

INDICE-SOMMARIO

CAPITOLO I DI ALCUNE SPECIE DI OBBLIGAZIONI (Attilio Gorassini)

- | | | |
|--|------|---|
| 1. La struttura del c.c. e la scelta del legislatore in relazione al Capo VII del Titolo I del Libro IV solo di alcune specie di obbligazione. | pag. | 1 |
| 2. Delle «altre» specie di obbligazione non codificate. Impossibilità euristica di una catalogazione per decostruzione e/o comparazione. | » | 4 |
| 3. Anticipazioni di un possibile abbozzo di allocazione tassonomica delle specie di obbligazione. | » | 8 |

CAPITOLO II DELLE OBBLIGAZIONI PECUNIARIE (Attilio Gorassini)

- | | | |
|---|---|----|
| 4. Delimitazione della specie codificata con il <i>nomen</i> «obbligazione pecuniaria». La centralità dell'art. 1281 c.c. | » | 13 |
| 5. Il valore nominale della moneta e il valore reale della somma di denaro: le possibili asimmetrie temporali di rilevanza giuridica. | » | 19 |
| 6. Tra valore nominale della moneta e valore intrinseco del denaro nella terza dimensione di rilevanza giuridica dei fenomeni osservati: variazioni sul tema degli effetti delle clausole contrattuali. | » | 23 |
| 7. Il limite rigido di sistema. Gli effetti giuridici in funzione causale con il corso legale della moneta. | » | 29 |
| 8. Il limite di rigidità flessibile. Gli interessi sulle somme di denaro espresse in moneta avente corso legale. | » | 33 |

- | | |
|--|------|
| 9. Un punto di fuga per distorsione sistemica: l'anatocismo come effetto riflesso dell' <i>autonomos</i> su bene fruttifero per diritto. Suo contenimento nel sistema complessivo. | » 38 |
| 10. Recupero della rigidità di sistema. Il saggio legale dell'interesse, la regola di validità del saggio convenzionale, il reato di usura. | » 42 |
| 11. La specie «obbligazione pecuniaria» come specie gemellare a parentela unilaterale. Cenni funzionali al confinamento casistico della c.d. obbligazione di valore. Regola di chiusura finale del meccanismo sistemico di specie. | » 44 |
| 12. Oltre le cc.dd. obbligazioni di valore e di valuta: uno sguardo alle altre possibili specie afferenti al settore di complessità fenomenica osservato. | » 48 |
| 13. Obbligazioni pecuniarie e strumenti alternativi di pagamento tra confusione attuale e scommessa sul futuro. | » 49 |

CAPITOLO III
DELLE OBBLIGAZIONI ALTERNATIVE
(Attilio Gorassini)

- | | |
|---|------|
| 14. L'obbligazione alternativa prevista dal codice civile nella dogmatica e nel formante giudiziale. | » 57 |
| 15. La difficoltà di delimitare le figure affini. | » 60 |
| 16. La specie come meccanismo peculiare di gestione della complessità strutturale. | » 62 |
| 17. L'interesse prevalente e gli interessi rilevanti nella obbligazione alternativa. | » 67 |
| 18. Variazioni sul tema della facoltà di scelta. | » 69 |
| 19. <i>Segue</i> . La decadenza dalla facoltà di scelta di cui all'art. 1287 c.c. | » 72 |
| 20. Natura giuridica dell'atto di scelta nella fisionomia della specie. | » 75 |
| 21. <i>Segue</i> . L'atto reale e il c.d. passaggio della scelta di cui all'art. 1287 c.c. | » 78 |
| 22. L'impossibilità di una delle prestazioni dedotta in alternativa e la disciplina dell'art. 1288 c.c. | » 80 |

- | | |
|---|------|
| 23. La disciplina specifica della impossibilità imputabile ad una delle parti. | » 82 |
| 24. <i>Segue.</i> L'impossibilità imputabile al debitore o al creditore in funzione del potere di scelta e la disciplina codicistica. | » 84 |
| 25. L'impossibilità sopravvenuta di entrambe le prestazioni. | » 89 |
| 26. Le obbligazioni ad alternativa multipla, le ipotesi di impossibilità non previste nella disciplina codicistica e le altre vicende obbligatorie. | » 93 |

CAPITOLO IV
DELLE OBBLIGAZIONI IN SOLIDO
(Roberto Siclari)

Sezione I

Le obbligazioni soggettivamente complesse:
lineamenti di un sistema

- | | |
|--|-------|
| 27. Pluralità di soggetti ed obbligazione. Declinazioni dogmatiche delle obbligazioni soggettivamente complesse. | » 95 |
| 28. <i>Segue.</i> Diversa rilevanza dei modelli in funzione applicativa. | » 107 |
| 29. Obbligazione soggettivamente complessa e prassi giurisprudenziale: il "lessico" delle corti. | » 113 |
| 30. I limiti della scelta dogmatica di non omogeneità tra le specie con manifestazioni plurisoggettive. | » 119 |
| 31. Pluralità di soggetti ed obbligazione nel diritto privato europeo: primi spunti ricostruttivi. | » 128 |

Sezione II

La solidarietà come specie obbligatoria

- | | |
|--|-------|
| 32. Nozione della solidarietà: identificazione della specie e sua strutturazione dogmatica. | » 132 |
| 33. <i>Segue.</i> Modello di specie e rilevanza assio-pratica della configurazione. | » 144 |
| 34. L'art. 1294 e la c.d. presunzione di solidarietà passiva: <i>eadem causa obligandi</i> e comunione di interessi. | » 155 |

- | | |
|--|-------|
| 35. Lo statuto di <i>default</i> delle obbligazioni con pluralità di soggetti. Funzione e interesse realizzato con la struttura di specie. | » 173 |
| 36. Nucleo essenziale degli effetti della solidarietà: adempimento e <i>libera electio</i> . | » 178 |
| 37. Vincolo di solidarietà e regime delle eccezioni. | » 195 |
| 38. Il regresso nei rapporti interni: <i>ratio</i> e natura della disciplina. | » 203 |
| 39. <i>Segue</i> . Regresso, parziarietà e solidarietà ad interesse unisoggettivo. | » 208 |
| 40. <i>Segue</i> . Pagamento parziale e surrogazione <i>ex art.</i> 1203, n. 3. | » 216 |
| 41. Solidarietà e modi di estinzione dell'obbligazione diversi dall'adempimento. | » 235 |
| 42. L'incidenza del giuramento e del riconoscimento del debito nell'obbligazione solidale. | » 238 |
| 43. Gli effetti della transazione nel rapporto obbligatorio solidale. | » 242 |
| 44. Solidarietà e processo: <i>legitimatio ad causam</i> ed efficacia <i>ultra partes</i> del giudicato. | » 254 |
| 45. <i>Segue</i> . L'art. 1306 sotto gli impulsi del diritto vivente» | » 267 |
| 46. Art. 1307, inadempimento ed <i>aestimatio rei</i> . | » 275 |
| 47. <i>Segue</i> . L'ambito applicativo dell'art. 1307. | » 283 |
| 48. Prescrizione e solidarietà. Gli atti interruttivi. | » 290 |
| 49. <i>Segue</i> . Sospensione e rinuncia. | » 299 |
| 50. La rinuncia alla solidarietà. | » 305 |

CAPITOLO V

DELLE OBBLIGAZIONI DIVISIBILI E INDIVISIBILI

(Roberto Siclari)

- | | |
|---|-------|
| 51. Indivisibilità della prestazione: area di rilevanza giuridica e delimitazione del concetto. | » 317 |
| 52. Natura delle obbligazioni indivisibili: il rapporto con la solidarietà. | » 327 |
| 53. Il regime delle obbligazioni indivisibili. La disciplina speciale: gli articoli 1318 e 1319 | » 332 |
| 54. <i>Segue</i> . L'«estinzione parziale» <i>ex art.</i> 1320. | » 336 |

55. L'applicabilità delle norme relative alle obbligazioni solidali.	» 342
56. Le obbligazioni con adempimento congiunto: natura ed inquadramento.	» 352
57. <i>Segue</i> . Il regime delle obbligazioni congiunte.	» 361
58. La parziarietà delle obbligazioni <i>ex art.</i> 1314.	» 369
59. <i>Segue</i> . Modernità e funzione dell'art. 1314.	» 376
60. La disciplina delle obbligazioni parziarie.	» 383
61. Eredi del debitore e «beneficio della divisione».	» 388
 <i>Indice delle fonti normative</i>	 » 397
 <i>Indice delle decisioni</i>	 » 403
 <i>Indice degli Autori</i>	 » 409
 <i>Indice analitico</i>	 » 413