

ZESTAW ZAGADNIEŃ Z ZAKRESU PRAWA CYWILNEGO WYMAGANYCH
NA EGZAMINIE DOKTORSKIM

Zgodnie z uchwałą Rady Wydziału Prawa z dnia doktorant przystępujący do egzaminu z przedmiotu kierunkowego ma prawo losowania 2 pytań z zestawu obejmującego od 50 do 70 zagadnień. Prawo cywilne jest przedmiotem kierunkowym dla szerokiego wachlarza dyscyplin z zakresu prawa prywatnego; dlatego też zagadnienia objęte zakresem egzaminu ujęto w 8 segmentach:

1. Prawo cywilne – część ogólna 30 zagadnień
2. Prawo rzeczowe 20 ---
3. Prawo zobowiązań 20 ---
4. Prawo spadkowe 20 ---
5. Prawo rodzinne 20 ---
6. Prawo handlowe 20 ---
7. Prawo międzynarodowe prywatne 20 ---
8. Prawo własności intelektualnej 20 ---

Przedmiotem egzaminu danego doktoranta są zagadnienia objęte trzema segmentami; łącznie 70 zagadnień . Obowiązkowy jest segment 1 – zagadnienia części ogólnej prawa cywilnego; pozostałe 2 segmenty wybiera doktorant w porozumieniu z promotorem pracy, mając na uwadze temat rozprawy doktorskiej. Jedno z pytań losowane jest spośród zagadnień części ogólnej (30 zagadnień), drugie spośród dwu pozostałych segmentów ujętych łącznie (40) zagadnień. Wybór segmentów przez doktoranta winien nastąpić przed wyznaczeniem składu Komisji Egzaminacyjnej przez Radę Wydziału.

[bookmark: _GoBack]1. PRAWO CYWILNE – część ogólna
1. Prawo cywilne jako trzon prawa prywatnego (tradycje rzymskie, pojęcie i systematyka prawa cywilnego, prawo prywatne a prawo publiczne).
2. Uwarunkowania i perspektywy harmonizacji prawa cywilnego z prawem Unii Europejskiej.
3. Pojęcie, katalog i funkcje zasad prawa cywilnego.
4. Zasada słuszności w prawie cywilnym i jej praktyczne znaczenie.
5. Rola zwyczaju oraz rola orzecznictwa sądowego w kontekście źródeł prawa cywilnego.
6. Obowiązywanie i stosowanie prawa cywilnego w czasie (reguły intertemporalne).
7. Prawo podmiotowe i stosunek cywilnoprawny jako podstawowe kategorie konstrukcyjne prawa cywilnego.
8. Nadużycie prawa podmiotowego (społeczno-gospodarcze tło i kryteria stosowania art. 5 kodeksu cywilnego).
9. Zakres podmiotowy prawa cywilnego.
10. Osoby fizyczne jako podmioty stosunków cywilnoprawnych.
11. Osoba fizyczna jako konsument i jako przedsiębiorca.
12. Osoby prawne jako podmioty stosunków cywilnoprawnych.
13. Konstrukcja prawna oraz instrumenty i charakter ochrony (funkcje) dóbr osobistych.
14. Dobra niematerialne jako szczególny przedmiot stosunków cywilnoprawnych.
15. Oświadczenie woli jako element konstrukcyjny czynności prawnej a zasada autonomiczności podmiotów prawa cywilnego.
16. Regulacja prawna formy czynności prawnej wobec technologicznych wyzwań współczesności.
17. Czynności prawne kauzalne i abstrakcyjne.
18. Cywilnoprawna problematyka powiernictwa i czynności prawnych powierniczych.
19. Swoboda kształtowania treści czynności prawnej a wymogi wynikające z ustaw i zasad współżycia społecznego.
20. Konsens jako podstawa umowy (na tle regulacji prawnej zawierania umów).
21. Tryb ofertowy, aukcja i przetarg jako sposoby zawarcia umowy.
22. Porozumienia przedkontraktowe - rodzaje i charakter prawny.
23. Nieważność czynności prawnej i inne wadliwości czynności prawnych (na tle wad oświadczenia woli).
24. Istota i funkcje przedstawicielstwa ustawowego.
25. Pojęcie, rodzaje i sposób udzielenia pełnomocnictwa.
26. Cechy szczególne i zastosowanie prokury w obrocie cywilnoprawnym.
27. Ratio legis instytucji należących do tzw. dawności w prawie cywilnym.
28. Cechy konstrukcyjne przedawnienia roszczeń w prawie cywilnym.
29. Istota i rodzaje terminów zawitych.
30. Istota i funkcje ochrony praw podmiotowych.
3

