
88 PRACA POGLĄDOWAPIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

GROŹBA W STOSUNKU DO OSÓB NAJBLIŻSZYCH –
PRZYCZYNY PSYCHOLOGICZNE I SKUTKI PRAWNE
W POLSKIM PRAWIE CYWILNYM
THREATENING A MEMBER OF THE FAMILY – PSYCHOLOGICAL CAUSES AND LEGAL EFFECTS
IN POLISH CIVIL LAW

Aleksandra Wojciechowska

Katedra Prawa Rzymskiego i Historii Prawa Sądowego Wydziału Prawa i Administracji
Uniwersytet im. Adama Mickiewicza w Poznaniu
Studia doktoranckie

STRESZCZENIE

Prezentowana praca ogranicza się do wybranych zagadnień
prawa spadkowego i prawa umów w kwestii wady oświadcze-
nia woli, jaką jest groźba. Celem niniejszej pracy jest zbadanie
przyczyn oraz skutków prawnych groźby skierowanej do osób
najbliższych. Zakres badań obejmuje wybrane przypadki groźby
w prawie spadkowym oraz prawie umów. Przedstawione zosta-
ły zarówno cechy konstytutywne samej groźby, jak i krąg osób
najbliższych, a więc osób zagrożonych. Odróżniono także groź-
bę od posłuchu dla autorytetu. Następnie zakreślono przyczyny
zachowania osoby grożącej oraz wskazano skutki jej zachowania
dla prawa cywilnego. Zastosowano następujące metody badaw-
cze: metodę semiotyczną oraz socjologiczno-psychologiczną.
Na podstawie przeprowadzonych badań nasuwa się wniosek, iż
groźba w celu uzyskania określonego oświadczenia woli od za-
grożonego jest zjawiskiem coraz bardziej powszechnym nie tylko
w stosunku do osób nieznajomych czy niespokrewnionych, ale
także w stosunku do osób najbliższych.

SŁOWA KLUCZOWE: groźba, obawa, autorytet, prawo cywilne,
osoby najbliższe.

ABSTRACT

The aim of this article is to examine the reasons which make an in-
dividual threaten other members of the family and the legal effects
of such threat. The scope of examination includes selected types
of threat in the law of succession and in contract law. The charac-
teristics of threat have been identifi ed and the family members at
greatest risk, i.e. the immediate family members have been speci-
fi ed. The following research methods have been used: semiotics,
sociological and psychological. The results of the examination lead
to the conclusion that it has been increasingly common nowadays
to use threat as a means to obtain a certain declaration of will from
the next of kin.

KEYWORDS: threat, fear, authority, contract law, next of kin.

Wprowadzenie
Groźba jest wadą oświadczenia woli uregulowaną w art.
87 Kodeksu Cywilnego, który brzmi następująco: „Kto
złożył oświadczenie woli pod wpływem bezprawnej
groźby drugiej strony lub osoby trzeciej, ten też może
uchylić się od skutków prawnych swego oświadczenia,
jeżeli z okoliczności wynika, że mógł się obawiać, iż
jemu samemu lub innej osobie grozi poważne niebez-
pieczeństwo osobiste lub majątkowe”.

Biorąc za podstawę rozważań powyższy przepis
należy stwierdzić, iż na groźbę składają się dwa ele-
menty – zewnętrzny oraz wewnętrzny. Element ze-
wnętrzny dotyczy zachowania osoby grożącej, która
powoduje u zagrożonego pewien stan niepewności,
lęku w celu wymuszenia oświadczenia woli danej tre-

ści. Element wewnętrzny natomiast dotyczy odczuć oso-
by zagrożonej – pojawia się u niej obawa czy też strach
przed poniesieniem uszczerbku zarówno osobistego, jak
i majątkowego. Pomiędzy zachowaniem osoby grożącej
a powstaniem odczucia obawy u zagrożonego musi za-
istnieć adekwatny związek przyczynowy. Bez danego
zachowania stan obawy nie powstałby [1].

Groźba zdefi niowana w art. 87 Kodeksu Cywilnego
musi spełniać określone przesłanki: musi być poważ-
na, bezprawna i obiektywna. Groźba poważna oznacza
taką sytuację, w której każdy dorosły, zdrowy człowiek
poczułby obawę, lęk przed spełnieniem pogróżek.
Groźba bezprawna przejawia się w takim działaniu gro-
żącego, które jest niezgodne z prawem albo z zasadami
współżycia społecznego. Groźba musi mieć także cha-

89GROŹBA W STOSUNKU DO OSÓB NAJBLIŻSZYCH – PRZYCZYNY PSYCHOLOGICZNE I SKUTKI PRAWNE W POLSKIM PRAWIE CYWILNYM

rakter obiektywny, a więc musi być realna, możliwa do
spełnienia i zależna od woli osoby grożącej. Subiektyw-
ne odczucie osoby zagrożonej nie decyduje o tym, czy
jest w stanie zagrożenia, lecz decydują o tym okoliczno-
ści faktyczne, obiektywne danej sytuacji. Badanie, czy
obawa w danej sytuacji faktycznie mogła mieć miejsce
należy do sądu. Sąd musi odnieść się do wszystkich
okoliczności sprawy, w tym rozważyć wiek, płeć osoby
zagrożonej, a także stopień jej związania z osobą gro-
żącą [2].

Ze względu na specyfi kę groźby nie można pominąć
związku prawa cywilnego z prawem karnym w sytuacji,
gdy groźba wypełnia znamiona przestępstwa określone
w art. 190 Kodeksu Karnego [3] w związku z art. 115 §
11 Kodeksu Karnego [4]. W doktrynie prawa cywilnego
rozróżniana jest groźba ze względu na bezprawność
środka i bezprawność celu groźby. Pierwsza występu-
je wówczas, gdy grozi się środkami, do użycia których
nie miało się prawa, druga natomiast, gdy grożącemu
służyło wprawdzie prawo, jednakże przyznane mu było
w innym celu niż ten, w jakim z niego skorzystał (np.
groźba doniesienia o popełnieniu przestępstwa przez
zagrożonego w celu zmuszenia go do złożenia oświad-
czenia woli określonej treści). Również w judykaturze
przyjęto takie rozróżnienie, stwierdzając, że przez bez-
prawność groźby należy rozumieć przede wszystkim
zachowanie się sprzeczne z prawem (ustawą lub zasa-
dami współżycia społecznego), ale także zachowanie
formalnie zgodne z prawem, które jednakże zmierza do
wymuszenia złożenia oświadczenia woli [5].

Groźba bezprawna ze względu na środek może wią-
zać się z odpowiedzialnością karną. Bez wątpienia wy-
rok sądu karnego stwierdzający, iż osoba grożąca jest
winna zarzucanego jej czynu z art. 190 Kodeksu Karne-
go będzie dowodem w sprawie cywilnej o skuteczność
uchylenia się od skutków prawnych oświadczenia woli,
np. w przypadku zawarcia umowy pożyczki pod wpły-
wem groźby.

Groźba a autorytet

Groźbę występującą w art. 87 Kodeksu Cywilnego nale-
ży bezwzględnie odróżnić od autorytetu, jaki ma osoba
najbliższa w stosunku do osoby składającej oświad-
czenie woli [6]. W przypadku, gdy osoba składająca
oświadczenie woli kieruje się „podpowiedzią” autoryte-
tu nie można mówić, co do zasady, o spełnieniu prze-
słanek pozytywnych groźby. W tym wypadku bardziej
prawidłowe byłoby użycie terminu porada, która ze
względu na osobę doradcy ma podstawowe znaczenie
dla składającego oświadczenie woli (tzw. timor reveren-
tialis przejawiający się w naturalnym respekcie i podzi-
wie, który dana osoba czuje w stosunku do innej oso-
by). Niektórzy ludzie, znajdujący się w sytuacji nowej,

a jednocześnie dla nich trudnej, polegają na sygnałach
uzyskanych od innych osób, co do odpowiedniego i po-
prawnego sposobu zachowania. Sugestia danego za-
chowania może stać się dla nich tym bardziej „wiążąca”,
gdy osoba sugerująca jest dla nich osobą ważną, wiary-
godną i posiadającą w ich oczach autorytet. Liczne ba-
dania psychologiczne [7] dowodzą, iż osoby znajdujące
się pod wpływem autorytetu nie orientują się, w jaki spo-
sób mogą odmówić posłuszeństwa. Związane jest to
z dzieciństwem, kiedy dzieci uczą się posłuszeństwa
w stosunku do osób dla nich ważnych, takich jak rodzi-
ce, nauczyciele – osób, którym nie można odmówić.

Z inną sytuacją mamy do czynienia w przypadku
groźby – osoba zagrożona składa oświadczenie, ponie-
waż grozi jej niebezpieczeństwo majątkowe lub osobi-
ste, natomiast osoba składająca oświadczenie woli pod
wpływem autorytetu naraża się, co do zasady, jedynie
na zanegowanie zajętego przez nią stanowiska, bądź
też odsunięcie się od niej autorytetu. Konsekwencje
obu sytuacji są więc dalece różne.

Określenie kręgu osób najbliższych

Krąg osób, których dotykają groźby w celu uzyskania
określonego oświadczenia woli przez grożącego nie
jest jednolity. Mogłoby się wydawać, iż groźby częściej
są kierowane do osób nieznanych, obcych, na których
nie zależy grożącemu. Jednak z orzecznictwa sądów
powszechnych wynika, iż coraz częściej „ofi arami”
gróźb w celu wymuszenia określonego oświadczenia
woli są osoby najbliższe [8]. Przede wszystkim należy
zauważyć, iż Kodeks Cywilny nie zawiera defi nicji legal-
nej osoby najbliższej. W doktrynie prawa cywilnego od-
najdujemy spostrzeżenia, iż w ramach kręgu osób naj-
bliższych znajdują się konkubenci, czy też rodzina tak
jak zstępni, wstępni i rodzeństwo [9]. Nie można pomi-
jać także roli przyjaciół, którzy bez wątpienia mogą stać
się osobami bliższymi nawet od rodziny, szczególnie
w sytuacji, gdy rodzina nie opiekuje się swoim krewnym
i nie daje mu odpowiedniego poczucia bezpieczeństwa
i zaufania [10]. Groźby, zastraszanie, uzależnianie swojej
pomocy od otrzymania świadczeń od swoich bliskich,
rodzi wiele negatywnych skutków dla więzi rodzinnej.
Rodzina i przyjaźń, jako jedne z podstawowych warto-
ści powinny być pielęgnowane i szanowane, jednakże
z pewnych przyczyn jednostka decyduje się na użycie
groźby.

W precyzyjnym określeniu osób bliskich może po-
móc też posiłkowo defi nicja legalna znajdująca się
w art. 115 § 11 Kodeksu Karnego, który określa, iż
osobami najbliższymi są: małżonek, wstępny, zstępny,
rodzeństwo, powinowaty w tej samej linii lub stopniu,
osoba pozostająca w stosunku przysposobienia oraz
jej małżonek, a także osoba pozostająca we wspólnym

90 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

pożyciu. Chociaż zakres ten nie obejmuje przyjaciół na-
leży stwierdzić, iż ze względu na specyfi kę prawa cy-
wilnego do kręgu osób najbliższych należałoby także
ich zaliczyć.

Podłoże psychologiczne groźby

Groźba nie istnieje w oderwaniu od podłoża psy-
chologicznego danej osoby, dlatego należy ją badać
poprzez uwzględnienie przyczyn, które kierują grożą-
cym, chcącym wymusić na innej osobie oświadczenie
woli danej treści, a także pobudek, które uwzględnia
zagrożony, godząc się na złożenie danego oświad-
czenia woli.

Wymuszanie oświadczeń woli od osób najbliższych
ma swoją podstawę w potrzebach, które chce zrealizo-
wać grożący. Są to często bardzo błahe pobudki – chęć
wzbogacenia [11], próba wzmocnienia swojej pozycji
społecznej, fi nansowej kosztem innych członków rodzi-
ny czy bliskich.

Groźba może być też przejawem bezkompromiso-
wej postawy jednostki (grożącego), niemożliwości doj-
ścia do osiągnięcia swoich celów w drodze rozmowy,
przekonywania do swoich racji. Może też rodzić się
z potrzeby szybkiego awansu społecznego, gdy gro-
żący, nie dostrzegając potrzeb innej osoby, kieruje
się jedynie swoim interesem. Ponadto może być skut-
kiem wytworzenia niewłaściwych postaw moralnych

[7] jednostki w okresie wczesnego dzieciństwa (np.
w przypadku rozwoju dziecka w rodzinach patolo-
gicznych.

Czasami również czynniki sytuacyjne mają nie-
oceniony wpływ na „akt agresji psychicznej”, jaką jest
groźba. Badania psychologiczne dowodzą, iż osoba
sfrustrowana inną sytuacją, niepowodzeniem będzie
bardziej podatna, by zaatakować inną osobę (również
poprzez atak psychiczny). Duże znaczenia ma także
temperatura. Zdecydowanie częściej popełnia się czy-
ny naganne społecznie, gdy temperatura jest wysoka.
Ponadto osoby nękane, odrzucane społecznie mają
większe prawdopodobieństwo, że będą kierować swoją
agresję i groźby na inne osoby [7].

Złożenie oświadczenia woli przez osobę zagrożo-
ną wiąże się zaś z chęcią ochrony siebie czy też innej
osoby przed istotną stratą osobistą, materialną, którą
grożono dysponentowi oświadczenia woli. Zachowanie
zagrożonego jest wybraniem „mniejszego zła” poprzez
złożenie oświadczenia woli żądanej treści. Przyczyną
jego zachowania, a więc przesłanki, które kierują osobą
zagrożoną to strach bądź obawa przed poniesieniem
konsekwencji oświadczenia woli o odmiennej treści, od
oczekiwanej przez grożącego.

Groźba w stosunku do najbliższych
w prawie spadkowym i jej skutki – wybrane
orzeczenia

Groźba w stosunku do osób najbliższych może odnosić
się do ostatniej woli osoby zagrożonej. Spisując testa-
ment spadkodawca pragnie, aby spadek po nim trafi ł
do ściśle wyznaczonych osób. Osoby starsze często
są jednak uzależnione od osób młodszych, np. swoich
dzieci, w takim wypadku mogą mieć miejsce próby wy-
muszenia oświadczenia woli o danej treści. W wyroku
Sądu Najwyższego z dnia 10 grudnia 1999 r., o sygn.
II CKN 627/98 spadkodawczyni sporządziła testament
notarialny w szpitalu na rzecz swojej przyjaciółki, która
się nią opiekowała. Po śmierci testatorki jej córka doszła
do wniosku, że spadkobierczyni użyła groźby w stosun-
ku do jej matki, by uzyskać testament. Spadkobierczyni
była przyjaciółką testatorki, a więc bez wątpienia była
dla niej osobą najbliższą, jednak nie łączyły ich więzy
krwi. W przedmiotowej sytuacji sąd stwierdził, iż „uży-
cie podstępu lub groźby musi prowadzić do sytuacji,
w której spadkodawca sporządza testament wbrew
swojej rzeczywistej woli”. W tej sytuacji spadkodawczy-
ni już od dłuższego czasu chciała powołać jako swojego
dziedzica przyjaciółkę, a nie córkę. Fakt, że testament
został sporządzony w szpitalu nie powoduje negatyw-
nych konsekwencji dla jego ważności, zaś w związku
z nieudowodnieniem, iż miała miejsce groźba lub pod-
stęp spadkobierczyni nie może być uznana za niegodną
dziedziczenia.

W przedstawionej powyżej sytuacji, gdyby wystąpiła
przesłanka pozytywna, w postaci grożenia potencjalnej
spadkobierczyni w stosunku do ciężko chorej kobiety,
mielibyśmy do czynienia z nieważnością testamentu
na podstawie art. 945 § 1 pkt 3 Kodeksu Cywilnego.
Ponadto w art. 928 § 1 pkt 2 Kodeksu Cywilnego ure-
gulowana została instytucja niegodności dziedziczenia,
jaka miałaby miejsce w stosunku do spadkobiercy, któ-
ry groziłby spadkodawcy. Natomiast w postanowieniu
Sądu Najwyższego z dnia 14 lipca 2005 r., o sygn. III CK
670/04 zastanawiano się, czy można mówić o groźbie,
kiedy testator podejmuje decyzję, przy sporządzaniu te-
stamentu, w oparciu o radę członka rodziny, który jest
dla niego autorytetem. W przedmiotowej sytuacji spad-
kodawca skorzystał z porady matki, tworząc akt swojej
ostatniej woli. Sąd stwierdził, iż „sam fakt ustalenia, że
spadkodawca kierował się przy prowadzeniu gospo-
darstwa wolą matki oraz, że pozostawał pod bardzo
dużym jej wpływem, nie świadczy jeszcze – stwierdził
Sąd Okręgowy – o braku świadomego oraz swobodne-
go powzięcia decyzji i wyrażenia woli w chwili testowa-
nia”. W przedmiotowej sprawie była również rozważana
możliwość wystąpienia groźby, jako stanu obawy syna

91GROŹBA W STOSUNKU DO OSÓB NAJBLIŻSZYCH – PRZYCZYNY PSYCHOLOGICZNE I SKUTKI PRAWNE W POLSKIM PRAWIE CYWILNYM

przed matką i podejmowania jedynie działań zgodnych
z jej wolą. W doktrynie nie ma wątpliwości co do faktu,
iż „nie oznacza groźby naturalna dominacja jednej oso-
by nad drugą, wynikająca z jej pozycji społecznej lub
gospodarczej” [12].

W przedstawionej powyżej sytuacji nie można mó-
wić o grożeniu, jeśli wola spadkodawcy jest powiąza-
na z autorytetem innej osoby. Aby mówić o groźbie
należałoby wskazać na bezprawność działania „osoby
grożącej” – w tym przypadku stan obawy u syna mógł
powstać jedynie ze względu na autorytet, który miała
w jego oczach matka. W przypadku jednak, gdy wszyst-
kie cechy konstytutywne groźby zostałyby spełnione,
a więc groźba byłaby poważna, bezprawna i obiektyw-
na, wtedy testament byłby nieważny na podstawie art.
945 § 1 pkt 3 Kodeksu Cywilnego [13].

Groźba w stosunku do najbliższych w prawie
umów i jej skutki – wybrane orzeczenia

Groźba w stosunku do osób najbliższych może także
odnosić się do umów, które zawierają pomiędzy sobą.
W obrocie gospodarczo-prawnym funkcjonują umowy
sprzedaży, pożyczki czy też inne zawierane pomiędzy
bliskimi, jednak bez pełnej dobrowolności, ze względu
na działanie grożącego i istnienie stanu obawy po stro-
nie osoby zagrożonej. W wyroku Sądu Apelacyjnego
w Katowicach z dnia 8 maja 2013 r., o sygn. I ACa
104/13 małżeństwo zawarło z przyjacielem rodziny
ustną umowę pożyczki. W związku z problemami fi nan-
sowymi oraz chorobą jednego z małżonków nie mogli
spłacić długu, a relacje z pożyczkodawcą oziębły. Po
pewnym czasie małżonkowie zaczęli odczuwać po stro-
nie byłego przyjaciela presję oraz uznali, że groził im
utratą życia, w przypadku gdyby nie odpisali weksla na
jego rzecz. Kwestie majątkowe spowodowały, że osoba
z początku bliska, stała się kimś wrogim i obcym. Po-
życzkobiorcy poczuli się zastraszani, nie zawiadomili
jednak organów ścigania o przestępstwie. Biorąc pod
uwagę powyższy stan faktyczny, Sąd uznał, iż nie do-
szło do bezprawnych gróźb pozbawienia życia małżon-
ków ani ich członków rodziny, ponieważ nie wykazali
oni swojej obawy. Ponadto wzięto pod uwagę ich brak
działania w kwestii zawiadomienia organów ścigania
o stosowaniu wobec nich gróźb bezprawnych, co po-
twierdziło zdaniem Sądu fakt, iż wymyślili oni, że pod-
pisanie weksla miało miejsce pod wpływem bezpraw-
nej groźby. Gdyby w powyższej sytuacji doszło do
podpisania weksla pod wpływem bezprawnej groźby,
małżonkowie mieliby uprawnienie do uchylenia się od
skutków prawnych swojego oświadczenia woli przez
rok od ustania stanu obawy w związku z art. 88 Ko-
deksu Cywilnego. Ponadto mogłoby im przysługiwać
roszczenie odszkodowawcze na podstawie art. 415 Ko-

deksu Cywilnego, gdyby wskutek działania grożącego
ponieśli szkodę.

Innym przykładem groźby w stosunku do osób naj-
bliższych jest stan faktyczny opisany w wyroku Sądu
Najwyższego z dnia 19 marca 2002 r., o sygn. I CKN
1134/99. Powódka zawarła umowę ubezpieczenia swo-
jego samochodu z ubezpieczycielem. Samochód został
skradziony. Mniej więcej w tym samym czasie jej kon-
kubent został oskarżony o zabójstwo. Ubezpieczyciel
zagroził powódce, że jeśli nie zrzeknie się odszkodo-
wania za skradziony samochód, to wniesie do sądu
dowody obciążające jej partnera. Powódka zrzekła się
swoich uprawnień. Po pewnym czasie uchyliła się jed-
nak od skutków prawnych swojego oświadczenia woli
podając za podstawę działanie pod wpływem groźby.
Wszystkie sądy wnikliwie analizowały stan obawy, który
w związku z całym zdarzeniem powstał u oskarżonej.
Ostatecznie jednak Sąd Najwyższy stwierdził, iż „w ju-
dykaturze stwierdzono, że przez bezprawność groźby
należy rozumieć przede wszystkim zachowanie się
sprzeczne z prawem (ustawą lub zasadami współżycia
społecznego), ale także zachowanie formalnie zgodne
z prawem, które jednakże zmierza do wymuszenia
złożenia oświadczenia woli”. W tym przypadku Sąd
nie dopatrzył się bezprawności groźby skierowanej do
powódki, ponieważ przedstawiciel ubezpieczyciela nie
groził, iż zawiadomi organy ścigania o popełnionym
przestępstwie w celu wymuszenia zrzeczenia się przez
powódkę dochodzenia odszkodowania.

Gdyby jednak groźba ze strony ubezpieczyciela
miała na celu zrzeczenie się przez powódkę dochodze-
nia odszkodowania, to powódce mogłoby przysługiwać
roszczenie odszkodowawcze na podstawie art. 415 Ko-
deksu Cywilnego, ponieważ już wcześniej uchyliła się
od skutków prawnych oświadczenia woli pod wpływem
groźby.

Skutki w polskim prawie cywilnym w przypadku
złożenia oświadczenia woli pod wpływem
groźby – podsumowanie

Co do zasady w przypadku złożenia oświadczenia woli
pod wpływem groźby można uchylić się od skutków
prawnych oświadczenia woli w terminie jednego roku
od ustania stanu obawy (art. 88 Kodeksu Cywilnego).
Skutkiem nagannego społecznie zachowania grożą-
cego będzie sankcja wzruszalności dokonanej na jego
rzecz czynności [14]. W przypadku osób najbliższych ra-
cjonalnym zdaje się twierdzenie, iż stan obawy nie usta-
je równocześnie z chwilą złożenia oświadczenia woli
danej treści, lecz może trwać nawet całe życie, skoro są
to osoby związane więzami pokrewieństwa, przyjaźni
czy miłości. Ponadto istnieją powiązania emocjonalne
i ekonomiczne, a w przypadku uchylenia się od skutków

92 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

prawnych oświadczenia woli, które złożone zostało pod
wpływem lęku czy groźby, mogą narazić się na poważ-
ne konsekwencje osobiste i majątkowe w stosunkach
rodzinnych.

Jednocześnie w przypadku poniesienia szkody
wskutek groźby zagrożony uprawniony jest do żądania
naprawienia zaistniałej szkody, a więc może przysługi-
wać mu stosowne odszkodowanie od grożącego (art.
415 Kodeksu Cywilnego.)

W prawie spadkowym istnieją także inne uregulowa-
nia, które mają na celu chronić swobodne oświadczenie
ostatniej woli spadkodawcy. W związku z tym osoba,
która negatywnie wpływa na testatora poprzez kiero-
wanie w stosunku do niego gróźb może być uznana za
niegodną dziedziczenia na podstawie art. 928 § 1 pkt 2
Kodeksu Cywilnego. W przypadku zaś, gdy testament
został sporządzony pod wpływem groźby jest on nie-
ważny, co wynika z art. 945 Kodeksu Cywilnego [15].

Piśmiennictwo
Lewaszkiewicz-Petrykowska B. Wady oświadczenia woli 1.
w polskim prawie cywilnym. Warszawa: Wydawnictwo
Prawnicze; 1973. 150–180.
Strzebniczyk J. Komentarz do art. 87 Kodeksu Cywilnego. 2.
W: Gniewek E (red.). Kodeks Cywilny. Komentarz. Warsza-
wa: Beck; 2013. 138–239.
Art. 190 Kodeksu Karnego3.
§ 1. „Kto grozi innej osobie popełnieniem przestępstwa
na jej szkodę lub szkodę osoby najbliższej, jeżeli groźba
wzbudza w zagrożonym uzasadnioną obawę, że będzie
spełniona, podlega grzywnie, karze ograniczenia wolności
albo pozbawienia wolności do lat 2.
§ 2. Ściganie następuje na wniosek pokrzywdzonego”
Art. 115 § 11 Kodeksu Karnego „Groźbą bezprawną jest 4.
zarówno groźba, o której mowa w art. 190, jak i groźba
spowodowania postępowania karnego lub rozgłoszenia
wiadomości uwłaczającej czci zagrożonego lub jego oso-
by najbliższej; nie stanowi groźby zapowiedź spowodowa-
nia postępowania karnego, jeżeli ma ona jedynie na celu
ochronę prawa naruszonego przestępstwem.”
Wyrok Sądu Najwyższego z dnia 19 marca 2002 r., sygn. 5.
I CKN 1134/99.
Lewaszkiewicz-Petrykowska B. Komentarz do art. 87 Ko-6.
deksu Cywilnego, System informacji prawnej LEX 2009.
Gerrig R, Zimbardo P. Psychologia i Życie. Warszawa: Wydaw-7.
nictwo Naukowe PWN; 2006. 345–346, 581–583, 588–590.

Por. wyrok Sądu Apelacyjnego w Katowicach z dnia 8 maja 8.
2013 r., o sygn. I ACa 104/13, wyrok Sądu Najwyższego
z dnia 19 marca 2002 r., o sygn. I CKN 1134/99, postano-
wienie Sądu Najwyższego z dnia 14 lipca 2005 r., o sygn.
III CK 670/04.
Art. 991 §1 Kodeksu Cywilnego „Zstępnym, małżonkowi 9.
oraz rodzicom spadkodawcy, którzy byliby powołani do
spadku z ustawy, należą się, jeżeli uprawniony jest trwale
niezdolny do pracy albo jeżeli zstępny uprawniony jest ma-
łoletni – dwie trzecie wartości udziału spadkowego, który
by mu przypadał przy dziedziczeniu ustawowym, w innych
zaś wypadkach – połowa wartości tego udziału (zacho-
wek)” (ustawowe wskazanie osób najbliższych na przykła-
dzie zachowku).
Wyrok Sądu Najwyższego z dnia 10 grudnia 1999 r., o sygn. 10.
II CKN 627/98, (przykład, iż przyjaciel może okazać się
„ważniejszy” od rodziny).
Por. wyrok Sądu Najwyższego z dnia 10 grudnia 1999 r., o sygn. 11.
II CKN 627/98.
Lewaszkiewicz-Petrykowska B. Komentarz do art. 87 Ko-12.
deksu Cywilnego. System informacji prawnej LEX 2009.
Radwański Z. Groźba. W: Radwański Z (red.). System Pra-13.
wa Prywatnego. Prawo Cywilne. Część ogólna. Tom II.
Warszawa: Beck; 2008. 419–428.
Strzebniczyk J. Komentarz do art. 87 Kodeksu Cywilnego. 14.
W: Gniewek E (red.). Kodeks Cywilny. Komentarz. Warsza-
wa: Beck; 2013. 238–239.
Nazaruk P. Komentarz do art. 87 KC. W: Ciszewski J (red.). 15.
Kodeks Cywilny. Komentarz. Warszawa: LexisNexis; 2013.
202–203.

Artykuł przyjęty do redakcji: 27.06.2014
Artykuł przyjęty do publikacji: 19.09.2014

Źródło fi nansowania: Praca nie jest fi nansowana z żadnego źródła.
Konfl ikt interesów: Autorzy deklarują brak konfl iktu interesów.

Adres do korespondencji:
Aleksandra Wojciechowska
ul. Miastkowska 49
60-184 Poznań
tel. 793 063 693
e-mail: a.wojciechowska89@gmail.com

