858 비교경제법 3-3-0

Comparative Economic Law

경제법에 대한 기본적인 지식을 기초로 각국의 경제법과 각국의 산업환경을 연구 비교함으로써 경제법에 대한 이해를 증대시키는 것을 목적으로 한다. 구체적으로는 EU 경제법, 미국 경제법의 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 legal principles of economic law by researching economic laws and industrial environments of foreign countries comparatively. Students will focus on the principles of the economic laws of the EU, US, and other nations and, consider their applicability in various Asian countries.

931.859 중소기업법 3-3-0

Law of Small and Medium-sized Enterprises

우리나라에서 전체 기업의 약 99%를 차지하는 중소기업이 경쟁과 혁신에 기여할 수 있도록 하기 위한 조성적 규제와 경쟁적 규제를 다룬다. 특히, 중소기업에 대한 지원이 불합리하게 경쟁과 혁신을 저해하는지 여부와 하도급공정화법이나 가맹사업법 등 경쟁법적 규제의 세부 주제를 검토함으로써 시장친화적 중소기업법제의 방향을 모색한다.

This course covers protective regulation as well as competition law regulation, all of which aims to facilitate effective competition and innovation through flourishing small and medium-sized enterprises. Especially, whether subsidizations would threaten innovative potential of SMEs is reviewed and finally market-friendly regulatory regime for SMEs is explored through analyses on some issues of subcontractors law and franchise law.

931.860 경쟁법의 경제학 3-3-0

Economics of Antitrust

시장의 경쟁질서의 유지에 관한 경쟁법에 대하여 경제학적 방법론의 관점에서 학습하는 과목이다. 국내외 경쟁법 이론, 경

쟁법 판례들에 나타는 경제학적 쟁점들에 관하여 배움으로써 법학방법론으로서 경제학의 역할과 가능성에 관해 현실감 있는 지식을 체득하도록 한다.

This course seeks to enhance the students' ability to analyse the competition law issues in the perspective of economics. In the way of studying the economic reasoning based under the competition law theory and legal cases, the students will have more developed knowledge on the role and availability of economic analysis of law.

931.861 소비자법 연습 3-2-2

Seminar in Consumer Protection

소비자법에 대한 상당한 이해를 기초로, 독점규제법 및 산업 규제법과 소비자관련 법률에서 나타나는 쟁점을 사례별로 분석하고, 이를 통하여 소비자권리의 실현과정을 체계적으로 이해하고자 한다. 끝으로, 산업별 소비자피해사례에 대한 분석과 대응 방안에 대하여 조별 리포트를 작성하고 토론을 진행한다.

In this course, it is pursued to analyse various issues of consumer protection on a case by case basis which are raised in the field of antitrust, regulated industries and thereby to systematically understand the implementation process of basic rights of consumer. Finally, it will be requested for participants to make a group report concerning analysis and proposals to cases of consumer damages in individual sectors and to proceed a discussion.

931.862 개별적 근로관계법 3-3-0

Individual Labor Relations Law

본 과목은 현행 근로기준법의 주요내용과 법리를 종합적이고 체계적으로 이해할 수 있는 능력을 함양할 것을 목적으로 삼는다. 따라서 수업진행은 강의방식을 중심으로 진행된다. 아울러 개별적 근로관계법은 국제적 보편화 경향이 강하므로 주요 쟁점에 관해서는 우리나라 법 개정·판례의 변화 뿐 만 아니라 국제노동기준의 주요 내용을 살펴보고자 한다.

General studies on individual labor relations law in Korea. The purpose of the course is to understand current basic structure of individual labor relations by surveying and analyzing the laws governing labor relations (including the history of the law) and employee rights in the workplace. The class will be lecture-style class.

931.863 사회보장법 3-3-0

Social Security Law

본 강좌에서는 생존권을 직접적이며 구체적으로 실현하는 사회보장제도에 관해 학습한다. 사회보장제도에는 사회보험, 공공부조, 사회복지서비스 및 관련 복지제도 등이 있는데, 우리의 현실적 측면에서 그 구성 체계와 구체적 법리를 정확히 이해하는 것이 기본적인 학습목표가 된다.

This course will focus on the social security system and cover additional issues such as social insurance, public assistance, social welfare services, and related welfare systems. The basic goal of the course is to give students an accurate understanding of specific legal principles from a practical perspective.

931.864 집단적 노사관계법 3-3-0

Collective Labor Relations Law

본 과목은 현행 노동조합및노동관계조정법의 주요내용과 법리를 종합적이고 체계적으로 이해할 수 있는 능력을 함양할 것을 목적으로 삼는다. 따라서 수업진행은 강의방식을 중심으로 진행된다. 아울러 집단적 노사관계법은 개별적 근로관계법에 비해 역사성과 사회성이 많이 반영되기 때문에 한국적 특수성과 국제적 보편성을 정확히 이해할 것이 요구되는 바, 주요 쟁점에 관해서는 우리나라의 법개정·판례의 변화뿐만 아니라 국제노동규범의 주요 내용을 소개하고자 한다.

Comprehensive introduction to industrial relations and collective bargaining in Korea; the negotiation, agreements; the major substantive issues in bargaining; industrial conflict; the major challenges facing unions and employers today. Collective labor relations law requires back ground knowledges about Korean society thus, in the lecture historical changes of the labor laws and cases will be discussed as well as international labour standards.

931.865 고용평등법 3-3-0

Equal Employment Law

고용차별은 인간의 권리를 침해 및 제한한다는 점에서 규범적으로 정당화될 수 없으며 동시에 사회적 통합과 인적자원의 활용을 저해하고, 사회적 비용을 증가시킨다는 점에서 사회경제적으로 바람직하지 않다. 고용평등에 관한 현행법이 고용차별을 어떻게 규제하고 있으며 고용차별에 대한 구제수단은 어떠한지, 그 개선방안으로는 무엇이 있는지 살펴보는 것을 목표로 한다.

Employment discrimination cannot be legally justified as it violates people's rights and undesirable in social and economic point of view as it raises social costs. How the law regulates employment discrimination is the subject to study in this class. Furthermore, by examining the remedies and procedures of the employment discrimination laws discuss ways to improve the discriminatory situation.

931.866 공공부문 노사관계법 3-3-0

Labor Relations in Public Sector

공공부문 노사관계의 현황을 이해하고 공공부문 사업장의 새로운 통합적 노사관계 구축을 위한 정책 및 시스템을 살펴본다. 공무원이 아닌 공공부문 근로자의 노사관계에 대하여는 취업규칙 불이익 변경·인사이동·고용조정문제 등 장점을 중심으로 분석해본다.

Examine labor relations in public sector in Korea; public employees' collective bargaining and other workplace rights; public policy and system of labor relations in general. Labor relations matters of the non-public official employees in public sector (such as changes of the work-rules, personnel shake-up) are also the subject to study in the class.

931.867 공공부조법 3-3-0

Public Assistance Law

공공부조법이란 국가 및 지방자치단체의 책임 하에 생활유지 능력이 없거나 생활이 어려운 국민의 최저생활을 보장하고 자

립을 지원하는 제도를 규율하는 법의 총체를 말하는 것으로, 본 강좌에서는 공공부조에 관한 기본적인 법이론을 학습하고, 공공부조 관련 규정의 적용실태를 살펴본다.

In this course, the basic theories of the public assistance law and actual regulations on social insurance will be investigated. Public Assistance means a system which, for citizens who are unable to maintain a living or has difficulties in living, guarantees a minimum standard of living, and gains independence from it, under the responsibility of the State and local governments.

931.868 사회보험법 3-3-0

Social Insurance Law

본 강좌에서는 사회보험법의 기본적인 이론들과 더불어 현재 기능하고 있는 사회보험 관련법제들의 이념과 그 구체적인 적용실태들을 다룬다. 주된 쟁점들로는 사회보험법 일반이론, 국민연금법, 국민건강보험법, 고용보험법, 산업재해보상보험법 등이 포함된다.

In this course, the basic theories of the social insurance law and actual regulations on social insurance will be investigated. Topics will cover the general theory of the social insurance law, National Pension Act, National Health Insurance Act, Employment Insurance Act, Industrial Accident Compensation Insurance Act.

931.869 노동법연습 3-2-2

Social Insurance Law

노동법은 사회변화에 조응하여 구체적으로 형성되어 가는 법이다. 따라서 새로운 현실을 규범화하고, 규범화된 현실의 축적을 통해 규범을 재현실화하는 실천적 과제에 지속적인 관심을 가져야 한다. 본 과목은 이러한 동태적 과정을 법학적 언어로 이해하고 분석하는 것을 주요 목적으로 삼는다. 이러한 목적에 부합하기 위해 본 과목은 현실적으로 제기되는 구체적 쟁점들을 대상으로 삼고 학생들의 자발적 참여를 독려하고자 세미나 방식으로 진행된다.

Discusses various theories of labor relations law by examining cases from the Court and the National Labor Relations Committee in Korea. The goal of the class is to understand and analyze transition of labor matters in legal language. Basis principles concerning both collective and individual labour relations in the whole sectors are dealt. Students are required to participate in the seminar-style class voluntarily.

931.870 노동소송실무 3-2-2

Practices of Labor related Action

노동관계 전반에 걸친 주요 노동소송실무 사안을 살펴보고 구체적인 권리구제수단을 검토한다.

Process, practice, and procedures of labor related actions are the main themes to be dealt in this class. The focus of the class is to understand the remedy systems and processes in labor matters.

931.871 사회보장법 연습 3-2-2

Seminar in Social Security Law

본 강좌는 사회보장법 강의에서 배운 사회보장에 관한 이론

적, 실제적 지식을 현실에 접목시켜 한국 사회보장의 현실을 보다 깊이 이해하는 것을 목표로 한다. 이를 위해 사회보장법과 관련된 주요 판례의 경향을 살펴볼 뿐만 아니라 유관기관에서의 연수를 통해 실제 사회보장 정책이 이루어지는 과정을 익힐 수 있도록 한다.

The purpose of this course is to enhance students' ability to understand current issues in Korean social security law. An examination of the latest social security law cases and volunteer programs at social associations will also be included to help students to have an experience through which they can understand substantial and procedural policy making and administrative phenomena.

931.872 환경법 3-3-0

Environmental Law

현대국가의 필연적 과제인 환경보호의 문제에 대하여 현행법이 어떠한 대응을 하고 있는가를 이론적, 실제적인 양면에서 검토하고 환경보호를 위한 법제도의 내용과 환경오염으로 인하여 발생하는 법적 문제의 해결방법을 고찰하여 그 입법론적 개선 방향을 모색함을 목표로 한다.

This course will examine from both theoretical and practical perspectives the question of how current law copes with the issue of environmental protection, the effectiveness of legal systems for environmental protection, and ways to solve legal problems arising from environmental pollution, proposing legislative means by which to improve the systems.

931.873 자원에너지법 3-3-0

Natural Resources and Energy Law

본 과목은 자연자원 환경 및 에너지 관리와 관련된 경제적, 법적, 정책적 제 문제들에 대해 포괄적인이해를증진함을목적으로한다. 자연자원 및 에너지 자원에 대한 생태경제학의 이론을 살펴보고, 규제와 시장 메커니즘의 적용을 분야별로 개관한다. 주요 분야로는 폐기물 및 자원순환, 산림자원, 석유, 광물자원, 천연가스, 전력, 수력, 원자력, 대체에너지, 그리고 기후변화 문제와 탄소시장 등이 포함된다. 자원·에너지 관련 국내 법령책, 외국의 주요 사례, 그리고 국제환경협약 등이 검토될 것이다.

This course aims to promote a comprehensive understanding of the economic, legal, and policy issues related to natural resources, environment, and energy management. It looks at theories of ecological economics about natural resources and energy. In addition, various regulatory mechanisms and market mechanisms for each sector are discussed. Particular attention is paid to waste and resource recycling, forests, petroleum, minerals, natural gas, electricity, hydro-energy, nuclear energy, alternative energy, and the climate change issues including carbon markets. We will look at various domestic laws and regulations related to natural resources and energy, as well as foreign cases and relevant international agreements.

931.874 기후변화법 3-3-0

Climate Change Law

기후변화법은 기후변화에 대한 국제법적, 국내법적 대응수단으로서 제반 법제도 설계와 관련된 법적 쟁점에 관해 연구하는 것을 목적으로 한다. 이 연구는 학생들로 하여금 비단 환경법적

쟁점뿐만 아니라, 기후변화 대응에 관한 헌법, 규제행정법, 금융법, 국제법적 쟁점을 포괄한 종합적이고 체계적인 이해를 갖도록 하는데 그 강의의 목표가 있다.

This course will examine the various legal issues related to the international and domestic measures to cope with the climate change. The research field will include not only the environmental law issues but also the constitutional law, the administrative regulatory law, the financial law, and the international law issues.

931.875 국제환경법 3-3-0

International Environmental Law

본 과목은 현재 국제법상 가장 중요한 분야 중 하나이며 그동안 가장 빠르게 성장해 왔던 국제 환경법에 대한 포괄적인 이해를 증진함을 목적으로 한다. 국제환경법의 역사적 변천 및 제 이론을 중심으로 살펴보고, 주요 환경협약을 집중적으로 다룬다. 아울러 역할분담을 통해 학생들이 팀별로 모의 국제환경협상을 해보도록 한다. 국제 환경이슈는 정치·경제·사회·문화 등 사회의 모든면에 있어 매우 복잡하게 얽혀있기 때문에 다학문적이고 창조적이며 또한 진취적인 시각에서 접근하지 않으면 안 된다. 따라서 국제무대에서 환경문제가 대두되게 되었던 맥락, 환경문제의 특징, 각종원칙 및 규율의 발달, 국제기구 및 NGO의 참여, 환경과무역·투자·인권과의 관계, 환경성과 와기업의 경쟁력 등 다양한 주제들이 다루어지게 된다. 국제 환경외 교실무자 특강 및 관련부처 견학 등이 필요에 따라 시행될 수 있다.

This course aims to promote the comprehensive understanding of the international environmental law, one of the fastest growing fields of the international law. It reviews at theories, historical developments, and major international environmental agreements. The course takes interdisciplinary approaches, considering distinctive features of environmental problems, the development of principles and the formation of the international environmental regimes, the roles of intergovernmental and non-governmental organizations, the inter-linkages that exist between the environment and trade, investment, and human rights. A number of simulation negotiations will be used to encourage students' participation. If necessary, guest lectures by practitioners may be arranged.

931.876 환경법 연습 3-2-2

Seminar in Environmental Law

인구의 증가와 과학 지식의 발달, 그리고 자연에 대한 개발이 증가함에 따라 최근 환경문제가 심각하게 대두되고 있다. 본 강좌는 이와 같은 환경문제에 대한 법적 문제를 전반적으로 분석할 수 있는 능력 및 환경법의 해석과 그 적용에 관한 사고력, 응용력을 함양하는 것을 목적으로 한다. 이를 위해서는 각종 환경법 판례들을 선별하고 이를 소재로 분석하여 환경법상의 쟁점을 추출해내어 해결하는 것을 내용으로 한다.

This course seeks to enhance students' ability to interpret and apply the principles of environmental law and to increase their ability to analyze various issues concerning environmental problems. Accordingly, it will concentrate on the examination of various cases concerning environmental law and endeavor to improve students' ability to identify and analyze contentious issues related to environmental problems.

931.904 WTO와 국제거래 2-2-0

WTO and International Trade Law

국제 경제질서를 법적으로 규제하는 WTO의 전반적인 구조 및 이와 관련된 국제경제규범 및 국내통상법을 다룬다. 수업의 3분의 2는 WTO의 목적, 수단, 분쟁해결 등을 다루며, 나머지 시간에는 관련 국제규범영역인 국제투자, 국제통화, 국제환경 등을 다루고, 우리나라 및 미국, 유럽의 통상정책도 일부 다룬다. 주로 사례를 중심으로 한 토론수업이 될 것이다.

This course is designed to cover WTO, which is the main source of international economic norms, and its related international and domestic trade laws. Two thirds of the classes are devoted to discuss the basic structure of WTO, several legal tools to achieve the goal of WTO, and its dispute settlement system. An interface between trade law and investment / monetary system / environment / competition will be briefly covered as well. Students will be expected to participate in each class discussing actual WTO cases.

931.905 비교헌법론 2-2-0

Comparative Constitution

이 강의는 헌법의 구성과 그 해석방식에 대한 다양한 방식을 이해하게 함으로써 헌법에 대한 접근방식의 지평을 넓히고 그로써 우리나라 헌법체제의 독자적인 모습에 대한 인식을 심화함을 목표로 한다. 이 강의는 헌법해석의 방식, 헌법재판제도의 유형, 기본권의 보장방식 등 비교헌법의 연구에서 등장하는 다양한 주제를 다룬다. 기본적인 접근법은 사회과학과 법학의 관점이 혼합된 학제간 연구의 관점이 될 것이다.

The course will focus on the different ways in which constitutions frame and courts interpret constitutional law. The aim is to broaden the horizon for diverse approaches to constitutional law and thereby to sharpen the understanding for the peculiarities of one's own constitutional system. This course will cover a series of topics arising in the comparative study of constitutional systems, including methods of interpretation of constitutional law, forms of constitutional judicial review and rights protection. The approach will be interdisciplinary, blending social science and legal perspectives.

931.906 미국계약법 2-2-0

U.S. Contract Law

이 강의에서는 미국 계약법의 내용에 관한 판례를 중심으로 강의와 토론을 한다. 민법의 편제나 체계에 구애받지 아니하고, 계약의 성립, 계약의 주요 유형, 이행, 채무불이행, 계약의 하자, 계약의 해소에 관하여 충분히 이해하고 이에 관한 사례를 해결할 수 있는 능력을 배양하도록 하고자 한다. 특히 미국의 계약법의 일반이론 및 Uniform Commercial Code를 비롯한 제정법을 다룬다.

In this course, students study the provisions on U.S. contract law discussing and analyzing relevant legal cases. Among the topics to be covered are: formation of a contracts, main types of contracts, performance and breach of contracts, defects in contracts and termination of contracts. This course seeks to cultivate among students the comprehensive understanding of the law of contract and to develop problem-solving ability. Uniform Commercial Code and general theory of contract law will

be covered as well.

931.907 인터넷 법 정책 2-2-0

Internet Law and Policy

본 강좌는 인터넷의 발달에 따른 사회적, 경제적, 문화적 변화가 여러 가지 법적 체계에 미치는 영향을 이해하고, 또한 서로 밀접히 연결되고 점차 융합되고 있는 정보기술에 대한 법적 규제들을 살펴본다. 특히 콘텐츠 규제, 사업자 소유 규제, 인터넷 관련 규제 등, 변화하는 정보 환경에서 특히 많은 함의를 갖는 몇 가지 분야를 중심으로 정책적 현안과 이론적 함의를 함께 살펴봄으로써, 정보사회에서 법제도가 갖는 위치를 가능해보고자 한다. 여기에는 경쟁법, 지적재산권법, 헌법 등 인터넷 관련법 분야의 여러 이슈들이 포함된다.

This course surveys the basic principles underpinning internet laws. In particular, it will examine the legal and regulatory treatment of a number of related technologies—from telephony to cable to the Internet—whose convergence will continue to challenge established principles. The course will focus major administrative and statutory laws. In addition, the course will address the role played by antitrust, intellectual property and constitutional law.