


UNIVERSIDADE DE COIMBRA

COMPLEMENT TO THE CURRICULAR UNIT

Course unit title (curricular unit's official name in English)
General Theory of Civil Law I
Class
1st Class
Responsible academic staff member (teacher's full name)
António Joaquim Matos Pinto Monteiro
Syllabus (1000 characters available)
INTRODUCTION – 1. Scope of Civil Law. 2. Contents of General Theory of Civil Law. 3. Relevance and meaning of a “General Theory”. 3. Division. 4. The branches of General Theory of Civil Law. 5. Civil Law as a branch of Private Law. 6. Public Law and Private Law. 7. Branches of Public Law. 8. Branches of Private Law. 9. Meaning and relevance of Civil Law. PART I – General Theory of the Civil Legal System CHAPTER 1 – Sources of Civil Law CHAPTER 2 – Fundamental Principles of Civil Law. PART II - General Theory of the Legal Relationship CHAPTER 1 – Preliminary notions CHAPTER 2 – Natural persons (or human persons) CHAPTER 3 – Legal Persons
Bibliography (1000 characters available)
Carlos Alberto da Mota Pinto, Teoria Geral do Direito Civil, 4 ^a ed., por António Pinto Monteiro e Paulo Mota Pinto, Coimbra Editora, 2005. Bibliografia Complementar / Recommended Books Rabindranath Capelo de Sousa, Teoria Geral do Direito Civil, vol. I; António Menezes Cordeiro, Tratado de Direito Civil, I, Parte Geral; José Oliveira Ascensão, Teoria Geral do Direito Civil, vols. I, II e III Luís Carvalho Fernandes, Teoria Geral do Direito Civil, Heinrich Ewald Hörster, A Parte Geral do Código Civil Português. Teoria Geral do Direito Civil, Manuel de Andrade, Teoria Geral da Relação Jurídica, vols. I e II