Fondamenti del diritto privato europeo

Obiettivi formativi
Il corso si articola in una parte generale e in una parte speciale.

Nella prima parte, l’obiettivo del corso è quello di fornire una panoramica su continuità e discontinuità nello svolgimento storico dell’idea di contratto, muovendo in un percorso ‘a ritroso’ dalle ultime e più significative elaborazioni del diritto privato europeo fino alle matrici di quell’idea, che si rinvengono nell’esperienza giuridica romana. 
Nella parte speciale, l’attenzione si soffermerà sulla disciplina delle obbligazioni pecuniarie: entro lo scenario dei problemi collegati al contratto, i debiti aventi per oggetto una somma di denaro assumono da sempre un’importanza primaria. E così, fin da antico, il denaro – assai peculiare oggetto di una prestazione di ‘dare’ – conforma uno speciale sistema di regole riguardanti l’adempimento, gli interessi, la rivalutazione, l’adeguamento della prestazione nel tempo e vari altri aspetti che saranno messi in luce nel corso delle lezioni. 
Le lezioni mirano a stimolare la capacità di ragionamento giuridico degli studenti, attraverso una loro partecipazione attiva. 
In specie nella seconda parte, poi, il corso si soffermerà sull’analisi di casi.
Programma

Le lezioni seguiranno il seguente sviluppo:
Parte generale.

1) Il metodo proposto: lo studio dei fenomeni giuridici nella prospettiva diacronica.
2) I tentativi di elaborazione della nozione di contratto nella prospettiva del diritto privato europeo: in specie, CESL, DCFR (e ‘Feasibility Study’), Principi Acquis, PECL, ‘progetto Gandolfi’; la nozione di contratto che emerge dai Principi Unidroit. 
3) La riscoperta delle matrici dell’idea di contratto: l’elaborazione del contratto per opera dei giuristi romani. L’emergere e il sovrapporsi di diversi modelli contrattuali: in particolare, il contratto con struttura sinallagmatica, la causa, il consenso, il punto di sintesi sull’idea di contratto raggiunto alla fine dell’epoca della giurisprudenza classica; il superamento della tipicità contrattuale; la penetrazione dei modelli romani nell’esperienza giuridica europea; il ‘contrat’ nel Code Civil del 1804; la nozione di ‘Vertrag’ ricavabile dal BGB; ‘contract’ e ‘consideration’ nel ‘common law’; la disciplina del contratto nel codice civile italiano del 1865 e in quello del 1942.
Parte speciale.
1) la struttura del debito di valuta (a confronto con quello di valore); 

2) il principio nominalistico;

3) il regime del pagamento;

4) gli interessi;

5) il danno da svalutazione monetaria; 

6) il problema dell’adeguamento del contenuto del contratto nel trascorrere del tempo.

Modalità d’esame

L’esame si svolge in forma orale (su richiesta degli studenti, possono essere redatte tesi di approfondimento).

Testi consigliati

Per gli studenti frequentanti, il programma d’esame verrà concordato a lezione (con precisa indicazione dei testi nell’arco della prima settimana).

Agli studenti non frequentanti si richiede di concentrare lo studio sul fenomeno delle obbligazioni aventi per oggetto una somma di denaro, in sé considerate e in relazione alle vicende contrattuali: la struttura del debito di valuta, il principio nominalistico, il pagamento, il problema dell’adeguamento del contenuto del contratto, gli interessi e il danno da svalutazione monetaria.
Libro di testo: T. dalla Massara, Obbligazioni pecuniarie. Struttura e disciplina dei debiti di valuta, Padova, 2012, da studiarsi per intero.
Per gli studenti non frequentanti dell’anno di corso 2012-13 è conservata la possibilità di portare il testo T. dalla Massara, Obbligazioni pecuniarie. Struttura e disciplina dei debiti di valuta, Padova, 2012, con limitazione alle pagg.: 1-72; 93-160; 285-399; 439-480.
Agli studenti appartenenti ad anni di corso antecedenti all’a.a. 2012-13 è data possibilità di scelta tra il nuovo programma sulle obbligazioni pecuniarie – sopra descritto – e il precedente programma, ossia:

1) C.A. Cannata, L’inadempimento delle obbligazioni, Padova, 2008.
2) AA. VV., Le dottrine del contratto nella giurisprudenza romana, a cura di A. Burdese, Padova, 2006, limitatamente alle pagine 1 - 108 (Parte prima); inoltre, un saggio a scelta tra quelli raccolti nella Parte seconda.
* * *

A margine del corso saranno consigliate alcune letture che – con impostazioni diverse, così fornendo allo studente una visione critica – contribuiscono a mettere in luce le matrici storiche della moderna idea di contratto. In particolare si segnala:

R. Zimmermann, The Law of Obligations: Roman Foundations of the Civilian Tradition, Oxford, 1996;
A. Schiavone, ‘Ius’. L’invenzione del diritto in Occidente, Torino, 2005;
L. Garofalo, Giurisprudenza romana e diritto privato europeo, Padova, 2008;
M. Barberis, Europa del diritto, Bologna, 2008;
U. Vincenti, I fondamenti del diritto occidentale, Roma, 2010;
S. Mazzamuto, Il contratto di diritto europeo, Torino, 2012.
