NỘI DUNG ÔN THI TỐT NGHIỆP MÔN LUẬT DÂN SỰ 1
(Những quy định chung về luật dân sự, tài sản và thừa kế)
LỚP BÌNH CHÁNH KHÓA 1
Giáo viên hướng dẫn: Th.S Nguyễn Nhật Thanh
Lưu ý: Đề thi được sử dụng tài liệu bằng văn bản trên bản giấy. Không được sử dụng tài liệu điện tử, các phương tiện điện tử lưu trữ, truyền tín hiệu, thu, nhận tài liệu từ ngoài vào phòng thi, đưa thông tin từ phòng thi ra ngoài, dưới mọi hình thức, từ khi mở đề cho đến hết giờ làm bài.
I. NỘI DUNG
PHẦN 1: NHỮNG QUY ĐỊNH CHUNG VỀ LUẬT DÂN SỰ
Bài 1: Khái luận pháp luật dân sự Việt Nam
1.1 Đối tượng điều chỉnh
1.2 Phương pháp điều chỉnh
1.3 Nguyên tắc cơ bản của pháp luật dân sự
1.4 Nguồn của luật dân sự
Bài 2: Quan hệ pháp luật dân sự
1.1 Khái niệm và đặc điểm
1.2 Thành phần của quan hệ pháp luật dân sự
· Chủ thể
· Khách thể
· Nội dung
1.3 Phân loại quan hệ
1.4 Căn cứ làm phát sinh thay đổi, chấm dứt quan hệ pháp luật dân sự
Bài 3: Cá nhân - Chủ thể của quan hệ pháp luật dân sự
1.1 Năng lực pháp luật dân sư của cá nhân
1.2 Năng lực hành vi dân sự của cá nhân
1.3 Giám hộ
1.4 Tuyên bố cá nhân mất tích, tuyên bố cá nhân chết
Bài 4: Pháp nhân và chủ thể khác trong quan hệ pháp luật dân sự
1.1 Khái niệm và phân loại
1.2 Điều kiện để tổ chức là pháp nhân
1.3 Năng lực chủ thể, đại diện và yếu tố lý lịch của pháp nhân
1.4 Thành lập, cải tổ, chấm dứt pháp nhân
Bài 5: Đại diện
1.1 Khái niệm, đặc điểm
1.2 Phân loại đại diên
1.3 Phạm vi và thời hạn đại diện
1.4 Hậu quả pháp lý của việc đại diện
Bài 6: Giao dịch dân sự
1.1 Khái niệm và phân loại
1.2 Điều kiện có hiệu lực của giao dịch dân sự
1.3 Giao dịch vô hiêu và hậu quả của giao dịch vô hiệu
PHẦN 2: TÀI SẢN
Bài 1: Tài sản, chiếm hữu
1.1 Tài sản
· Khái niệm tài sản
· Phân loại tài sản, phân loại vật
1.2 Chiếm hữu
· Khái niệm, đặc điểm chiếm hữu
· Hiệu lực chiếm hữu
· Bảo vệ chiếm hữu
Bài 2: Quyền sở hữu tài sản
2.1. Khái quát quyền sở hữu, quyền sở hữu
2.2. Nội dung của quyền sở hữu
· Quyền chiếm hữu
· Quyền sử dụng
· Quyền định đoạt
2.3. Hình thức sở hữu
2.4. Giới hạn quyền sở hữu
Bài 3: Quyền khác đối với tài sản
3.1 Quyền đối với bất động sản liền kề
3.2 Quyền hưởng dụng
3.3 Quyền bề mặt
Bài 4: Bảo vệ quyền sở hữu, quyền khác đối với tài sản bằng luật dân sự
4.1 Kiện đòi tài sản
4.2 Yêu cầu chấm dứt hành vi cản trở trái pháp luật đối với việc thực hiện quyền sở hữu, quyền khác đối với tài sản
4.3 Đòi bồi thường thiệt hại
PHẦN II: THỪA KẾ
Bài 1: Những quy định chung về thừa kế
1.1 Khái niệm thừa kế, quyền thừa kế và những nguyên tắc chung về thừa kế
1.2 Qui định chung về quyền thừa kế
Bài 2: Thừa kế theo di chúc
2.1 Khái niệm di chúc và thừa kế theo di chúc
2.2 Các điều kiện để di chúc có hiệu lực
2.3 Sửa đổi, bổ sung, thay thế, huỷ bỏ di chúc; công bố, gửi giữ và giải thích di chúc
Bài 3: Thừa kế theo pháp luật
3.1 Khái niệm thừa kế theo pháp luật và những trường hợp chia thừa kế theo pháp luật
3.2 Người thừa kế theo pháp luật
3.3 Thừa kế thế vị
Bài 4: Thanh toán và phân chia di sản
4.1 Họp mặt những người thừa kế, xác định di sản thừa kế
4.2 Thanh toán nghĩa vụ tài sản và chi phí thừa kế
4.3 Phân chia di sản	
II. TÀI LIỆU
1. Bộ luật dân sự 2015;
2. Giáo trình Những quy định chung về Luật dân sự của Trường Đại học Luật Thành phố Hồ Chí Minh.
3. Giáo trình Pháp luật về tài sản, quyền sở hữu tài sản và thừa kế Trường Đại học Luật Thành phố Hồ Chí Minh.
4. Bài giảng trực tuyến phần Những vấn đề chung về Luật dân sự: https://www.youtube.com/playlist?list=PLy3fk_j5LJA497lPFRmfYMqO8WHJa9HoX
5. Bài giảng trực tuyến phần Quyền sở hữu và Quyền khác đối với tài sản: https://www.youtube.com/playlist?list=PLy3fk_j5LJA4EdtIIVsXysg3fUIIAWz-S
6. Bài giảng trực tuyến phần Quyền thừa kế: https://www.youtube.com/playlist?list=PLy3fk_j5LJA5tsjifNQKrcZBJm7bjYuqz

