DIOBE RIMSKOG PRAVA
· rimski pravnici su nam ostavili nekoliko podjela prava, od kojih su od veće važnosti:

a) ius civile, ius gentium, ius naturale
· razlikovanje između ius civile i ius gentium leži u tome što je razvojem iuris gentium u rimskoj državi omogućen pravni saobraćaj sa strancima (peregrinima), dok staro ius civile, kao pravo koje vrijedi samo za rimske građane, nije bilo pristupačno peregrinima

· kada je polovicom 3. st.pr.n.e. za pravosuđe s peregrinima uveden poseban jurisdikcioni magistrat, praetor peregrinus, on je za takve sporove uveo novi, neformalni sudbeni postupak (formularni postupak), a ujedno je uvodio i niz novih pravnih ustanova prometnog prava koje nije bilo sputavano ukočenošću i formalizmom starog civilnog prava - te nove ustanove označuju pravnici kasnije kao ius gentium
· one se primjenjuju i među samim rimskim građanima, te sačinjavaju rimsko prometno pravo, jer je i u prometu među građanima formalističko civilno pravo postalo kočnicom
· ius gentium nije bilo međunarodno ili međudržavno pravo u tom smislu da bi se ono primjenjivalo van granica rimske države - ono je ustvari rimsko prometno ili trgovačko pravo, dakle samo jedan dio rimskoga prava, koji se primjenjivao kako među samim rimskim građanima, tako i u pravnim odnošajima sa strancima

· ius gentium odnosilo se uglavnom na vlasništvo i na ugovore, tj. na pravne poslove prometnog prava
· ius gentium je slobodnije i prilagođenije potrebama prometa od starog civilnog prava
· ius gentium se ubraja u "ius aequum", pravično pravo gdje se omogućava veća sloboda i uvažavanje svih okolnosti konkretnog slučaja, za razliku od "ius strictum" kakvo je bilo staro civilno pravo
· kod poslova iuris gentium prevladava više sadržaj i svrha, a ne forma - kod tih poslova se primjenjuju načela poštenja i povjerenja u prometu (bona fides)
· kada je konstitucijom cara Karakale 212. g. bilo svim slobodnim podanicima rimske države podijeljeno rimsko građanstvo, te su se odsada svi služili u prvome redu rimskim pravom, dobiva ius gentium ono apstraktno teoretsko značenje - sada se smatra za onaj dio prava koji se podjednako može naći kod svih naroda, a temelji se na naturalis ratio
· pored ius civile i ius gentium javlja se već u klasičnom pravu i pojam ius naturale ili prirodno pravo - u klasičnom pravu se ono izjednačuje s ius gentium, no već potkraj klasičnog doba ius naturale se smatra za posebnu, višu kategoriju prava u odnosu na ius civile, te se za njega kaže da je to ono pravo koje je "semper aequum et bonum" (uvijek pravedno i dobro)
· u Justinijanovo doba se ius naturale smatra pravom koje dolazi od božanske providnosti i zato je ono sada apsolutno i nepromjenjivo pravo za sve narode i sva vremena
· u drugom pak smislu se kao ius naturale definira pravo kao zajedničko svim živim bićima, dakle ljudima i životinjama
· tako se uz raniju dvodiobu na ius civile i ius gentium javlja trodioba koja kao treću kategoriju uvodi ius naturale - pravo zajedničko svim živim bićima
b) pisano pravo (ius scriptum) i nepisano pravo (ius non scriptum)

· razlikuju se po načinu postanka, dakle po izvorima prava, a ne po tome da li je stavljeno na pismo ili ne

· ius scriptum je ono pravo koje proizlazi od organa javne vlasti kojima pripada zakonodavna funkcija te je u pravilu redigirano nepismeno - tu se ubrajaju zakoni koje donose ustavom predviđeni zakonodavni organi države, a rimski su pravnici ubrajali u ius scriptum i druge pravne izvore koji su kod njih u različitim razdobljima vršili sličnu funkciju (npr. magistratske edikte)
· pod ius non scriptum razumijevaju rimski pravnici običajno pravo, tj. pravo koje se neprimjetno stvara trajnim i opetovanim vršenjem - ono se dakle ne stvara pismenim aktom, niti se njegov značaj mijenja time što je običajno pravo možda po nekome stavljeno na pismo
c) javno pravo (ius publicum) i privatno pravo (ius privatum)

· prema Ulpijanovoj definiciji javno pravo ima u vidu interese rimske države, a privatno pravo interese pojedinaca - prema tome je za ovu diobu bio mjerodavan interes državne zajednice, odnosno pojedinaca
· danas se kriteriji za njihovo razlikovanje dosta razlikuju - u javno pravo ubrajaju se danas ustavno, upravno i kazneno pravo, te kazneni i građanski sudski postupak, a glavni dio privatnog prava čini imovinsko pravo zajedno s nasljednim, a mnoga zakonodavstva ubrajaju ovamo još osobno i obiteljsko pravo
· po rimskom pravu se kao ius privatum smatralo i građansko i krivično pravosuđe – sudski postupak bio je privatni proces, a i delikti su bili privatni - tek u posljednjem razvoju rimske države proširilo se područje javnog prava na račun privatnog prava - sada su se mnogi privatni delikti pretvorili u javne, te je njihovo gonjenje i kažnjavanje preuzela država
d) rimski su pravnici izraz "ius publicum" upotrebljavali i u jednom drugom značenju – za oznaku prisilnih pravnih propisa (danas se zovu ius cogens) - to su propisi koji se ne mogu promijeniti ili isključiti stranačkim ugovorom
· oni propisi od kojih stranke mogu odstupiti ili ih mogu svojim ugovorom drukčije regulirati zovu se danas ius dispositivum
e) ius commune (opće pravo) i ius singulare (pojedinačno pravo)

· prema Paulovoj definiciji ukazuje se ius singulare kao iznimka od općih načela pravnog sistema neke države, donesena iz razloga svrsishodnosti, dakle kao posebno pravo za određene skupine osoba, stvari ili pravnih odnosa, za razliku od općeg, redovitog prava

· u kasnijem pravu se za ius singulare sve češće upotrebljava izraz beneficium; ako ius singulare sadržava neku pogodnost za određene klase ili skupine ljudi, govori se u vrelima o privilegium (ili beneficium iuris)
I. PREGLED RIMSKE PRAVNE POVIJESTI

1. OD OSNUTKA RIMA DO KRAJA DRUGOG PUNSKOG RATA (754. - 201. pr.n.e.)
A) Doba kraljevstva (754. - 509. pr.n.e.)

* Postanak Rima i njegovo stanovništvo
· prema legendi Rim je osnovan 21.4.754. pr.n.e. po božanskim blizancima Romulu i Remu - Romul je ubio svog brata Rema, jer je ovaj, rugajući mu se, prekoračio crtu koju je Romul povlačio plugom oko budućeg grada
· navedena legenda, ukoliko se odnosi na postanak rimske države, nema historijske vrijednosti, jer je postanak države dugotrajni historijski proces - dakle, nemoguće je utvrditi neki određeni čas postanka rimske države
· u doba dokle dopiru najstariji podaci, Rim se nalazio u posljednjoj fazi rodovsko-plemenskog uređenja, koje već prelazi u državnu organizaciju, ali s još jasno vidljivim tragovima ranijeg rodovsko-plemenskog uređenja

· istraživanja pokazuju da su Latini još prije nego što predaja stavlja osnutak Rima osnivali svoje naseobine na brežuljcima današnjeg Rima uz lijevu obalu rijeke Tiber - na Palatinu, Eskvilinu i Celiju - njihovim opasavanjem nastao je Palatinski grad, zapravo najstariji dio Rima (Roma quadrata) - stanovnici Palatina zvali su se Montani
· na susjednom Kvirinalu s Viminalom nastao je drugi gradić, čiji su se stanovnici zvali Collini
· spajanjem tih gradića nastao je Rim (urbs Roma), opasan zidom po etruščanskom običaju

· kasnijim tzv. Servijevim zidom obuhvaćeni su i brežuljci Aventin i Kapitol, te nizina između Palatina i Kvirinala, na kojoj nalazimo kasnije Forum

· Rimom su oko polovice 7. st.pr.n.e. zavladali Etruščani, koji su proširili svoje gospodstvo i preko Rima na plodnu Kampanju

· Etruščani, koji su imali razvijeniju zemljoradnju, ropstvo, civilizaciju i državnu organizaciju, mnogo su doprinijeli bržem stapanju rimskih plemenskih naseobina u gradsku državicu

· revolucijom od 509. g. svrgnuti su kraljevi i etruščanska dominacija

· u Lacijumu je u to doba postojao i niz drugih latinskih gradova, koji su zajedno s Rimom sačinjavali tzv. latinsku ligu (federaciju) - u toj federaciji je Rim isprva imao samo ravnopravan položaj s drugim članovima lige, no doskora je preuzeo vodstvo lige, te ubrzano počinje njegov uspon u centralnu snagu čitavog Lacijuma, pa čitave Italije, pa konačno i čitavog Sredozemlja
* Društveno uređenje

· za prijedržavnog rodovsko-plemenskog uređenja rimski je narod bio podijeljen na 3 tribusa, 30 kurija i 300rodova
· rod (gens) je prastara, osnovna prijedržavna organizacija - ona je morala sačinjavati zatvorenu jedinicu, koja zajednički nastanjuje neko područje u obliku agrarne zajednice s kolektivnim vlasništvom

· na čelu roda je stajao izborni starješina (princeps), a poslovi roda rješavali su se na sastanku svih članova roda

· pripadnici gensa smatrali su se povezanima bližom ili daljnjom rodbinskom vezom kao potomci nekog udaljenog zajedničkog pretka (heros eponymus), ali se ta veza više ne može dokazati, nego živi samo u njihovoj svijesti, a očituje se vanjskim znakom zajedničkog gentilskog imena

· usavršavanjem načina proizvodnje, sve većom podjelom rada, postankom ropstva i s time nastalim imovinskim diferencijacijama unutar gensa, dolazi do stvaranja klasnih suprotnosti i do formiranja rimske države - zbog toga propada besklasno gentilsko uređenje

· nekoliko rodova (po tradiciji 10) sačinjavaše kuriju - to je bila rimska i općeitalsa rodovska organizacija koja vuče svoje porijeklo također iz pradavnih, prijedržavnih vremena

· u historijsko doba su kurije imale političko-upravni, prvenstveno vojnički i religiozni karakter - najstarije narodne skupštine bile su ustrojene po kurijama, po kurijama se vršilo novačenje i ubiranje poreza, a kurija je sačinjavala i sakralnu zajednicu
· deset kurija sačinjavalo je tribus - postojala su 3 tribusa koja vjerojatno bijahu 3 plemena koja su se udružila u rimsku općinu - tako bi Ramnes imali biti Latini s Palatina, Tities Sabinjani s Kvirinala, a Luceres Albani ili Etruščani s Celija
· najnižu stanicu unutar rimske općine tvori familia (obitelj), koja se razvila kao proizvodni kolektiv unutar roda
· u povijesno doba je to bila zajednica slobodnih ljudi pod vlašću oca obitelji (pater familias) - dakle, o pripadnosti rimskoj obitelji nije odlučivalo krvno srodstvo (kognacija), nego veza po zajedničkoj očinskoj vlasti (agnacija)

· vlast oca obitelji bila je nad članovima obitelji i nad imovinom obitelji jedinstvena i skoro neograničena - to je bitna i osebujna značajka rimske obitelji u povijesno doba

· unutar rimskog stanovništva nalazimo u kraljevsko doba diobu na slobodne ljude - patricije i plebejce, neslobodne ljude - robove, i klijente

· patriciji bijahu punopravni članovi stare gentilske organizacije - oni su sačinjavali vladajući stalež kojem su jedinom pripadala u punoj mjeri sva građanska i politička prava, a kao imućniji zemljoposjednici i robovlasnici imali su i gospodarsku prevlast - oni su u povijesno doba sačinjavali nasljedno plemstvo, tj. aristokraciju

· klijenti su ljudi koji su prema pojedinim gensovima, a kasnije prema pojedinim članovima gensa stajali u nasljednom odnošaju zavisnosti i zaštite

· patriciji, pod čiju se zavisnost i zaštitu klijenti stavljaju, zovu se u odnosu na njih patrones
· klijenti su mu bili obvezani na poslušnost, na određena novčana podavanja (kod udaje kćeri, plaćanja globa i sl.), na izvjesne službe i na uzdržavanje patrona u slučaju potrebe

· patronu je pripadalo nasljedno i tutorsko pravo, a bio je dužan klijenta štititi i podupirati, a naročito zastupati ga pred sudom i davati mu uzdržavanje

· patrona, koji bi prekršio vjernost prema klijentu, stizavala je kazna saceriteta, što je značilo da je proklet, tj. stavljen izvan zakona

· inače je klijent formalno bio slobodan čovjek te je imao i pravo glasa u narodnoj skupštini

· plebejci su bili slobodni građani drugog reda - nisu imali conubium - pravo sklapanja zakonitog braka s patricijima, ni ius honorum - pravo na magistrature, senat i svećeničke službe, nisu bili članovi gentilske organizacije, niti su imali gentilsko nasljedno pravo; pripadao im je jedino ius commercium - pravo sklapanja pravnih poslova rimskog civilnog prava
· naprotiv su kao rimski građani morali snašati sve terete koje je rimska država nametala građanima (vojna služba, porezi itd)

· u ekonomskom pogledu ukazuju nam se plebejci kao siromašni mali poljodjelci, obrtnici i trgovci

· postoji više mišljenja o pitanju porijekla plebejaca;

· Niebuhr smatra da su plebejci bili strani doseljenici i u Rim preseljeni stanovnici razorenih i pokorenih latinskih gradova, zatim oslobođeni klijenti i drugi došljaci izvan septimoncija

· drugo je mišljenje da je do razlike između patricija i plebejaca došlo uslijed imovinske diferencijacije unutar same rimske gentilne organizacije

· Mommsen smatra da su plebejci nastali od oslobođenih klijenata

· položaj robova nije još bio mnogo gori od položaja klijenata - robova je još malo, a ropstvo nosi još patrijarhalni karakter

* Državno uređenje

· državno ustrojstvo najstarijeg doba naziva se dobom kraljevstva, jer se tadašnji vrhovni vojskovođa i poglavica rimskog naroda naziva rex, što se prevodi s kralj - uz njega je postojao senat i narodna skupština
· rimski rex je bio vrhovni vojskovođa, vrhovni svećenik, a vršio je i stanovite sudske funkciije

· njegova je funkcija bila doživotna, ali ne i nasljedna - smrću rexa nastaje interregnum - kraljevske funkcije i auspicia (pravo tumačenja volje bogova) prešla bi na senat te su ih vršili pojedini senatori po redosljedu kroz 5 dana u svojstvu interrex-a

· interrex bi predložio osobu novog kralja na izbor narodnoj skupštini, senat bi taj izbor potvrdio, a zatim bi se narod ponovno sastao u skupštini da kralju podijeli vrhovnu vlast, tj. da se novom rexu obveže na dužnost

· senat (patres) bijaše patricijsko vijeće sastavljeno od starješina svih gensa

· s vremenom su starješine gensova birani uvijek iz istih obitelji, pa se tako stvarala prva gentilna aristokracija, prvo gentilno plemstvo - tako se i senat od gentilnog organa pretvarao u organ te uže gentilne aristokracije i time dobivao karakteristike državnog organa
· iz samog naziva senata proizlazi da se radi o vijeću staraca (senes), nesposobnih za oružje (preko 60 godina), no doskora sačinjavahu senat svi stariji ljudi koji nisu bili obvezatni na vojnu službu (muškarci s navršenom 46. godinom života)

· senat je sudjelovao kod izbora kralja i kod svih ostalih važnijih poslova uprave, potvrđivao je zaključke narodnih skupština i bio je savjetodavno vijeće kralja

· narodne skupštine bijahu comitia curiata - narod se sastajao i glasovao po kurijama tako da je većina pojedinačnih glasova u kuriji sačinjavala glas kurije, a odluka skupštine donosila se većinom glasova svih 30 kurija

· skupštine su vršile izbor rexa i odlučivale su o važnijim pitanjima čitavog naroda (objava rata, zaključenje mira i primirja), te su se naročito bavile pitanjima gensa i obitelji (primanje novih gentes, sastavljanje oporuke, adrogacija - ako bi se neki paterfamilias s cijelom obitelji htio podvrgnuti vlasti nekog drugog paterfamiliasa)

· skupštine su se sastajale 2 puta godišnje (24.3. i 24.5.), a predsjedao im je pontifex maximus
B) Prva tri stoljeća republike (509. - 201. pr.n.e.)

* Opća obilježja - Servijev ustav

· na čelu rimske države više nije rex, nego 2 konzula koji vladaju po načelu kolegijata i čija vlast traje jednu godinu
· vlast u religijskim pitanjima prenesena je na posebne svećeničke organe (pontifices i rex sacrorum), a s vremenom su se od vrhovne vlasti konzula odvajale pojedine funkcije i prenosile na nove, posebne magistrate

· uz staru rodovsku podjelu naroda na kurije, nalazimo novu podjelu naroda na imovinskoj diferenciji, i to na teritorijalno-imovinsku podjelu na zemljišne tribuse, te podjelu po imetku na razrede i centurije
· tradicija pripisuje ove reforme pretposljednjem kralju Serviju Tuliju (zato tzv. Servijev ustav), iako je danas vladajuće mišljenje da je centurijatski sustav uveden postepenim razvojem u republikansko doba
· tribus bijaše zemljišno okružje, jer je temelj podjele na tribuse bila zemljišna podjela

· navodno je Servije podijelio grad na 4 tribusa (tribus urbanae), a zemljište izvan grada dijelilo se na 16, odnosno 17 tribusa (tribus rusticae), a od 421. pr.n.e. ukupno je broj tribusa iznosio 35
· u tribuse su bili upisani i patriciji i plebejci, ali samo oni koji su imali zemljišni posjed na području nekog tribusa
· zemljišna podjela na tribuse služila je ubiranju poreza (tributum) i novačenju, a na temelju te podjele razvila se i posebna vrsta narodnih skupština - comitia tributa
· druga podjela rimskog naroda je podjela prema imetku na razrede, koji se opet dijele na centurije
· građani su po imetku podijeljeni u 5 razreda, a oni koji nisu imali potreban imetak ni za najniži razred zvali su se capite censi (jer su se kod cenza brojili samo svojom glavom) ili proletarii (jer su državi doprinosili samo svoju djecu - proles)

· polovinu broja centurija u svakom razredu sačinjavahu iuniores (do 45. godine života, koji su služili u operativnoj vojsci), a polovinu seniores (rezerva iznad te dobi, koja brani grad)
· ispred 1. razreda stajahu 18 centurija konjanika vitezova (equites) koji su kao najbogatiji građani služili u konjici, a iza 5. razreda je postojala jedna centurija nenaoružanih časničkih slugu i rezervista (accenti velati)

· osim toga postojale su 2 centurije vojnih obrtnika (tesari i kovači) i 2 centurije svirača (trubači i frulaši)

· u centurijatskim skupštinama glasovali su pojedinci unutar centurija, kako bi se dobio glas centurije, a konačna odluka je zavisila od nadpolovične većine glasova svih centurija

· mehanizam centurijatskih skupština osiguravao je pobjedu volje najbogatijih građana, među kojima se opet prednost davala starijim, konzervativnijim građanima

* Borbe plebejaca za ravnopravnost s patricijima

· po Servijevu ustavu bili su plebejci rimski građani, ali su u prvo doba republike imali malo koristi od toga - njihovo pravo glasa bilo je gotovo iluzorno, magistrature, senat i svećeničke službe bile su pristupačne samo patricijima, nisu imali mogućnost raspolaganja s u ratovima osvojenom zemljom (ager publicus), a radi svog opstanka morali su se često zaduživati kod bogatih patricija, što ih je često dovodilo u dugovno ropstvo (nexum)

· u takvim prilikama započela je borba plebejaca za ravnopravnost s patricijima koja je potrajala sve do 4., tj. 3. st.pr.n.e.
· prvi uspjeh te borbe bijaše 494. pr.n.e. uvođenjem pučkog tribunata - plebejci su dobili vlastite plebejske organe, pučke tribune, najprije dvojicu, a kasnije i više
· nakon toga su plebejci postavili zahtjev da se stvori pisano, uzakonjeno pravo - plebejci su se tužili na sistem pravosuđa, jer su magistrati i suci-porotnici bili isključivo patriciji, a u njihovim rukama su ležala i sredstva za poznavanje prava i tadašnjeg pravnog formalizma, jer su pontifices čuvali i tumačili u to doba tužbene formulare kao tajnu svoga staleža, te su se stranke u svojim sporovima i pravnim poslovima morale obraćati njima za pravne savjete
· nakon dugogodišnjeg protivljena patricija, 452. pr.n.e. izabrano je povjerenstvo od 10 patricija kojemu je uz dužnost sastavljanja zakona bila povjerena na godinu dana i vrhovna državna uprava - oni su 451. pr.n.e. izradili 10 ploča zakona, a za slijedeću 450. pr.n.e. izabrani su opet decemviri, koji su posao dovršili dodavanjem još dviju ploča - tako je nastao Zakonik XII ploča, kojim je bilo postavljeno znatno ograničenje samovolji patricijskih magistrata
· 445. pr.n.e. donesena je lex Canuleia o dozvoli zakonitog braka (conubiuma) između patricija i plebejaca
· što se magistratura tiče, prvi uspjeh je postignut kod najniže magistrature - kvesture - oko 421. pr.n.e. povišen je broj kvestora sa 2 na 4 i određeno da se za kvestore mogu birati i plebejci

· 367. pr.n.e. usvojen je zakon leges Liciniae Sextiae (nazvan po predlagačima) kojim su plebejci bili pripušteni konzulatu - nakon toga došli su ubrzo i do ostalih magistratura

· do sličnog pokreta došlo je i kod svećeničkih službi - lex Ogulnia iz 300. pr.n.e. povisila je broj augura od 4 na 9, a broj pontifika od 4 na 8, odredivši da 4 pontifika i 5 augura moraju biti plebejci
· završetak plebejske borbe tvori lex Hortensia iz 287. pr.n.e. kojim je zakonom bilo određeno da zaključci plebejskih skupština obvezuju čitav narod, dakle i patricije i plebejce

* Magistratura

· magistratus je bila politička služba koje je njezin nosilac bio na ustavom predviđeni način ovlašten i dužan vršiti državnu vlast u ime i kao organ rei publicae romanae, a istim izrazom označavao se i nosilac te službe
· magistratska vlast označivala se izrazima imperium i potestas - imperium je sadržavao:
a) ovlast vojničkog zapovijedanja sa svim saveznim poslovima
b) ovlast jurisdikcije sa svim saveznim poslovima

c) pravo sazivati narodne skupštine i senat

d) pravo izdavati naredbe

e) ius coercendi - pravo prisiljavati na pokoravanje magistratskim odredbama
· magistrati cum imperio bili su konzuli, diktatori i pretori, te izvanredni magistrati, a pred njima su u javnosti išli liktori, koji su im krčili put i izvršavali tjelesne kazne
· magistrati samo cum potestate bili su svi niži magistrati - oni nisu imali pravo vojničkog zapovjedanja niti ius coercendi u onoj mjeri kao magistrati cum imperio
· magistrati su se dalje dijelili na više (magistratus maiores - diktator, konzul, pretori, cenzori) i niže (magistratus minores - kurulski edili, kvestori i vigintisexviri)
· obilježja rimskih magistratura:

1) bitno obilježje bijaše kolegijalitet i s njime spojeno pravo intercesije - pravo protivljenjem zapriječiti akte svoga kolege u istoj magistraturi
2) magistrature su bile besplatne počasne službe, zbog čega je obnašanje magistrature faktično bilo moguće samo bogatim slojevima građana, premda je pravno bilo dostupno svakom građanu
3) magistrat nije smio izvršiti nijedan važniji čin, a da nije prethodno ispitao volju bogova (auspicia)
4) rimski magistrati nisu morali imati nikakvu posebnu stručnu spremu za vršenje službe - ispočetka se tražio samo patricijat, tj. puno građansko pravo, punoljetnost i muški spol - zato su mogli uza se imati savjet stručnjaka (consilium)
5) magistrati nisu mogli svoje funkcije prenositi na drugoga, ali su mogli imati pomoćnike, na koje bi prenosili izvršenje pojedinih službenih poslova (mandiranje službene vlasti)
· pojedine magistrature:
a) konzulat - na dvojicu konzula prešla je uvođenjem republike bivša vlast rexa

· njihova vlast je bila kolegijalna, što znači da je svaki od konzula imao jednaku vlast, ali je mogao svojom zabranom i protivljenjem zapriječiti svaki službeni čin svog kolege

· pripadala im je vrhovna vojnička, građanska i političko-upravna vlast, a od nje je odvojena vjerska vlast
· u početku su konzuli vladali naizmjence po jedan mjesec, a kad su se poslovi umnožili, jedan bi upravljao gradom, a drugi bi zapovjedao vojskom van grada - u slučaju rata bi obojica zapovijedali vojnim operacijama, svaki na svom sektoru (provincia), a gradom bi upravljao praefectus urbi ili pretor kao zamjenik konzula

· konzule su birale centurijatske narodne skupštine

b) diktatura - u slučaju ratnih opasnosti ili unutarnjih nemira uspostavljala bi se opet jaka državna vlast u rukama jedne osobe - diktatora, kojeg je na prijedlog senata imenovao jedan konzul, i to redovito između isluženih konzula
· diktatoru su bili podređeni konzuli i ostali magistrati, a njegova je služba isprva bila veoma ograničena - mogla je trajati najdulje do isteka službe konzula koji je imenovao diktatora, ali nikada dulje od 6 mjeseci

c) pretura - pretoru je bilo povjereno civilno pravosuđe u glavnom gradu, ali mu je pripadao i imperium
· 242. pr.n.e. uveden je i drugi pretor, tako da je sad jedan imao jurisdikciju samo u sporovima među rimskim građanima (praetor urbanus), a drugi je vršio jurisdikciju među građanima i strancima, te među samim strancima (praetor peregrinus)

· Sula je povisio broj pretora na 8, a Cezar na 16; pretore su birale centurijatske narodne skupštine

d) pučki tribunat - isprva su postojala samo 2 pučka tribuna, a kasnije im je konačan broj iznosio 10
· pučki tribuni mogli su svojim vetom zapriječiti svaki akt magistrata, imali su pravo sazivati plebejske skupštine, koje su ih birale, te ius coercitionis - pravo kažnjavanja globama i zatvorom, čak i protiv patricijskih magistrata i samih konzula

e) cenzura - svake 4., a kasnije svake 5. godine (to se razdoblje nazivalo lustrum) obavljao se census - popis građana i procjena njihova imetka radi uvrštavanja u tribuse, razrede i centurije - tako sastavljene liste građana bile su temelj za utvrđivanje prava glasa, vojničke dužnosti i porezne obveze

· posao cenza obavljala su 2 cenzora, koji su se svake 5. godine birali u centurijatskim skupštinama, a njihova je služba ograničena na 18 mjeseci, tj. na vrijeme potrebno za dovršenje poslova oko cenza

· popisivanje građana vršilo se na Marsovu polju gdje bi građani pod zakletvom morali navesti svoje osobne i imovinske podatke i vojni položaj

· po Lex Ovinia cenzori imaju pravo imenovati senatore, a nedostojni senatori mogli su uz suglasnost obojice cenzora biti brisani iz senata

f) edilitet - plebejski edili su izvršivali tribunske kazne i podizali optužbe pred narodom, te su bili čuvari isprava važnih za plebejce, dok su kurulski edili za razliku od plebejskih bili magistratus populi Romani, te su imali sudbenost u tržišnim sporovima oko kupoprodaje robe i stoke
· kurulski i plebejski edili su imali redarstvenu službu u Rimu i stanovito kazneno sudovanje, brinuli su se za opskrbu grada žitom i za priređivanje javnih igara i svečanosti

g) kvestura - ispočetka su postojala 2 kvestora, a kasnije im je broj povišen, prvo na 4, a potom i na više
· oni su isprva pomagali konzulima kod izviđanja i sudovanja pri umorstvu, a u povijesno doba upravljaju državnom blagajnom i financijama, i to dvojica u Rimu, a ostali u provincijama

h) vigintiviri - ovim nazivom obuhvaćen je niz nižih služba koje su se razvile iz pomoćnih organa viših magistrata; nadzornici zatvora, nosioci redarstvene i vatrogasne službe, kovači novca itd.
* Senat
· on u doba republike postaje državni organ koji postepeno koncentrira najvišu vlast u rukama predstavnika rimske vladajuće klase - imao je 300 članova, a uz patricije nalazimo sada u njemu i plebejce
· u početku republike imenovali su senatore konzuli doživotno, no od Lex Ovinia postavljahu ih cenzori za razdoblje jednog lustruma

· senat se sastajao samo na poziv magistrata cum imperio, a kasnije i pučkih tribuna, te je bio samo savjetodavni organ vrhovnih magistrata, no unatoč tome je u doba republike njegova važnost sve više rasla, jer je to bila trajna ustanova, dok su se magistrati mijenjali svake godine
· glasovanjem prihvaćeno mišljenje senata nazivalo se senatus consultum

· senat je koncentrirao u svojim rukama svu važniju unutrašnju i vanjsku politiku, te je utjecao na rad magistrata i narodnih skupština, pogotovo na zakonodavnu djelatnost narodnih skupština (imao je pravo potvrđivati sve njihove zaključke, ispitivati formalnu stranu po skupštini donesenih zakona i pravo da u pojedinim slučajevima oslobađa od zakonske obveze)
· najvažniju djelatnost razvio je senat na području kulta i vjere, državnih financija, vanjske politike i vojničkih pothvata

* Narodne skupštine

· skupštine čitavog naroda, patricija i plebejaca, zvale su se comitia - ovisno o tome da li je narod u skupštinama bio raspoređen i glasovao po kurijama, centurijama ili tribusima, razlikuju se comitia curiata, centuriata i tributa
· skupštine samih plebejaca zvale su se concilia plebis - sazivali su ih plebejski magistrati, a plebejci su ovdje bili raspoređeni i glasovali su po tribusima (zato concilia plebis tributa)
· contio je bila skupština u kojoj se narod sakuplja također na poziv magistrata, ali ne radi glasovanja i stvaranja odluka nego samo zato da nešto čuje ili sasluša

· comitia curiata (kurijatske skupštine) su u republikansko doba izgubile svako političko značenje - u njima su se obavljali još samo akti s religioznim značenjem (arogacija, pravljenje oporuka)

· na politički život i upravu države utjecao je narod preko ostalih triju vrsta narodnih skupština:

· comitia centuriata smatrahu se najvišom vrstom skupštine
· narod je bio poredan po centurijama, sastajale su se izvan grada na Marsovom polju, a sazivali su ih i predsjedali im samo magistrati s imperijem (konzul, pretor, diktator) nakon prethodno obavljenih auspicija - unutar centurija glasovali su pojedinci, da bi se dobio glas centurije, a zatim su se pozivale centurije da predaju svoje glasove prema razredima
· nakon brojenja predanih glasova magistrat bi proglasio rezultat glasovanja, jer bez takvog svečanog proglašenja nije zaključak skupštine imao vrijednosti - zakon bi stupio na snagu objavom rezultata glasovanja, ukoliko nije samim zakonom bila predviđena vacatio legis - kasniji rok njegova stupanja na snagu

· u sadržaju zakona razlikovala su se 3 dijela:

a) praescriptio - uvod zakona - tu je označen predlagač zakona, datum i mjesto skupštine, centurija odnosno tribus koji je prvi glasovao, čak i građanin koji je u toj jedinici prvi glasovao

b) rogatio - sam sadržaj zakona, koji je odgovarao magistratovu prijedlogu
c) sanctio legis - sadrži pravne posljedice za onoga tko prekrši zakon - s obzirom na vrstu sankcije razlikovali su se leges perfectae, leges minus quam perfectae i leges imperfectae
· comitia tributa - narod je bio sakupljen po tribusima i glasovalo se po tribusima - svi građani upisani u tribuse glasovali su jednako i istodobno, bez obzira na svoje veće ili manje bogatstvo
· postupak oko sazivanja i glasovanja je bio analogan onome kod centurijatskih skupština, ali su se skupštine sastajale unutar grada - na Forumu

· concilia plebis tributa - sastajali su se samo plebejci u poretku po tribusima onako kako se sastajao čitav narod u comitia tributa - sazivali su ih i predsjedali im plebejski magistrati, a mogle su se održavati samo unutar prvog miljokaza, jer je dotle dopirala vlast plebejskih magistrata
· ove 3 vrste narodnih skupština bile su nadležne u stvarima:

a) izbora magistrata - viši magistrati birali su se u centurijatskim, a niži u tributskim skupštinama, dok su se plebejski magistrati birali u concilia plebis
b) donošenja zakona - zakonodavnu nadležnost imale su i centurijatske i tributske skupštine, te su se zakonski prijedlozi mogli iznositi pred jedne ili druge - čitava djelatnost magistrata oko predlaganja zakona zvala se legislatio, leges ferre
· po skupštini prihvaćeni zakon zvao se lex lata (lex rogata), a po concilia plebis doneseni zakoni zvali su se plebiscita
c) kaznenog sudovanja - provocatio protiv smrtnih osuda je išla na centurijatske skupštine, a provocatio protiv globa na tributske skupštine
C) Gospodarsko stanje rimske države u prvom razdoblju

· prešavši fazu polunomadskog pastirskog života ukazuju nam se Rimljani u povijesno doba već kao poljodjelski narod sa stalnim naseobinama
· kroz nekoliko stoljeća bijahu osnovna sredstva proizvodnje rimskog naroda zemlja koju je obrađivao, stoka koju je uprezao pod plug i robovi koji su davali radnu snagu - ta osnovna sredstva proizvodnje bijahu nekada u kolektivnom vlasništvu gensa (ager gentilicius) i izuzeta od slobodnog prometa i raspolaganja

· u pojedinačno vlasništvo prelazile su najprije pokretnine, a tek postepeno i zemljište - stjecanje vlasništva zbivalo se formalističkim aktom mancipacije, jer manu capere znači uzimati rukom, a na taj način se mogu uzimati samo pokretnine, dok su zemljišta bila u prvo doba još izuzeta od mancipacije

· i u povijesno doba pripada sva osvojena zemlja u državno vlasništvo (ager publicus), koje se pojedincima daje samo na iskorištavanje uz stanovitu odštetu, a tek s vremenom prelazi i u privatno vlasništvo

· pašnjaci su također još u povijesno doba bili kolektivni (ager compascuus), a pojedinac je imao samo pravo paše uz stanovitu naknadu

· ropstvo nosi ispočetka patrijarhalni karakter - broj robova nije još bio velik, a ropski rad još nije osnovicom čitave privrede - rob je bio samo pomoćnik gospodara

· oruđa i način obrade bili su još na niskom stupnju, tako da je višak proizvoda bio malen i nije dopuštao uzdržavanje i iskorištavanje većeg broja robova - zato je otac obitelji zajedno s brojnim oko njega okupljenim članovima obitelji, klijentima i robovima neposredno učestvovao u proizvodnji
· zatvoreno gospodarstvo unutar domusa proizvodi sve što je potrebno njegovim članovima - odatle ona čvrsta organizacija stare rimske obitelji pod jakom vlašću glave obitelji

· tek daljnjim porastom proizvodnih snaga i društvene podjele rada prelazi patrijarhalno ropstvo u robovlasničku formaciju antiknog svijeta

· poljodjelci su se bavili poglavito uzgojem žita, a uz to i mahunastih plodova, repe i povrća, te gajenjem vinove loze, dok je uzgajanje maslina došlo u Italiju vjerojatno preko helenskih naseobina
· poljodjelsko gospodarstvo sastojalo se od obradive zemlje (fundus) u čijoj je sredini stajala villa u kojoj je stanovala familia rustica, tj. robovi koji su obrađivali zemlju - to je vrijedilo za gospodarstvo velikih posjednika, patricija koji su stanovali u gradu, dok manji posjednici, rimski seljaci, koji su morali sami obrađivati polja, nisu stanovali u gradu, nego na svojim posjedima, te zato većinom nisu izravno sudjelovali u političkom životu

· no Rim je i za njih bio centar zajedničkog života - u njega bi se sklanjali u slučaju opasnosti, on je bio mjesto za njihove sastanke, te trgovište
· ispočetka se trgovina vršila zamjenom robe na sajmovima, a kao sredstvo zamjene i mjerilo vrijednosti služila je ispočetka stoka - ubrzo se za to počeo koristiti bakar (aes) u neoblikovanim komadima ili šipkama, a vrijednost mu se mjerila vaganjem - zato je kod svake kupoprodaje i plaćanja sudjelovao mjerač s vagom (libripens) i daljnji svjedoci - odatle se poslovi spojeni s takvim načinom plaćanja zovu gesta per aes et libram
· bakrene su se šipke potom počele označivati žigom u dokaz čistoće sadržine i podesnosti za zamjedbeno sredstvo, no vrijednost se i dalje mjerila vaganjem - tek se u 4. st.pr.n.e. javlja prvi kovani novac (aes grave) određenog sadržaja i težine

· jedinica tog najstarijeg bakrenog novca bijaše as koji je ispočetka sadržavao 1 funtu bakra (libralni as), a dijelio se na 12 dijelova, a kasnije je bio snižavan u vrijednosti te je konačno spao na 1/6 funte bakra (sekstantarni as)

· oko 269. pr.n.e. počeo se umjesto teškog bakrenog kovati srebreni novac - sestertius, koji je vrijedio 2 ½ libralnih asa, a najveći srebreni novac je kasnije bio denarius koji je vrijedio 10 asa
· usporedo s razvojem novčanog sustava i daljnjim diobama rada prelazio je Rim postepeno i na trgovačko gospodarstvo
· obrtom su se ispočetka bavili robovi i klijenti na posjedima, a njihovim oslobađanjem i osmostaljenjem nastaju slobodni obrtnici u gradu koji izrađuju produkte za prodaju na tržištu

· već u najstarije doba stajao je Rim u nekim trgovačkim vezama sa susjednim narodima - tako je morala postojati dosta živa trgovina s Etruščanima, a morale su postojati i trgovačke veze s grčkim naseobinama u južnoj Italiji i preko njih s Grčkom

· ta je trgovina ispočetka bila aktivna za naprednije Grke i Etruščane, a pasivna za Rimljane koji su davali svoje prirodne i poljodjelske produkte u zamjenu za obrtne proizvode, no rušenjem etruščanske vlasti i širenjem svoje države preuzimaju kasnije rimski trgovci i brodari trgovačke putove i mreže u svoje ruke - naročito su Rimljani naslijedili od Etruščana trgovački spoj s Kartagom

· izgradnja brodovlja u vrijeme puskih ratova dovodi do procvata rimske pomorske trgovine i proširenja trgovačkih veza po svim obalama Sredozemlja, a u samom Rimu počeli su se sve više naseljavati obrtnici, trgovci i stranci kojima je proizvodnja i prodaja robe bilo glavno zanimanje i vrelo prihoda

D) Razvoj prava i pravna vrela u prvom razdoblju

* Običajno pravo - Leges regiae

· u gentilnom uređenju društveni se život regulira stanovitim običajima, tj. pravilima ponašanja - takvi običaji nemaju još karakter prava postavljenog i sankcioniranog po državi, no s pojavom države i prava neki od tih običaja dobivaju sankciju države i pretvaraju se time u norme prava, tj. pravne običaje koji sačinjavaju običajno pravo

· staro civilno pravo ovog doba bilo je uglavnom običajno pravo, a i sam Zakonik XII ploča bio je uglavnom samo kodifikacija dotadašnjeg običajnog prava
· zakoni su, za razliku od običajnog prava, opća pravna pravila koja je propisao nadležni zakonodavni organ u državi
* Zakonik XII ploča

· Zakonikom XII ploča zapravo počinje povijest rimskog privatnog prava - taj je zakonik i jedina kodifikacija koja je nastala u Rimu - do druge kodifikacije rimskog prava (Justinijanova) došlo je nakon tisućljetnog razvoja, ali sada već u Bizantu
· Zakonik XII ploča nastao je u toku staleške borbe plebejaca i patricija polovinom 5. st.pr.n.e.
· zakonik se zvao lex duodecim tabularum jer je bio urezan na 12 mjedenih ploča i javno izložen na rimskom Forumu (sve dok nije izgorio kad su Gali zapalili Rim 390. g.pr.n.e.)
· izvorni tekst Zakonika nije sačuvan, pa se na temelju sačuvanih fragmentarnih navoda nastoji rekonstruirati tekst - uobičajene današnje rekonstrukcije dijele sadržaj Zakonika po pločama ovako:

· I-III – civilni postupak

· IV – obiteljsko pravo

· V – tutorstvo i nasljedno pravo

· VI – vlasništvo i pravni poslovi

· VII - susjedovni i međašni odnosi

· VIII - delikti

· IX - ius publicum

· X – ius sacrum

· XI i XII – nadopune k ostalim pločama

· stari pisci smatrali su Zakonik općenitom i potpunom kodifikacijom cjelokupnog prava - ona jest općenita, ali ne može se reći da je potpuna, jer mnoge temeljne ustanove privatnog prava nisu dodirnute ili su spomenute tek mimogred
· Zakonik je bio uglavnom kodifikacija dotadašnjeg običajnog prava; najviše odredaba ima s područja privatnog prava, a najmanje, kao kod svih primitivnih naroda, s područja ugovornog obveznog prava
· rimski povjesnici nastoje prikazati Zakonik kao veliku pobjedu plebejaca kojom su oni stekli važna prava, no zapravo je samo dokrajčeno samovoljno tumačenje prava u korist patricija - on je prvi pokušaj da se zakonom utvrde neka opća pravila koja su dosad živjela samo u običajnom pravu i u sudskoj praksi kojom su rukovodili isključivo patriciji i svećenici
· Zakonik XII ploča ostao je na snazi sve do Justinijanove kodifikacije, jer u cjelini nije bio nikada ukinut

* Pontifices i počeci pravne znanosti - Interpretatio

· u primitivno doba se nije još strogo razlikovalo božansko (fas) od ljudskog prava (ius), a tumačenjem prava su se bavili svećenici (pontifices) - oni su vodili kalendar i time određivali dane za vršenje pravosuđa, čuvali su formulare za pravne poslove i za sudsko postupanje - privatnici su se zbog toga u svojim pravnim stvarima morali obraćati svećenicima za savjete i mišljenje
· njihova se djelatnost sastojala iz djelatnosti koju označujemo sa respondere (kao čuvari formulara priopćavali bi ih onima koji su se zbog toga obraćali na njih za savjet) i cavere (pomagali su strankama pri sklapanju pravnih poslova)
· svojim tumačenjem (interpretatio) svećenici su razvijali postojeće pravo, a naročito Zakonik XII ploča - tako je interpretatio postala izvorom civilnog prava, jer se njome nisu samo tumačile pojedine riječi, nego su se sužujućim ili proširujućim tumačenjem pravnih pravila i formulara takva pravila i formulari primjenjivali na uži ili širi krug slučajeva nego što je u tim pravilima ili formularima bilo predviđeno

· pravo stvoreno interpretacijom Zakonika XII ploča zove se ius civile u užem smislu - ono zajedno sa zakonskim pravom (ius legitimum) i starim običajnim pravom sačinjava ius civile u širem smislu
· kao čuvari prava pontificies su uživali najjači položaj u staro doba dok je sve pravo bilo običajno - stvaranjem Zakonika XII ploča došlo je do prvog jačeg ograničenja njihove vlasti, jer je sada materijalno pravo bilo opće poznato, a odlučni udarac monopolu pontifika je zadan 300. pr.n.e. kada je Flavius objavio zbirku formulara i procesualnih legisakcija (ius Flavianum)
· u to su vrijeme i plebejci došli do svećeničkih služba, pa je pravo prestalo biti tajnom svećenika, pogotovo kada je Tiberius Coruncanius prvi počeo pravnu nauku širiti putem pravne poduke i davanja responsa među laicima

2. OD KRAJA DRUGOG PUNSKOG RATA DO OSNIVANJA CARSTVA (201. - 27. pr.n.e.)

A) Političke, gospodarske, socijalne i kulturne prilike

* Ustavno ustrojstvo Rima
· to je razdoblje koje obuhvaća posljednja dva stoljeća republike
· unatoč ogromnom proširenju države, koja se već pretvarala u velevlast, Rim je i nadalje zadržao političko ustrojstvo gradske države - temelj ustavnog ustrojstva sačinjavahu i dalje magistrati, senat i narodne skupštine
· ustrojstvo magistratura ostalo je jednako kao i potkraj pređašnjeg doba, samo je u pojedinostima došlo do manjih promjena - tako je sada nestalo diktature, koja je ukinuta po senatu - po imenu se ta ustanova održala u Sulinoj i Cezarovoj diktaturi, no to nisu bile diktature u prijašnjem smislu, već su oni bili izabrani diktatorima na neograničeno vrijeme

· Sula je povisio broj pretora od 6 na 8, ali je odredio da sva osmorica za vrijeme svoje službene godine ostaju u Rimu, a po isteku godine službe preuzima svaki od njih kao propraetor upravu jedne provincije

· Cezar je broj pretora dalje povisio na 10 i koačno na 16

· senat je i sada teoretski samo savjetodavni organ vrhovnih magistrata, ali uistinu je vršio odlučni utjecaj na cjelokupnu državnu upravu, naročito u poslovima vanjske politike

· zakonodavne djelatnosti senat nije imao ni sada, no on si je u ova posljednja dva stoljeća prisvajao neizravno na neki način zakonodavnu vlast time što je u stanovitim stvarima pozivao magistrate da poduzmu neke hitne mjere, te im je u tu svrhu davao općenite i trajne upute, dakle stvarao opća pravna pravila

· narodne skupštine ostale su po vrstama i broju iste kao i u pređašnjem razdoblju

· kurijatske skupštine nisu se više sastajale, nego je za lex curiata de imperio umjesto 30 kurija glasovalo 30 liktora

· ostale narodne skupštine zadržale su ustrojstvo i nadležnost kao i do sada - neku promjenu doživjele su tek centurijatske skupštine zbog reforme Servijevog centurijatskog sustava potkraj 3. ili početkom 2. st. pr.n.e.

* Ustrojstvo Italije

· proširujući tijekom 4. i 3. st. pr.n.e. svoju vlast na čitavu Italiju, Rim se kod toga organiziranja i stapanja različitih gradova, državica i naroda služio uglavnom sa 3 sistema:
· sklapanjem saveza - saveznički ugovori odnosili su se na javnopravni položaj i političke odnošaje savezničkih država

· položaj saveznika (socii) bio je vrlo različit - formalno su saveznici zadržavali svoj suverenitet, svoje pravo kovanja novca, svoje magistrate, svoje organe i zakone, no stvarno su bili više ili manje zavisni od Rima, ovisno o tome da li je saveznički ugovor bio ravnopravan (foedus aequum) ili neravnopravan (foedus iniquum)
· većinom se dakako radilo o foedera iniqua, kojima se krnjio suverenitet druge strane, jer je takav saveznik bio obvezan pomagati Rimljanima vojskom, brodovljem i novcem u svim njihovim ratovima, dok je kod foedera aequa morao pomagati Rimu samo u njegovim obrambenim ratovima
· u povlaštenom savezničkom odnosu prema Rimu stajali su Latini - latinski gradovi sačinjavali su od davnine latinski savez, koji je s vremenom dopao pod hegemoniju Rima - nakon latinskog rata koji je svršio pobjedom Rima, neki su latinski gradovi naprosto pripojeni Rimu, drugi su dobili rimsko polugrađanstvo (civitas sine suffragio) i položaj municipija, a neki su i dalje zadržali položaj saveznika s vlastitom autonomijom, svojim magistratima, kovanjem novca, ali su u pogledu rata i mira imali položaj kao kod foedus iniquum
· stanovnici latinskih savezničkih gradova (Latini prisci) uživali su ius commercii i ius conubii, pa i neko ograničeno pravo glasa (ius suffragii), jer su mogli glasovati u jednom tribusu koji bi se određivao ždrijebom

· ostali saveznici s kojima su Rimljani sklopili do stotinu savezničkih ugovora po srednjoj i južnoj Italiji (socii Italici, foederati) nisu uživali tih povlastica kao Latini - oni su bili peregrini, nisu imali ni ius comercii ni ius conubii, nego su im bili pristupačni samo instituti iuris gentium
· s lex Iulia je 90. pr.n.e. najprije Latinima koji su ostali vjerni Rimu, a zatim i s lex Plautia Papiria 89. pr.n.e. svim italskim saveznicima podijeljeno rimsko građanstvo i položaj municipiuma civium Romanorum - na taj je način zapravo čitava Italija postala velikom rimskom općinom
· neposrednim pripajanjem - neposredno pripajanje u sklop rimske države uslijedilo bi obično nakon pobjedonosnog rata
· u tom slučaju izvršila bi se deditio (bezuvjetna kapitulacija kod koje se dokidala dosadašnja državna organizacija - pripadnici takve države zadržali bi slobodu, ali su pretvarani u rimske podanike bez ikakvog građanskog prava, no često bi im se dalo polugrađanstvo) ili pak occupatio bellica (osvojeno područje postaje vlasništvom rimskog naroda, naoružani protivnici bi bili ubijeni ili pretvoreni u robove, a pravne odnose poraženih bi Rim uredio po svojoj volji)
· tako se prvih 16 tibusa proširivalo do broja 35 na račun od neprijatelja osvojenih zemljišta, a nakon toga osvajani teritoriji uvrštavani su u postojećih 35 tribusa

· ukoliko su stanovnici takvih teritorija dobili rimsko građanstvo, dobijali su obično samo civitas sine suffragio - u upravnom pogledu razvio se za takve pripadnike rimske države sustav lokalne samouprave u obliku municipija - municipium ima stanovitu autonomiju, te može zadržati u stanovitoj mjeri svoje ranije zakone i običaje, ali je njihovo ustrojstvo bilo uređeno rimskim zakonima ili zakonima koje bi im u tu svrhu izdali rimski magistrati
· osnivanjem kolonija - latiniziranju Italije služilo je i osnivanje kolonija - kolonisti bi se slali ili u već osvojene gradove, pa bi im se ondje dodijelio dio osvojenog zemljišta u vlasništvo, ili bi se u tu svrhu osnivali novi gradovi na osvojenom zemljištu
· razlikovale su se kolonije rimskih građana (coloniae civium Romanorum) i kolonije Latina (coloniae Latinae) - u prve bi odlazili rimski građani, a u druge su išli prvenstveno Latini - ako su u latinske kolonije išli i rimski građani, izgubili bi rimsko građanstvo i postali Latini coloniarii
· pripadnici takvih kolonija imali su jednak položaj kao i Latini prisci te su mogli steći rimsko građanstvo preseljenjem u Rim, ako bi u koloniji ostavili sina, no latinskim kolonijama osnovanim nakon 286. pr.n.e. nije više pripadao ius conubium, a preseljenjem u Rim mogli su steći rimsko građanstvo samo najviši mjesni magistrati s obiteljima

· oko 180. pr.n.e. prestalo je osnivanje latinskih kolonija, a po lex Iulia su 90. pr.n.e. uz ostale Latine i Latini coloniarii stekli rimsko građanstvo

* Provincije

· provincijom se potkraj republike označavalo područje izvan Italije koje je bilo podvrgnuto rimskoj vlasti i upravljano po rimskom namjesniku - prva takva provincija je bila Sicilija

· Rimljani su dolazili do provincija vojničkim osvajanjem, ali katkada i dragovoljnim podvrgavanjem

· ustrojstvo provincija i pravni položaj osoba i zemljišta uređivali su se zakonima koje su donosili pobjednički vojskovođa i senat - njihovi stanovnici bi većinom nakon izvršene dedicije postali peregrini dediticii, a njihovo zemljište postalo je s javnopravnog gledišta vlasništvom rimskog naroda (no faktično bi Rimljani ostavili dosadašnje vlasnike u posjedu i uživanju zemljišta uz plaćanje određenog zemljišnog poreza)
· u slučaju ratne okupacije bilo bi oduzeto zemljište vraćeno provincijalcima samo pod uvjetom plaćanja prave zakupnine

· provincijama su upravljali namjesnici - služba im je trajala godinu dana, pripadala im je cjelokupna upravna vlast kao i zapovijedanje vojskom, a za financijalno poslovanje imali su pomoćnika u kvestoru
· namjesnicima je pripadala kaznena i civilna jurisdikcija kako među rimskim građanima u provinciji, tako i među peregrinima

· rješavanje sporova među samim domaćim stanovništvom prepuštali bi namjesnici većinom domaćim sudovima koji su sudili po domaćem, a ne po rimskom pravu
· eksploatiranje provincija putem teških poreza koje je rimska država davala u zakup publikanima, a pored toga gotovo neograničena vlast namjesnika, koji su kroz kratko vrijeme nastojali izvući što više osobnih koristi, djelovala je na namjesnike vrlo koruptivno
· kod uprave provincija bio je naime napušten princip besplatnosti magistratura, jer su stanovnici provincija morali davati namjesnicima znatna sredstva za hranu, vino i sol, a tako isto morali su uzdržavati i različita senatska poslanstva

· to je bio samo dio sredstva koja su primali namjesnici - veći dio znali su si pribaviti podmićivanjem, korupcijom i pljačkom - zato su potkraj republike donašani zakoni po kojima su namjesnici mogli biti tuženi na povrat neopravdano uzetog novca (leges repetundarum)

· i kraj takve uprave vršeno je preko rimske vlasti u provincijama stalno prodiranje i proširivanje rimskog prava, rimske kulture i civilizacije, što je doprinosilo romanizaciji provincija

* Gospodarski, socijalni i kulturni odnošaji

· iz osvajačkih ratova, naročito u Grčkoj i Maloj Aziji, vraćali su se rimski vojskovođe s bogatim ratnim plijenom, prvenstveno u obliku robova i stoke, dobivajući tako potrebnu radnu snagu i stoku za obrađivanje one osvojene zemlje, koja je sačinjavala ager publicus

· pored toga pritjecale su u Rim ratne odštete, zlato, robovi i svakojaka dobra i stoka iz provincija

· to se bogatstvo gomilalo u rukama vojskovođa i pripadnika senatorskog reda - tako se stvarala nova klasa bogataša, koja je u svojim rukama koncentrirala imetak, zemlju, robove i stoku

· uz intenzifikaciju poljoprivredne proizvodnje na ogromnim veleposjedima (latifundia) putem eksploatacije robova, stvarao se znatan višak proizvoda, namjenjen tržištu

· uz robnu proizvodnju i razmjenu dobara dolazi sada do jačeg razvoja trgovine, novčarstva, špekulacije i do stvaranja posebnog trgovačkog staleža, preko kojeg rimska Italija živo sudjeluje u međunarodnom gospodarskom životu

· Rim postaje središtem trgovine između Italije i Istoka, a rimski srebreni novac (denarus) imao je službeni tečaj na svim obalama Sredozemlja
· siromašniji seljaci nisu mogli izdržati konkurenciju latifundista, koji su pomoću robova proizvodili znatno jeftinije nego su mali seljaci vlastitim radom - zato bi prodavali ili pod pritiskom dugova ustupali svoje posjede veleposjednicima - tako je u 2. st.pr.n.e. brzo uznapredovala koncentracija zemljišnog posjeda u malo ruku bogatih latifundista

· broj robova je poslije velikih pobjedničkih ratova znatno porastao - cijena im je uslijed toga padala, a eksploatacija se pojačala i pooštrila
· koncentracija imetka, osvajanje rudama i sirovinama bogatih područja kao i jeftine robovske snage pogodovalo je i razvoju manufakturne proizvodnje - različiti italski metalni i keramički proizvodi nalaze uz italsko vino i ulje prostrana tržišta u novo osvojenim provincijama, a za rimsku vojsku izrađuje se u tim radionicama oružje, kola i ratni strojevi, te za rimsku poljoprivredu različiti alati

· gradski bogataši, koji se podaju sve više raskošnom životu, traže gradnju luksuzih stanova i ljetnikovaca, proizvodnju različitih ukrasa i drugih predmeta udobnosti
· pada bujna djelatnost pretorskog prava, staro civilno pravo usvaja slobodnija načela iuris gentium, stari formalizam slabi, te se kod pravnih poslova umjesto stroge forme uvažava sve više volja stranaka - na taj se način stvara rimsko prometno, zapravo trgovačko pravo

· na području obiteljskog prava popušta stara obiteljska organizacija - slabi patria potestas, koja ne može više u punoj mjeri djelovati na djecu

· sve to je izazvalo i nove socijalne grupacije - Rim prestaje biti seljačka država, nestalo je opreke između patricija i plebejaca, ali je na njeno mjesto sada došla opreka između bogataša i siromaha, opreka aristokratsko-plutokratske oligarhije, koju je predstavljala senatska stranka nasljedne zemljoposjedničke aristokracije (optimates) i širokih slojeva pučke stranke (populares)
· unutar te nove bogataške aristokracije stvarala su se dva nova staleža: nobilitas i ordo equester

· nobilitas sačinjavahu potomci starih patricijskih obitelji i imućni plebejci, koji su doprli do kurulskih magistratura, dakle svi oni (patriciji i plebejci), čiji su preci obnašali neku kurulsku magistraturu

· viteški stalež (ordo equester) obuhvaćao je sve one, koji su imali dovoljni imetak da o svom trošku služe u konjaništvu, te bi ih cenzori uvrstili u listine vitezova-konjanika - ovamo spadahu bogati trgovci i novčari, zakupnici poreza i carina (publicani), poduzetnici javnih radova i bogati municipalni građani

· dok su senatori sačinjavali zemljišnu aristokraciju, tvore vitezovi financijsku aristokraciju

· nasuprot ovoj novoj aristokraciji stajao je siromašni plebs, koji se sastojao od propalih zemljoposjednika, različitih obrtnika i nadničara te ostalog gradskog proletarijata - taj je plebs sačinjavao pristaše popularne (pučke, demokratske) stranke
· došlo je do teških opreka između senatorskog i viteškog staleža - viteški stalež, koji je raspolagao bogatstvom, težio je za političkom vlašću, koju je ljubomorno čuvao senatorski stalež

· u toj borbi između senata i vitezova uzdigoše se konačno pojedini vojskovođe koji se oslanjali na pučku stranku i vojsku u borbi protiv optimata

· u tim trajnim borbama došlo je u posljednjem stoljeću republike do Suline i Cezarove diktature i do poznatih triumvirata, koji svršavaju obračunom između Oktavijana i Antonija i uspostavom mira pod Augustinovim principatom
· uz gospodarske i socijalne promjene došlo je u ovom razdoblju do znatnih promjena u duhovnom i vjerskom životu, u prvom redu zbog utjecaja napredne grčko-orijentalne civilizacije

· grčki robovi i oslobođenici odgajali su često rimsku djecu, a rimski mladići polazili su u Grčku, u tamošnje retorske i filozofske škole - grčki se utjecaj opažao i u umjetnosti, a i u pravu, a počeli su popuštati i stroga rimska vjera i moral pod utjecajem novih filozofskih i grčko-orijentalnih religioznih struja
B) Razvoj prava i pravna vrela posljednjih dvaju stoljeća republike
* Zakonodavstvo
· u ovom razdoblju donesen je po narodnim skupštinama znatan broj zakona - ukupno oko 800, no većina tih zakona odnosila se na javno pravo, a samo jedna trećina na privatno pravo, jer su Rimljani mijenjali privatno pravo putem zakona samo onda, kad je to bilo neophodno potrebno

· privatnopravni i procesualni zakoni vrijedili su samo za rimske građane - prema negrađanima djelovao je neograničeni imperij rimskih magistrata, a samo prema građanima, bio je taj imperij ograničen zakonom

· često se zakonodavstvo toga doba bavilo i odnošajima na ager publicus-u, a uz civilni proces bavilo se zakonodavstvo često i kaznenim postupkom

· tako je s lex Calpurnia (149.pr.n.e.) bila uvedena prva stalna kaznena porota (quaestio perpetua) za delikte provincijalnih službenika, a kasnije je raznim zakonima prenošeno sudovanje o teškim deliktima od narodnih skupština na stalne porotničke sudove, quastiones perpetuae, osnovane za pojedine zločine

* Edicta magistratuum i ius honorarium

· ogromnim gospodarskim i socijalnim promjenama poslije drugog punskog rata nije više moglo dostajati staro, uskogrudno i formalističko civilno pravo (ius civile Quiritium)
· zakonodavstvo narodnih skupština se razmjerno malo posvećivalo privatnom pravu - zato je prilagođavanje prava novim prilikama prepušteno bilo uglavnom sudskoj praksi, tj. djelatnosti pravosudskih (jurisdikcionih) magistrata, u prvom redu pretora, koji su pri vršenju pravosuđa provodili važne preinake i uvodili novote u staro civilno pravo
· tako je uz ius civile došlo do stvaranja novog pravnog sloja, koji se po tim magistratima zove ius honorarium
· da bi građani znali, kako će pravosudni magistrat postupati kad se budu stranke na nj obratile sa svojim sporovima, izdavali su pravosudni magistrati, u prvom redu pretori, svoje edikte - edikti bijahu magistratske objave, koje su se ispočetka priopćivale usmeno (edicere) narodu u skupštinama, a kasnije su se objavljivale pismeno
· isprva su pretori izdavali edikte više za pojedinačne slučajeve (edicta repentina) a kasnije bi izdavali prigodom nastupa službe općeniti edikt kao program svoje jurisdikcione djelatnosti za čitavo vrijeme svoje službe (edictum perpetuum)

· pretor nije bio zakonodavac - zato on nije u ediktu stvarao formalno nova pravna pravila poput zakona, ali je faktično stvarao nova pravna pravila i pravne ustanove time što im je davao pravnu zaštitu - zbog te zaštite su takvi pretorski instituti uživali predosti i pred civilnim pravom, ukoliko bi s njime došli u sukob
· osim pretora izdavali su takve edikte i drugi jurisdikcioni magistrati - tako kurulski edili kod svoje tržne jurisdikcije, a provincijalni namjesnici kod svoje jurisdikcije u provincijama
· nasljednik u službi nije bio vezan na edikt svoga prethodnika, ali novi magistrat, koji je kod nastupa službe objavljivao svoj edikt, obično bi iz prethodnikova edikta uzeo one ustanove, koje su se pokazale korisnima i svrsishodnima, te se tako stvarao sve više jedan stalni dio, koji je prelazio iz edikta u edikt (edictum tralatitium)
· jurisdikcioni magistrat nije bio ispočetka vezan na svoj edikt - takvo vezanje određeno je s lex Cornelia de iurisdictione 67.g.pr.n.e.
· pretor je u ediktu isprva objavljivao samo takva pravila, kojima je provodio u život norme civilnoga prava ili ih nadopunjavao, no s vremenom bi počeo unositi u edikt i takve odredbe, koje su se direktno kosile s civilnim pravom - no, nitko se nije tome protivio, jer je takvo djelovanje pretora bilo i skladu sa potrebama novijeg vremena koje je tražilo reformu starog prava
· zato je pretorovo djelovanje bilo priznato kao novo pravno vrelo

· tako je temeljem honorarnog prava došlo do udvostručenja mnogih pravnih instituta - uz civilno vlasništvo (dominium) i civilne obveze nalazimo pretorsko vlasništvo i pretorske obveze - postepeno je dolazilo sve više do stapanja civilnog i honorarnog prava, no formalno je to stapanje provela tek Justinijanova kodifikacija
* Djelatnost pravnika u posljednjim stoljećima republike (predklasična jurisprudencija)

· kad su se pravnom djelatnošću umjesto pontifika počeli baviti laici, postala je jurisprudencija sredstvo, kojim je rimski nobilitet znao stjecati ugled i preduvjete za politički uspon
· praktična djelatnost laičkih pravnika označavala se sa: respondere (davanje pravnih mišljenja i odgovora na postavljena pitanja u povodu pravnih sporova), cavere (sastavljanje obrazaca za pravne poslove) i agere (zastupanje u parnicama)

· taj posao nisu obično vršili pravnici, nego govornici (oratores, odvocati) a pravnici bi samo savjetovali stranke kod izbora i sastava potrebnih akcija i tužbenih formula za njihov spor, te bi govornicima davali potrebne pravne upute
· pravnici su davali mišljenja i pravne savjete besplatno; oko pravnika bi se okupljala mladež, koja je tražila pravnu poduku - tako je od praktične djelatnosti došlo do prve pravne poduke (instituere, docere)
· mišljenja i odgovori takvih pravnika nisu bili za suca obvezatni - često su o istom predmetu predležala oprečna mišljenja nekolicine pravnika, ali ako su sva mišljenja pravnika bila suglasna (communis opinio), nije ih sudac mogao mimoići, te su se tako običajnopravnim putem počela suglasna mišljenja pravnika smatrati za ius civile, tj. za izvor civilnoga prava
· u ovo doba javljaju se i počeci literarne djelatnosti u obliku zbirka legisakcija, tj. procesualnih obrazaca, zbirka poslovnih obrazaca (cautiones) i zbirka pravnih odgovora i mišljenja (responsa)
· na prekretnici od trećeg prema drugom stoljeću pr.n.e. nastalo je najstarije djelo o privatnom pravu pod nazivom Tripertita, koje je napisao Sextus Aelius Paetus Catus - zvalo se Tripertita, jer se sastojalo iz tri dijela: najprije se navodio tekst zakonika XII ploča, zatim interpretatio pojedinih odredaba i konačno odgovarajuće legisakcije
· na temelju konkretnih slučajeva stvarala su se kratka i zbijena pravna pravila - regulae iuris (odatle regularna jurispruden-cija), npr. regula Catoniana, koja kaže, da ono, što je od početka nevaljano, ne može protekom vremena postati valjano (quod initio vitiosum est, non potest tractu temporis convalescere)
· negdje poslije sredine drugog stoljeća pr.n.e. djelovahu lunius Brutus, Manius Manilius i P. Mucius Scaevola, koje Pomponije nazivlje osnivačima civilnoga prava
· najvažniji pravnik kasnijeg republikanskog doba bijaše Q. Mucius Scaevola, pontifex, koji je prvi nastojao svesti privatno pravo u neki sistem - glavno mu je djelo bilo Libri iuris civilis u 18 knjiga
· od njega potječe i poznata regula tzv. praesumptio Muciana, po kojoj se predmnijeva, da je žena sve stvari, koje se nađu u njenom posjedu, dobila iz muževe imovine
· Scevolin najpoznatiji učenik bio je Aquilius Gallus koji je mnogo radio na području kautelarne jurisprudencije, a on je uveo i pretorsku zaštitu protiv prijevare
· najznačajniji pravnik potkraj republike bijaše Servius Sulpicius Rufus kojega Cicero smatra osnivačem pravne dijalektike
· napisao je navodno oko 180 djela, od kojih nije ništa sačuvano, ali se u Justinijanovim Digestima često s uvaženjem spominju njegova mišljenja

3. PRINCIPAT - OD CARA AUGUSTA DO SMRTI CARA ALEKSANDRA SEVERA (27. pr.n.e. - 235. n.e.)

A) Političke, gospodarske, socijalne i kulturne prilike

* Građanski ratovi i prijelaz na principat

· posljednje stoljeće republike ispunjeno je teškim unutrašnjim političkim i socijalnim borbama, koje su žestoko potresle temelje republikanskog ustrojstva
· velikim prilivom robova pogoršavao se njihov položaj, te su se redom nizale urote, pa i čitavi ustanički ratovi robova, od kojih je najveći - onaj pod vodstvom Spartaka (73. - 71. pr.n.e.) - predstavljao tešku opasnost za robovlasnički sistem, jer su se ogromnoj vojsci robova pridružili siromašniji plebejci, ali je taj ustanak bio ugušen

· teško je nezadovoljstvo tištilo male i srednje zemljoposjednike, koji su, pritisnuti latifundrijama, redom propadali i povećavali mase plebejskog proletarijata - tome je zlu htio doskočiti Tiberije Grakho zakonom da nitko ne smije od ager publicusa posjedovati više od 500 jugera - on je u jeku agrarne reforme bio ubijen, a slično je prošao i njegov brat Gaj Grakho sa svojim namjeravanim reformama, među kojima je važu ulogu igrao zakon o jeftinom podavanju kruha

· došlo je i do oštrih opreka unutar pripadnika same vladajuće klase, tj. između nobiliteta i vitezova, jer su potonji kraj svog novčanog bogatstva težili za političkom vlašću u senatu, sudovima i magistraturama, a koju vlast su ljubomorno čuvali u svojim rukama pripadnici nobiliteta
· u takvim prilikama vidjela je vladajuća klasa jedini izlaz u centralizaciji jake vlasti, koja će zaštititi njene interese - tako je došlo do prijelaza na pojedinačne diktature i konačno na trajni principat
· izdizanju pojedinih diktatora pogodovala je činjenica što je Marije uveo stajaću najamnu vojsku, gdje su vojnici od zvanja, nevezani za zemlju, išli za svojim vojskovođom u nadi za plijenom - vojska i njeni vojskovođe postaju važna nova snaga koja potiskuje i ulogu senata i narodnih skupština, a u ruke vojskovođa prelazi sve više i politička vlast u državi

· Sula je uz pomoć vojske u svojoj trogodišnjoj diktaturi (83. - 79. pr.n.e.) izvršio državni prevrat u reakcionarnom pravcu - ukinuo je sve reforme braće Grakho, svojom strahovladom je osigurao položaj senatorskog staleža velikih zemljoposjednika protiv vitezova, a ograničio je i položaj pučkih tribuna i ojačao opet položaj senata

· po raspadanju prvog triumvirata (Pompej, Kraso, Cezar, 60. pr.n.e.) Cezar je svojom doživotnom diktaturom htio uspostaviti monarhiju i pretvoriti rimsku republiku u sredozemnomorsku imperiju - oslonio se na pučku stranku i vojsku, ali je prije dovršetka svojih planova pao žrtvom republikanskih urotnika (44. pr.n.e.)
· no republikansko uređenje nije se više moglo održati - drugi triumvirat (Antonije, Lepid, Oktavije, 43. pr.n.e.) bio je ustvari produženje Cezarove vojne diktature - po raspadu istoga i po konačnoj likvidaciji republikanske stranke prešla je sva vlast na Oktavijana, kasnijeg cara Augusta
· Oktavijan je 27. pr.n.e. prividno uspostavio republikanski ustav, no stvarno je svojim položajem princepsa sve više potiskivao vlast republikanskih ustavnih faktora (magistratura, senata i narodnih skupština)

· princeps je bio prvi magistrat u državi, koji je u svojoj ruci ujedinio različite funkcije bivših republikanskih magistrata - naročite mu je ovlasti pružao doživotni imperium proconsulare, po kojem je imao vrhovnu komandu nad cjelokupnom vojskom, ne samo u provincijama nego i u Rimu, te potestas tribunicia, koja ga je ovlašćivala na intercesiju (veto) protiv svih čina redovitih magistrata

· pored toga bi se dao birati za konzula i vrhovnog svećenika, odlučivao je o ratu i miru i koncentrirao u svojim rukama različite upravne i sudske funkcije, uključujući i cenzorske ovlasti po kojima je dobio pravo imenovati senatore

· princepsova vlast nije bila nasljedna, nego je izbor princepsa formalno pripadao senatu, ali se kod toga uvažavala volja pokojnog cara, a i vojska je čestoput igrala kod izbora odlučnu ulogu
· republikanski magistrati birali su se i nadalje svake godine, no svi su oni bili samo građanski službenici bez ikakve vojničke vlasti - uz njih je postojao čitav niz plaćenih carskih činovnika i pomoćnika koji su bili od njega zavisni te ih je on po volji postavljao i skidao - bili su to većinom oslobođenici, a kasnije prevladavaju vitezovi
· odatle su se razvili brojni carski uredi s birokratskim aparatom, a važnu ulogu je imalo i carsko vijeće

· za Augusta je ustrojena carska garda u Rimu (pretorijanci) - na čelu joj stajahu po dvojica praefecti praetorio, koji s vremenom postadoše najviši carski činovnici i zamjenici cara u cjelokupnoj državnoj upravi i vršenju carske jurisdikcije
· narodne skupštine su ubrzo izgubile svoju prijašnju zakonodavnu, izbornu i sudsku funkciju, jer su ove prelazile na senat i princepsa - August je još doduše neke svoje važne zakone dao izglasati po narodnim skupštinama, no odmah zatim djelatnost skupština jenjava i posve iščezava
· posljednji po skupštinama donesen zakon spominje se za cara Nerve 98. n.e.

· senat je u odnosu prema princepsu bio formalno predstavnik republikanskog uređenja, ali je stvarno izgubio najveći dio svoje vlasti u korist princepsa

· on je izgubio svaki utjecaj na vanjsku politiku, ali je pod Tiberijem na senat prešlo od narodnih skupština pravo izbora magistrata, a isto tako i zakonodavna vlast, tako da senatus consulta dobivaju snagu zakona - no u oba ova pravca bijahu stvarno odlučni princepsovi prijedlozi senatu, te je senat postao mehaničko oruđe u princepsovim rukama

· kod uprave provincija je senat putem prokonzula i propretora upravljao senatskim provincijama u kojima nije bilo vojske, a car je preko svojih legata i prokuratora upravljao carskim provincijama - prihodi iz prvih išli su u aerarium populi Romani, kojima je upravljao senat, a prihodi iz drugih išli su u fiscus Caesaris, kojim je upravljao princeps
· temeljem svog prokonzularnog imperija presizao je car i u upravu senatskih provincija - od 3.st. sve su provincije već pod carskom upravom
* Gospodarski, socijalni i kulturni odnošaji

· uspostavljeni mir na granicama i prividni mir u unutrašnjosti zemlje poslije ratova dovode u prva dva stoljeća nove ere do stanovite stabilizacije robovlasničke privrede - Italija se ekonomski brzo oporavlja, a brojne provincije svojim gospodarskim razvojem doprinose općem prosperitetu države, koja se proširila u ogromnu imperiju
· i dalje napreduje razvoj latifundrija, a proces propadanja malih i srednjih posjeda u Italiji ubrzano se nastavlja - uz koncentraciju velikih domena u rukama pojedinih bogataša stavaraju se i ogromni posjedi (saltusi) u rukama princepsa

· nova prostrana dotada još neobrađivana zemljišta, pogotovo u sjevernoj Africi, privedena su poljodjelskoj kulturi, uglavnom uzgajanjem žitarica za prehranu Italije i brojnog gradskog proletarijata - zbog toga je proizvodnja žita u Italiji bila nerentabilna, te se uz stočarstvo prešlo na gajenje vinove loze i masline

· poljodjelska proizvodnja nije ipak nakon prvobitnog zamaha više dalje napredovala, nego je štoviše počela i opadati - budući da više nije bilo uspješnih osvajačkih ratova, nestalo je priliva novih robova, cijene robova su porasle, a njihov rad je postao nerentabilan, jer se nije podizala poljodjelska tehnika rada - tako se na latifundrijama prešlo na ekstenzivno gospodarenje zbog nestašice radne snage
· došlo je i do živog procvata trgovine, kojoj je pogodovala velika briga za saobraćajna sredstva - pomoću robova se grade ceste, mostovi i pomorske luke, uvodi se redovna državna pošta s poštanskim zgradama i konačištima za smjenu konja
· trgovina prelazi već nadaleko granice carstva, sve do obala Baltika, Indije i Kine, pa čak i centralne Afrike (iz Arabije su se uvozile razne mirodije, iz Indije biseri i drago kamenje itd.)

· za uvezene sirovine Rim izvozi gotove proizvode, jer se u Italiji bujno razvija zanatstvo - pored malih obrtnika udruženih u korporacijama, nastaju i velike radionice i tvornice keramike, luksuzne metalurgije i tekstila
· obogaćeni stanovnici takvih gradova traže luksuzne stanove - zato se na Zapadu razvija graditeljstvo s luksuznim građevinama od mramora i kamena

· u vezi s trgovinom dobiva važnu ulogu novac - s Augustom se uvodi i zlatni novac te je kovanje zlatnog i srebrenog novca monopol cara, dok je senat kovao samo bakreni i brončani novac - iako je novac često bio kovan u manjoj vrijednosti od propisane, uživao je rimski novac veliki ugled u tadašnjoj vanjskoj trgovini
· prijelaz na monarhiju nije bitno izmijenio osnovnu strukturu socijalnog poretka, no kraj ekonomskog zamaha pojačale su se klasne suprotnosti, koje su već otprije postojale

· vladajuću klasu sačinjavaju senatori i vitezovi - senatori su znatno oslabljeni, jer se princeps oslanjao uglavnom na viteški stalež - ipak, senatori kao zemljišni veleposjednici sačinjavaju najviši društveni sloj

· August je doduše pročistio senat i temeljem svojih cenzornih ovlasti uveo u njega svoje nove ljude - senatori sada sačinjavahu posebni stalež (ordo), koji je kao i viteški red bio nasljediv do trećeg koljena

· premda je senat izgubio nekadašnju političku vlast, ipak je posjedovanje zemljišnih veleposjeda pružalo senatorskom staležu stanovitu nezavisnost, što je dovodilo i do sukoba među senatorskim staležem i carom - često su princepsi progonili neke svoje senatorske protivnike i konfiscirali njihova imanja
· uvođenjem novih ljudi, novih bogataša u senat, izmijenio se postepeno sastav senatorskog reda - nestalo je starih patricijskih aristokratskih porodica koje je zamijenio novi sloj najbogatijih zemljoposjednika

· drugi stalež bijahu vitezovi - i oni se sada organiziraju kao stalež (ordo) - u njihovim rukama ostale su različite trgovačke i financijske operacije, a iz viteškog reda regrutira princeps svoje različite prefekte, provincijske prokurature i druge službenike državne uprave, te se viteški stalež postepeno pretvara u službenički aparat

· od pripadnika ovih viših slojeva, aristokracije, počinje se u doba principata stvarati klasa tzv. honestiores, koji su imali različite privilegije i prednosti, pogotovo kod primjene kazni - za razliku od njih svrstavaju se ostali slojevi pučanstva u humiliores, koju sačinjavahu, pored robova, poljodjelski i drugi radnici, te mnoštvo nezaposlenog i bijednog gradskog plebsa koji je životario uglavnom od javne milostinje, tj. besplatne podjele žita i novca
· položaj robova, kojih je bilo sve manje, ponešto se popravljao utoliko što se u doba principata donose stanoviti propisi o zaštiti robova protiv okrutnih postupaka njihovih gospodara i o stanovitom poboljšanju njihova položaja

· ropstvo je još uvijek osnovni oblik eksploatacije radne snage, iako se robovski rad ukazuje već nerentabilnim i preskupim te se javljaju već u zemljoradnji začeci kolonata, tj. eksploatacije slobodnih zemljoradnika, vezanih za zemlju i zainteresiranih na rezultatu prozvodnje

· između ovih dviju suprotnih klasa stoji vojska, koja zajedno s birokratskim carskim aparatom pruža glavni oslonac učvršćenju vojne diktature cara - vojsku sačinjahu plaćeni vojnici od zanata, koji su sklapali ugovore o vojnoj službi na 20 ili 25 godina, a po odsluženju tog roka bi kao veterani bili uvršteni u viteški red ili bi dobili zemlju i posjede te se naselili po različitim gradovima
· kako su potkraj republike rimsko građanstvo dobili svi Italici, počelo se ono dijeliti i u provincijama - u širokoj mjeri podijelio je konačno car Karakala 212. g. pravo građanstva svim slobodnim stanovnicima carstva, izuzev peregrina koji nisu pripadali nikakvoj peregrinskoj općini - tim se činom rimsko pravo probilo u sve dijelove carstva, koji su dotada živili po svom domaćem, provincijalnom pravu

· tako dolazi do progresivne romanizacije provincijalnih prava, ali je tim načinom dolazilo sve više i do stanovitih utjecaja stranih, naročito grčko-orijentalnih prava na rimsko pravo - pod utjecajem istočnjačkih kultova bogova počele su se u ovom periodu rimskim carevima iskazivati božanske počasti - carevi su dobivali božanski nadimak (deus Aurelianus), a pokojni carevi dobre uspomene uvrštavali bi se među bogove (divus)

· kao reakcija protiv kulta careva među robovima i potlačenim slojevima pučanstva nalazila je sve više sljedbenika kršćanska vjera, kojom se u to doba izražavao protest protiv vladajućeg poretka - zato su rimski carevi s vladajućom klasom ispočetka proganjali pristaše te nove vjere, jer je to rano kršćanstvo kao ideologija potlačenih bilo u to doba opasno po državu
B) Pravna vrela u doba principata

* Običajno pravo, zakoni, pretorski edikt, senatus consulta i constitutiones principum

· običajno pravo ostalo je i sada izvorom prava, no umjesto neposrednog prava koje nastaje dugotrajnim, općim i jednoličnim vršenjem u narodu, bilo je kod Rimljana daleko značajnije stvaranje prava u praksi jurisdikcionih magistrata i u djelatnosti pravnika (danas tzv. pravničko pravo)
· putem sudstva Rimljani su regulirali i kanalizirali stvaranje običajnog prava u pravcu koji je odgovarao intreresima vladajuće klase - zato se klasični pravnici rijetko bave običajnim pravom - oni se pozivaju na običajno pravo ako treba popuniti praznine drugih pravnih izvora ili ako treba opravdati neku normu koja ne počiva na zakonu ni na kojem drugom izvoru prava, ili ako treba protumačiti koju nejasnu zakonsku odredbu

· prvi se definiranjem običajnog prava bavi Salvius Iulianus (2. st.) - on izjednačuje njegovu obveznu snagu sa zakonom, a njegovo važenje opravdava voljom naroda, koja nije izražena glasanjem (kao kod zakona) nego dugotrajnim vršenjem

· jedan Julijanov fragment dopušta da se zastarjelo pravo, pa dapače i zakon, može ukidati običajnim pravom, no jedan reskript cara Konstantina izrijekom zabranjuje da bi običajno pravo moglo ukidati zakone

· stvaranje zakona po narodnim skupštinama ubrzo iščezava - posljednji zakon spominje se za cara Nerve, a zatim zakonodavna djelatnost narodnih skupština krajem 1. st. potpuno nestaje
· podređenost magistrata senatu i princepsu odražava se i na pretorskom ediktu - pretori unose u svoje edikte sve manje novosti - bujnoj stvaralačkoj djelatnosti koju su pretori razvili učinjen je u doba cara Hadrijana, oko 130. g., formalno kraj time što je po nalogu cara redigiran stalni i jedinstveni tekst pretorskog edikta - edictum perpetuum (trajni edikt)
· redakciju tog edikta izvršio je glasoviti pravnik tog doba Salvius Iulianus
· zakonodavna djelatnost prešla je početkom principata od narodnih skupština na senat - senatus consulta dobivaju u ovo doba snagu zakona i postaju izvor civilnog prava
· princeps je utjecao i na zakonodavni rad senata, jer je princeps mogao stavljati senatu prijedloge koje bi senat svojim zaključkom naprosto usvajao - na taj način senatus consulta postaju carski zakoni koji su se objavljivali u senatu

· princeps nije imao neposredne zakonodavne vlasti, nego je svoje zakonodavne reforme provodio preko narodnih skupština ili senata, no na stvaranje prava počeo je utjecati princeps putem svojih različitih naredaba i rješidaba koje se obuhvaćaju nazivom constitutiones principum - takve carske konstitucije stekoše zbog careva autoriteta doskora snagu zakona
· carske konstitucije javljaju se u 4 oblika:
a) edicta - njima je car izdavao općenite obvezne naredbe za građane i magistrate

b) decreta - to su usmene sudske rješidbe koje car donosi u sporovima što se rješavaju pred carskim sudom

c) rescripta - to su pismene rješidbe i odgovori na postavljena pitanja ili molbe
d) mandata - to su pravne upute različitim carskim činovnicima i namjesnicima provincija u pogledu vršenja njihove službe - uz javnopravne odredbe sadržavali su mandati ponekad i privatnopravne propise

* Klasična jurisprudencija
· u doba principata Rim postepeno ali sigurno ide prema svome padu - vlast se koncentrira u rukama princepsa, republikanski izvori prava gube svoju ulogu, ali pravnička djelatnost dolazi baš u to doba do najvećeg procvata, pa se ovo razdoblje naziva doba klasične jurisprudencije
· glavna je pažnja pravnika posvećena izgradnji privatnog, u prvom redu imovinskog prava, u centru s ustanovom privatnog vlasništva
· zadaci pred kojima su se našli klasični pravnici - osiguranje vlasti robovlasničke klase, prilagodba pravne nadgradnje prema novoj socijalno-ekonomskoj bazi - riješili su oni uspješno uz podršku princepsa koji je kod njih tražio opravdanje carske vlasti koja se protivila rimskoj tradiciji - zato su pravnici imali visoki socijalni položaj, pripadali su sloju vladajuće klase, većinom privržene carskoj politici
· car August je pojedinim uglednim pravnicima senatorskog staleža počeo podjeljivati tzv. ius respondendi - pravo da na pitanja stranaka, sudaca ili jurisdikcionih magistrata daju odgovore (responsa) koji imaju autoritet samog cara
· responsa privilegiranih pravnika nisu bila za suca obvezatna, ali od doba cara Hadrijana ona vežu suca ako su bila suglasna (communis opinio) te su u tom slučaju izvor civilnog prava sa zakonskom snagom
· u početku principata, sve do cara Hadrijana dijelili su se rimski pravnici na dvije pravne škole - Prokulovce (osnivač je M.A. Labeo, pristaša starog republikanskog uređenja, no ime je škola dobila po njegovu sljedbeniku Prokulu) i Sabinovce (osnivač je C.A. Capito, pristaša principata, no ime je škola dobila po njegovu sljedbeniku Sabinu)

· najvažniji Prokulovci: Proculus, Pegasus, Neratius, Nerva pater i filius, Celsus pater i filius

· najvažniji Sabinovci: Sabinus, Cassius Longinus i Salvius Iulianus, koji se smatra jednim od najvećih klasičnih pravnika

· teško je utvrditi u čemu se sastoji bit opreke tih dviju škola - najvjerojatnije se radilo o faktičnom postojanju dviju škola gdje je došlo do stanovite zajednice i organizacije učitelja i njihovih đaka i tako do stanovite tradicije među odnosnim grupama pravnika - poslije Hadrijana nestaje opreke tih dviju škola

· pod carevima kuće Antonina djeluje S.C. Africanus, S. Pomponius i Gaius, koji je naročito važan za pravnu historiju

· među Gajevim djelima najvažnije su Institucije u 4 knjige koje su ujedno jedino klasično djelo koje nam je u cjelosti izravno sačuvano u gotovo nepromjenjenom obliku i služi kao gotovo jedini izvor za poznavanje rimskog procesa - u njima je pružen sistematski prikaz rimskog prava, u kojem je sve pravo podijeljeno na osobno, imovinsko i procesualno pravo
· Institucije su pisane oko 161. g. a imale su služiti početnoj pravnoj obuci

· novi procvat doživjela je klasična jurisprudencija opet potkraj 2. i početkom 3. st. u doba careva Severa
· ističu se 3 velika pravnika toga doba: Papinijan (cijenjen kao najveći rimski pravnik), Ulpijan i Paulus
· kao posljednji klasični pravnik spominje se Modestinus
· kriza carstva po smrti Aleksandra Severa i prijelaz na apsolutnu monarhiju guše daljnju pravničku djelatnost koja se razvodnjavala u sve slabijim kompilatorskim radovima rijetkih postklasičnih pravnika

· pisana djela rimskih pravnika daju se svrstati u nekoliko kategorija:

a) Responsa ili Quaestiones, odnosno Epistolae i Disputationes - djela koja sadržavaju mišljenja i odgovore o konkretnim slučajevima iz prakse, odnosno teoretskim i školskim primjerima

b) Libri ad edictum - komentari pretorskom ediktu

c) Digesta - opća, enciklopedijska djela u kojima se po stanovitom redoslijedu obrađuju civilno i honorarno pravo

d) Institutiones, Regulae, Definitiones - elementarna djela za pravnu poduku

e) različiti priručnici za praksu, monografije i komentari pojedinim zakonima ili notae djelima starijih pravnika

4. DOMINAT - OD SMRTI CARA ALEKSANDRA SEVERA DO SMRTI CARA JUSTINIJANA (235. - 565.)

A) Politički, gospodarski i socijalni odnošaji

* Ustavno ustrojstvo države

· u 3. st.n.e. ubrzano se nastavlja proces raspadanja robovlasničkog sistema - tešku krizu koja je prijetila rasulom carstva zaustavio je doduše Dioklecijan reformom državnog ustrojstva u pravcu apsolutne monarhije, ali je time rasulo države bilo samo odgođeno

· početkom 5. st. stvaraju već barbari na teritoriju rimskog carstva svoje države, a 476. svrgava barbarski vojvoda Odoakar posljednjeg zapadnorimskog cara Romula Augustula, dok Italija dolazi 493. pod vlast istočnih Gota

· pokušaj kojim su rimski carevi, počev od Dioklecijana, nastojali zaustaviti rasulo države sastojao se u temeljitoj reorganizacij državnog ustrojstva i vojske uvođenjem otvorene vojne diktature i centraliziranog vojnobirokratskog državnog aparata - car je bio neograničeni i bezuslovni gospodar (dominus et deus - odatle dominat) i zakonodavac, koj se okružio istočnjačkim despotskim ceremonijalom i birokratskim upravnim i vojnim aparatom

· da bi se država i vladajuća klasa uspješnije branila protiv unutarnjih nemira, ustanaka i vanjskih napada, podijelio je Dioklecijan vlast s još jednim Augustom i s dva cezara, tako da su carstvom upravljala četvorica (tetrarhija), a jedinstvo je bilo održano zajedničkim zakonodavstvom

· car Konstantin je uspostavio jedinstvo carstva te ojačao apsolutizam i preselio prijestolnicu iz Rima u Konstantinopol (Bizant), no po smrti Teodozija I. 395. došlo je do definitivne diobe carstva na istočnu i zapadnu polu, koje su bile vezane zajedničkim zakonodavstvom, ali je svaka sa svojom posebnom upravom
· nekadašnje republikanske forme sada su stvarno i formalno nestale - car je gospodar zemlje, a svi stanovnici smatraju se njegovim podanicima ili robovima - sve što je vezano s carem smatralo se kao sacrum
· narod je izgubio svaki utjecaj na državnu upravu - senat je postao gradska skupština Rima, odnosno Konstantinopolisa, bez ikakve vlasti - slično su i konzuli, pretori i kvestori postali gradski magistrati bez ikakve vlasti, a imenovao ih je car - ostale republikanske magistrature uopće su nestale
· državom upravlja car s ogromnim brojem svojih različitih plaćenih službenika, koji su bili hijerarhijski raspoređeni u birokratske stupnjeve s odgovarajućim titulama

· vrhovne upravne vlasti i vrhovni službenici bili su centralizirani na carskim dvorima odakle su se izdavale sve zapovijedi, svi zakoni, naredbe itd., a vrhovni organi cjelokupne džavne uprave i najviši građanski službenici bili su praefecti praetorio
· u vezi s diobom carstva bila je čitava država konačno podijeljena na 4 prefekture (Oriens, Illyricum, Italia s Afrikom i obje Gallie) na čelu s prefektima pretorio - prefekture su bile podijeljene na dijeceze, kojima upravljahu vikari, a dijeceze su se dijelile na provincije kojima upravljahu namjesnici

· znatno je povišen broj stajaće vojske primanjem u vojsku sve većeg broja barbara, naročito Germana - vrhovni vojni zapovjednici (magistri militum) imali su također sjedište na dvoru te su pripadali carevu konzistoriju

* Gospodarski i socialni odnošaji

· birokratska i centralistička organizacija državne uprave bio je posljednji pokušaj vladajuće klase da spasi od rasula robovlasnički sistem i zadrži svoje pozicije unatoč teškom stanju, no stanje se time samo pogoršavalo

· uz unutrašnje nezadovoljstvo robova, zemljoradnika i stanovnika provincija pridošla su sve češće prodiranja i pustošenja barbara u unutrašnjost carstva, a nemirne provincije nisu više bile vrelo mirnog eksploatiranja

· država je pak trebala sve više sredstava za uzdržavane sve veće vojske i skupog birokratskog upravnog aparata - ogromne svote trošio je raskošni, po orijentalnom ceremonijalu uređeni dvor - zbog svega toga došlo je do rasula u financijama, te je država počela umanjivati vvrijednost novca kovanjem sve lošijeg novca - time se ekonomska kriza samo pogoršala, a privreda se vraća na naturalno gospodarstvo
· da bi se povisili državni prihodi, uvodili su carevi čitav niz poreznih reformi - Dioklecijan je reformirao zemljišni porez prema stanju zemljišne obrade, posebni porez plaćali su članovi senatorskog staleža, većinom veliki zemljoposjednici, a za trgovce i obrtnike uveo je car Konstantin obrtni porez, koji se plaćao na kapital svake 4. godine
· povišene su bile carine, koje su pod Teodozijem iznosile 12 ½ % vrijednosti robe, a posebni porez se plaćao od trgovanja na sajmovima

· opadanjem obrtne i poljodjelske proizvodnje došlo je do općenite teške krize i porasta cijena

· naročito je teško bilo stanje na području poljoprivrede - već je u početku principata mali posjed bio istisnut latifundrijama, no i primjena robovskog rada na latifundrijama nije viša bila rentabilna za robovlasnike - pokazalo se rentabilnijim da se latifundrije rascijepaju na manje parcele, koje bi se davale malim zakupnicima u nasljedni zakup - takvi zakupnici bi veleposjednicima plaćali određenu svotu ili bi za svoj rad dobivali dio prihoda - na tom temelju razvija se zavisno seosko stanovništvo - tzv. koloni
· ispočetka su koloni bili slobodni zakupnici na određeni niz godina, no s vremenom su postali sve više zavisniji od zemljoposjednika, te se položaj kolona stvarno malo razlikovao od položaja robova

· uporedo s kolonatom dolazi do ogromne koncentracije zemljišnih posjeda - veleposjednici se razvijaju u moćne magnate sa svojom vlastitom zaštitnom vojskom - zbog toga se mnogi srednji i sitni seljaci stavljaju pod patronat moćnih veleposjednika, dajući im svoju zemlju i pretvarajući se postepeno u kolone - tu se već rađaju elementi sredovječnog feudalizma i kmetstva

· unutar slobodnog stanovništva postojale su duboke socijalne razlike - pored opreke između honestiores i humiliores postoji sada i opreka između potentiores ("mogućnici" čija se vlast bazira prvenstveno na njihovom imetku) i tenuiores

· među više staleže spadao je u prvom redu senatorski stalež, koji je bio nasljediv, no uz senatore nalazimo i takve kojima bi car podjeljivao taj položaj ili bi ga sticali već samim obnašanjem nekih viših služba

· članovi municipalnih gradskih vijeća (decuriones ili curiales) bili su pogodovani kao honestiores u kaznenopravnom pogledu, no inače su stvarno pripadali među opterećeni niži stalež zbog svog jamstva za poreze svojih općinara

· ostali niži staleži postali su većinom nasljedni, tako stalež vojnika i različitih obrtnika, koji su bili udruživani u prinudne korporacije
· nižem staležu pripadahu i trgovci, mali posjednici i seljaci, odnosno plabei u gradovima, a najniži stalež sačinjavahu koloni

· važan faktor u državi postaje kršćanstvo - ono se već znatno udaljilo od svoje prvobitne faze, tako da od ideologije potlačenih kršćanstvo postaje sada ideologijom vlastodržaca, postaje univerzalnom svjetskom religijom, koja je imala ostvariti trajnu duhovnu podlogu za opstanak rimskog društva
· budući da je propao pokušaj divinizacije rimskih careva, imalo je kršćanstvo poslužiti kao nova univerzalistička ideologija - zato su sada prestali progoni kršćana, a kršćanska religija postaje Milanskim ediktom 313. slobodnom i povlašćenom religijom, a 353. za Konstansa postaje već religijom države, jer su carevi i podanici već kršćani - konačno je pod Teodozijem II. 435. kršćanstvo proglašeno jedinom i isključivom državnom religijom
B) Pravna vrela u doba dominata

* Carsko zakonodavstvo i sudbina ostalih pravnih vrela

· u skladu s koncentracijom cjelokupne vlasti u rukama cara i centralizacijom uprave postao je sada car jedinim zakonodavcem - careva volja bijaše zakon
· od oblika carskih konstitucija nestalo je mandata, bizantski carevi su izdavali velik broj rekskripata s kojma su se spojili i dekreti, a edicta su sada pravi zakoni, koji se upućuju narodu, senatu ili magistratima
· carsko zakonodavstvo bilo je zajedničko za obje polovine carstva, a vodstvo u izdavanju zakona imao je istočni car

· pored carskih konstitucija kojima je stvarano novo pravo i koje se zato zovu leges, ostalo je na snazi i svekoliko starije pravo sadržano u spisima klasičnih pravnika, koje se zvalo ius
· nestalo je samonikle pravničke djelatnosti, a ne postoji više ni ius respondendi, jer je nestalo i formularnog procesa s biranim sucem laikom, a uvedena je ekstraordinarna kognicija gdje sude stalni suci kao carski službenici
· u čitavom tom razdoblju poznata su samo 2 pravnika čija su djela ekscerpirana u Digestima: Charisius i Hermogenianus; ostali, većinom anonimni, postklasični pravnici bavili su se uglavnom komentiranjem, skraćivanjem i glosiranjem klasičnog prava, prilagođujući ga postklasičnoj praksi

· velikih problema zadavao je praksi ogroman obujam nepregledne klasične pravne književnosti - najvažnija reforma učinjena je 426. g. zakonom o citiranju (lex citationis) careva Teodozija II i Valentijana III, po kojem su se pred sudom smjela citirati samo djela petorice klasičnih pravnika: Papinijana, Paula, Ulpijana, Gaja i Modestina

· za suca je bilo obvezatno mišljenje većine, a ako su mišljenja bila podijeljena, prevladavalo je mišljenje koje je zastupao Papijan; ako Papijanovo mišljenje nije o takvom slučaju postojalo, imao je sudac slobodne ruke
* Pravne zbirke i kodifikacije prije Justinijana

· za potrebe postklasične prakse nastajale su različite pravne zbirke i službene kodifikacije, bilo samo carskih konstitucija (leges), bilo konstitucija i ostalih klasičnih pravnih djela
· tako su već prije Justinijana nastale 3 zbirke carskih konstitucija:

a) dvije privatne: Codex Gregorianus i Codex Hermogenianus - prvi je sastavljen 291. i sadržava konstitucije od Hadrijana do Dioklecijana, a drugi je dodatak prvome, sastavljen oko 295.

b) jedna službena: Codex Theodosianus - prva službena zbirka carskih konstitucija, koju je 438. dao sastaviti Teodozije II, a sadržava konstitucije od Konstantina nadalje
· poznato je i nekoliko zbirki koje sadržavaju i ius i leges:

a) Fragmenta Vaticana – rukopis koji sadržava izvatke iz Papinijanovih, Ulpijanovih i Paulovih djela te konstitucije iz Gregorijanova i Hermogenijeva kodeksa, i to većinom u nepromijenejnom obliku
b) Collatio legum Mosaicarum et Romanarum u kojoj se uspoređuje Mojsijevo zakonodavstvo s rimskim pravom

c) Sirsko-rimska pravna knjiga, koja se upotrebljavala u 4. i 5. st. u Siriji

· u barbarskim državama koje su nastale potkraj 5. st. na području propalog zapadnorimskog carstva živjeli su stanovnici i dalje po rimskom pravu - zato su barbarski vladari izdavali za rimske podanike zakonike koji su bili službene kompilacije rimskog prava (ius i leges) - poznata su 3 takva zakonika:

a) Lex Romana Visigothorum - kompilacija izrađena i objavljena 506. g. po nalogu zapadnogotskog vladara Alarika II.
b) Lex Romana Burgundionum - zakonik za Rimljane u kratkoročnoj burgundskoj državi
c) Edictum Theoderici - zakonik istočnogotskog kralja Teoderika sastavljen početkom 6. st. - za razliku od prethodnih je vrijedio jednako za Rimljane i za Gote

* Justinijanovo zakonodavstvo
· car Justinijan (527. – 565.) je uspio u jednom zakoniku obuhvatiti svekoliko važeće rimsko pravo - cilj mu je bio da u jedinstveni zbornik sakupi sve pravo: carske konstitucije i pravničko pravo (ius i leges), prilagodivši sve to suvremenim potrebama

· Justinijanov je pothvat uspio uz pomoć vještog suradnika koji je vodio kodifikatorskim radom - kancelara Tribonijana

· u rekordnom vremenu od 528. do 534. izrađene su 4 zbirke: 2 Kodeksa, Institucije i Digesta, koje su zajedno s Novelama koje su izdavane po završetku navedenih zbirki obuhvaćeni pod zajedničkim nazivom Corpus iuris civilis
· Codex Iustinianus - svoj kodifikatorni rad započeo je Justinijan zbirkom carskih konstitucija (leges) - u tu svrhu je u jedinstvenu zbirku sakupljeno iz svih dotadašnjih kodeksa i novela ono što je vrijedilo

· tako sastavljen Codex Iustinianus bio je objavljen i stupio je na snagu već 529. g.
· Digesta (Pandectae) - nedugo nakon izrade prvog kodeksa započeo je mnogo teži i zamašniji pothvat oko kodifikacije cijelog pravničkog prava (leges) - posao je dovršen u roku od tri godine, a dovršeni rad je objavljen konstitucijom Tanta 16.12.533., te je kao zakon stupio na snagu 30.12.533.
· Digesta se dijele na 50 knjiga, a sve knjige, osim 30, 31 i 32 dijele se na titule s odgovarajućim naslovima, a tituli se sastoje iz odlomaka (fragmenta) koji su izvađeni iz djela pojedinih pravnika - upotrijebljena su djela 39 pravnika, a najviše je uzeto iz Ulpijanovih i Paulinovih djela
· fragmenti su poredani određenim redoslijedom po tzv. masama - na prvom mjestu stoji sabinska masa, tj. fragmenti djela o civilnom pravu, zatim ediktna masa, tj. fragmenti o honorarnom pravu, i papinijanska masa, tj. fragmenti iz praktične književnosti
· najbolji sačuvani rukopis Digesta je tzv. Florentina pronađena 1135., koja se čuva u Firenzi

· Institutiones bijahu priručnik rimskog prava za početnike, no premda su one prvenstveno imale biti udžbenik za školu, imale su snagu zakona poput Digesta i Kodeksa
· djelo je rađeno paralelno s Digestima i proglašeno nešto prije Digesta, a stupilo je na snagu zajedno s Digestima

· kao temelj i uzor Institucijama služile su Gajeve Institucije - od njih je preuzet i trodjelni sistem (personae, res i actiones), a i slična podjela materije na 4 knjige

· uz Gajeve Institucije upotrebljene su i institucije nekih drugih klasičnih pravnika, a i neka ostala djela
· Codex repetitae praeclectionis - nakon objave Digesta ukazala se potreba reformiranja prvog Kodeksa, te je 534. g. objavljen novi kodeks - samo taj nam je ostao i sačuvan
· dijeli se na 12 knjiga, knjige na titule, a tituli na konstitucije, poredane unutar titula kronološkim redom - glosatori su veće konstitucije podijelili na principium i paragrafe
· prva knjiga sadržava crkveno pravo, u daljnjim knjigama se radi o građanskom pravu, a posljednje 4 govore o kaznenom, financijalnom i upravnom pravu

· Novellae - to su Justinijanove konstitucije izdavane većinom na grčkom jeziku po završetku drugog kodeksa

· nekim od njih izvršene su važne reforme na području nasljednog i obiteljskog prava

· one nisu bile skupljene u službenu zbirku nego su sačuvane samo u privatnim zbirkama, od kojih je najpotpunija grčka zbirka od 168 novela u kojoj ima već i nekoliko novela Justinijanovih nasljednika

* Bizantske kodifikacije rimskog prava nakon Justinijana

· istočno rimsko carstvo uzdržalo se još stoljećima nakon Justinijana, sve do pada Carigrada pod tursku vlast 1453., te je Justinijanova kodifikacija ostala osnovicom bizantskog pravnog sustava

· ubrzo su nastali različiti komentari, grčke parafraze i komentirajuće bilješke uz pojedine dijelove Justinijanove kompilacije, no doksora niti ovi grčki priručnici nisu mogli zadovoljiti potrebama feudaliziranog carstva, te su bizantski carevi 8. i 9. st. počeli izdavati grčke zakonike u kojima je Justinijanova kompilacija bila već u različitoj mjeri prerađena, skraćivana i preudešavana u skladu s tadašnjim feudalnim odnosima
· ovamo spada Ekloga cara Leona III. Izaurijskog iz 740., te tri specijalna zakona iz tog doba: jedan za pomorsko pravo pod nazivom lex Rhodia, jedan za vojničko pravo i jedan poljodjelski zakon

· car Bazelije I. Makedonski objavio je 879. svoj Proheiron - kratki priručnik iz Justinijanove kompilacije, a nešto kasnije prošireno izdanje Proheirona - Epanagogu
· on je započeo, a njegov sin Leon IV. Mudri dovršio Bazilike - to je jedinstveni grčki zbornik u kojem je zajedno po materijama spojena građa iz Digesta, Kodeksa, Institucija i Novela

· kao posljednji važni priručnik javlja se Heksabiblos - zbirka tada važećeg rimskog prava u 6 knjiga, koju je oko 1345. dao sastaviti solunski sudac Konstantin Harmenopulos

* Djelovanje Justinijanove kodifikacije na Zapadu - Daljnja obrada i recepcija rimskog prava

· nakon što je Justinijan 554. oteo Gotima Rim, protegnuo je svoju kodifikaciju i na Italiju, no dolaskom Langobarda 568. bilo je Justinijanovo pravo istisnuto langobardskim
· prvi su dublje počeli proučavati Justinijanovo pravo opet glosatori u Bologni (potkraj 11. do 13. st.), čiji je osnivač Irnerius
· oni su proučavali Justinijanovu kodifikaciju egzegetskom metodom, tumačeći pojedina mjesta glosama (bilješkama uz tekst), koje su pisali ili između redaka (glossa interlinearis) ili uz rubove teksta (glossa marginalis)

· sredinom 12. st. djelovahu na bolonjskoj školi Irnerijevi učenici zvani "quattuor doctores": Martinus, Bulgarus, Jacobus i Hugo, a najznačajniji je bio posljednji glosator Accursius koji je sakupio glose svojih prethodnika (tzv. glossa ordinaria ili magistralis)
· glosatorsku školu je od sredine 13. do 16. st. naslijedila škola postglosatora ili komentatora, koji su najčešće komentirali glose svojih prethodnika - važnost njihova rada je u tome što su uz rimsko pravo spojili razmatranja o statutarnom pravu sjeveroitalskih gradova, povezujući i nadopunjavajući rimsko pravo pravnim teorijama kanonskog i germanskog prava, gdje je rascvjet trgovine tražio razvijeniji pravni sustav
· prilagođavajući rimsko pravo tim praktičnim potrebama, postglosatori su stvorili preduvjete za recepciju rimskog prava
· najznačajniji među postglosatorima bio je Bartolus de Sassoferrato, koji je tvorac tzv. teorije statuta po kojoj se imaju rješavati sukobi između prava pojedinih gradova

· Justinijanovo rimsko pravo je u tom novom obliku u 15. i 16. st. postalo opet pozitivnim pravom u mnogim državama srednje i zapadne Evrope - tu historijsku pojavu zovemo recepcijom rimskog prava, a tako recipirano pravo zove se opće ili pandektno pravo, jer je za razliku od domaćih partikularnih prava vrijedilo na području čitavih država koje su ga recipirale
· do recepcije rimskog prava nije došlo zakonom, već faktičnim, običajnim putem, i to najčešće preko pravnika koji su se školovali u Bologni i drugim sjeveroitalskim sveučilištima, te su po povratku kućama počeli primjenjivati rimsko pravo
· do recepcije rimskog prava došlo je, osim u Italiji, već rano i u Francuskoj, a od kraja 15. i tijekom 16. st. u Njemačkoj te Nizozemskoj i Škotskoj

· recipirano rimsko pravo je na svom novom tlu primjene potpalo pod daljnje utjecaje domaćeg običajnog prava i zakonodavstva

· opće rimsko pravo koje je vrijedilo u Njemačkoj nije bilo čisto rimsko pravo, nego je pod utjecajem domaćeg običajnog prava i zakonodavstva bilo nešto modernizirano, odnosno germanizirano, te se od polovine 17. st. nazivalo usus modernus Pandectarum - recipirano rimsko pravo bilo je u nekim područjima Njemačke u upotrebi sve do početka 20. st., tj. do stupanja na snagu novog njemačkog Građanskog zakonika 1900.

· pod utjecajem humanizma javlja se u 16. st. tzv. francuska historička škola (elegantna jurisprudencija) koja napušta skolastičke metode i počinje se baviti historičko-kritičkim studijem rimskih pravnih izvora, gledajući u rimskom pravu rezultat mnogostoljetnog razvitka

· među pripadnicima te škole ističu se Cuiacius, Donellus (prvi sistematik) i Dionysius Gothofredus koji je prvi cjelokupnu Justinijanovu kodifikaciju izdao pod nazivom Corpus iuris civilis
· u 17. st. bio je smjer elegantne jurisprudencije prenesen u Nizozemsku, te djelomično u Njemačku
· u 18. st. vladala je škola prirodnog prava koju je osnovao Nizozemac Hugo Grotius
· ona izučava rimsko pravo samo utoliko što u njemu traži elemente prirodnog, nepromjenjivog prava - prema nauci te škole postoji "prirodno pravo" koje bi imalo kao nepromjenjivo uvijek i svagdje vrijediti, samo ga treba racionalnim putem iznaći
· u 19. st. javlja se njemačka historijska škola čiji je osnivač Karl Friedrich Savigny sa svojim sljedbenikom Puchtom
· prema nauci te škole, pravo je produkt nacionalne povijesti i narodnog duha u kojem se ono neprimjetno razvija na "unutrašnjim silama narodnog bića" - pravo svakog naroda je rezultat historijskog procesa i manifestacija narodnog duha te se stvara i razvija tiho, mirno i spontano
· zato se ta škola protivila donošenju zakona putem zakonodavne intervencije, kako je to tražila prirodnopravna škola, jer bi se to protivilo narodnom duhu koji sam stvara odluke
· budući da je rimsko pravo bilo u to doba još uvijek pozitivno pravo u velikom dijelu Njemačke, prevladavao je u kasnijem pravcu te škole sve više sistematsko-dogmatski pravac izučavanja rimskog prava i opet samo na temelju Justinijanove kodifikacije koja je služila kao baza recipiranom rimskom pravu - zato se ovo doba smatra i "zlatnim stoljećem pandektistike"

· tek je moderna romanistička škola, koja je u potpunosti istisnula pandektistiku, mogla u potpunosti primijeniti metode historijske škole

II. PRAVO OSOBA (STATUS)
* Subjekti prava - Pravna i djelatna sposobnost - Caput i status

· pravni subjekt je biće koje može biti nosilac prava i dužnosti - takvog nosioca zovem osobom u pravnom smislu

· sposobnost imati prava i dužnosti zovemo pravnom sposobnosti
· pravni subjekti koji nisu pojedinac čovjek, nego stanovite zajednice, kolektivi osoba ili imovine zovemo pravnim osobama (npr. država, općine, bolnice, trgovačka društva itd.)

· od pravne sposobnosti treba razlikovati djelatnu sposobnost - to je sposobnost vlastitim djelanjima, tj. očitovanjima volje proizvoditi pravne učinke, dakle promjene u postojećim pravnim odnosima (postanak, prestanak ili promjena prava, stjecanje i gubitak prava)

· unutar djelatne sposobnosti razlikujemo:

a) poslovnu sposobnost - sposobnost sklapati pravne poslove, tj. pravnim poslovima proizvoditi pravne učinke

b) deliktnu sposobnost (uračunljivost) - sposobnost odgovarati za svoja protupravna djelanja (delikte)

· pravna i djelatna sposobnost nisu nužno spojene - netko može biti pravno sposoban, a nema djelatne sposobnosti (djeca i umobolni) ili mu je djelatna sposobnost ograničena (dorasli maloljetnici, rasipnici, a po rimskom pravu i žene)

· osobama bez ili s ograničenom djelatnom sposobnosti pravo pruža pomoćnika ili zastupnika u nekoj osobi s punom djelatnom sposobnosti (npr. tutora ili skrbnika)

· ovi pojmovi i terminologija su relativno moderni - izgradila ih je pandektna nauka

· Rimljani nisu imali tehničkog naziva za "osobu" u smislu pravnog subjekta - za čovjeka su u pravu upotrebljavali izraz persona, koji je puno širi od pravnog subjekta, jer obuhvaća i robove, koji se smatraju objektima prava, tj. stvarima

· i izraz caput se, kao i persona, upotrebljava za oznaku slobodna čovjeka (liberum caput) i za oznaku roba (servile caput)

· za oznaku pojedinčeva položaja u pravnom poretku služi Rimljanima izraz status - pojedinac može biti slobodan čovjek (status libertatis) za razliku od roba, ili može biti rimski građanin (status civitatis) za razliku od Latina i peregrina, ili može zauzimati određeni položaj u rimskoj obitelji (status familiae) bilo kao starješina obitelji (pater familias) ili kao podređeni član obitelji (filius familias)
1. FIZIČKE OSOBE

* Postanak i prestanak fizičke osobe - Stupnjevi pravne sposobnosti (statusi)

· za postanak fizičke osobe potrebno je:

a) da se novo biće potpuno odvoji od materine utrobe

b) da se rodi živo (u dokaz toga tražili su Prokulovci da dijete dade znakove života glasom, dok su se Sabinovci zadovoljavali bilo kakvim znacima života - npr. disanjem ili micanjem - a to je stajalište prihvatio i Justinijan)

c) porod je morao biti perfektan, jer se inače smatrao pobačajem - uzimalo se da je dovoljno iznošeno dijete koje se rodi poslije 6 mjeseci trudnoće

d) da novoređenče ima ljudski oblik
· zametak još nije čovjek, nego se smatrao dijelom majke, no u pogledu zametka kao budućeg čovjeka (nasciturus) razvilo se pravilo da se zametak smatra već rođenim, ukoliko se radi o njegovim probicima
· to se pravilo nema tumačiti tako kao da se zametak smatra već pravnim subjektom, nego su se zametku pridržavala i zaštićivala prava koja bi mu imala pripasti ako se živ rodi - to je bilo naročito važno u nasljednom pravu, jer nasljednik mora živjeti u času pripada nasljedstva - zato ako se zametak doista živo rodi, naslijedit će oca koji je umro prije djetetova rođenja

· status rođenog djeteta se u stanovitim slučajevima određivao po statusu oca ili majke u času začeća, a ne po času rođenja

· u Rimu nije postojala ustanova javne registracije poroda ili smrti - te činjenice imale su se dokazivati redovnim dokaznim sredstvima - kao niti ustanova da se nestali može proglasiti mrtvim

· po današnjem pravu svaki je čovjek pravni subjekt, a privatnopravna sposobnost je u načelu jednaka za sve, no po rimskom pravu niti su svi ljudi bili pravni subjekti, niti je stupanj pravne sposobnosti sviju bio jednak - tako robovi uopće nisu bili subjekti, nego objekti prava, roba

· u staro doba su i stranci smatrani bespravnim poput robova, no s vremenom im se priznavala sloboda, te se status libertatis sada razlikovao od statusa civitatis - pojedinac je sada mogao biti slobodan peregrin, a da nije rimski građanin

· i rimski građanin je imao različitu mjeru pravne sposobnosti (status familiae) prema tome da li je u obitelji bio pater familias - starješina obitelji i osoba sui iuris - ili filius familias - podređen vlasti starješine obitelji

· punu pravnu sposobnost imao je samo čovjek sa sva tri statusa (status libertatis, civilis i familiae), a to je u staro doba bio samo rimski građanin - pater familias
· s vremenom se stanovita sposobnost počela davati i ostalim članovima obitelji, ženama, strancima i robovima - čim dalje, tim se više gube one izvorne razlike kojima je bila pravno utvrđena nejednakost stanovništva u klasnoj robovlasničkoj državi

· pravna sposobnost nije morala postojati u jednakoj mjeri od rođenja do smrti - prelaženjem ili izlučenjem iz jedne kategorije u drugu ona se gubi ili umanjuje - na tom temelju se razvio pojam capitis deminutio, kojim se označuje:

a) gubitak slobode - capitis deminutio maxima
b) gubitak rimskog građanstva - capitis deminutio media
c) gubitak/promjena položaja u obitelji - capitis deminutio minima
* Status libertatis - Ropstvo

· u staro doba imalo je ropstvo u Rimu patrijarhalni oblik - robova je bilo malo i obično se radilo o zarobljenicima susjednih naroda na jednakom stupnju civilizacije, a rob je zajedno s robovlasnikom i članovima njegove obitelji radio isti zemljoradnički posao i živio pod jednakim uvjetima - sinovi obitelji (filii familias) razlikovali su se od robova po nazivu liberi

· od 3. st.pr.n.e. pritjecale su u Rim nakon pobjedonosnih ratova ogromne mase robova iz različitih udaljenih krajeva svijeta (Afrike i Orijenta)

· patrijarhalna veza između gospodara i roba nestaje, a robovi postaju predmet špekulativne trgovine i grube eksploatacije - u to doba je stvoren antički robovlasnički sistem gdje gospodari tjeraju luksuzni život na račun eksploatiranih robova - rob postaje samo stvar - servi pro nullis habentur
· zbog teškog položaja i zlostavljanja dolazi do bijega robova i do čitavih hajki na odbjegle robove, a i do sve češćih masovnih pobuna i ustanaka robova, naročito na Siciliji i Kampanji, koji su gušeni s mnogo prolivene krvi

· koliki je bio strah gospodara pred robovima pokazuje i senatus consultum Silanianum (10. g.n.e.) kojim je u slučaju umorstva gospodara bila predviđena smrtna kazna za sve robove koji bi se u tom času našli pod istim krovom ukoliko se istragom ne dokaže da su gospodaru nastojali pomoći izlaganjem vlastitog života
· carsko zakonodavstvo je donijelo niz propisa kojima se robovi štite protiv stanovitih zloporaba i zlostavljanja, no te mjere ne znače popravljanje robovskog stanja iz razloga humanosti ili možda utjecaja kršćanstva, već su donašane zapravo u interesu samih robovlasnika kako bi se donekle stišalo nezadovoljstvo robova
· lex Petronia (početak carstva) zabranjuje davanje robova za borbu sa zvijerima, osim po odluci magistrata
· po ediktu cara Klaudija (1. st.) rob postaje slobodan ako ga gospodar napusti zbog bolesti i starosti
· po dvjema konstitucijama cara Antonina Pija (2. st.) predviđene su kazne za gospodara koji bez razloga ubije svog roba, tj. magistrat može prisiliti gospodara koji s robom okrutno postupa da ga proda drugome
· robovima se pred okrutnošću gospodara daje i pravo azila u hramu ili kod carevih kipova
· pravni položaj roba karakterizira činjenica da on nije pravni subjekt, već je smatran za stvar (res) - tako ako bi roba netko povrijedio, odgovarajuću tužbu i zaštitu mogao je tražiti samo gospodar, kao i kod povrede svoje životinje ili druge stvari, no rob se od njih razlikuje time što je on ipak čovjek - tako se vlast nad robom zvala dominica potestas, a ne dominium kao vlasništvo nad životinjama i stvarima
· gospodar ima na robu pravo vlasništva, pa zato može s njime slobodno raspolagati kao sa svakom drugom stvari - mogao ga je npr. prodati, dati drugome na uživanje, u zalog ili u zapis, a mogao ga je i ubiti (ius vitae ad necis)

· rob nema obitelji, a njegova spolna veza s ropkinjom nije brak (matrimonium), nego je samo faktično zajedničko življenje (contubernium) bez pravnih posljedica

· pri eksploataciji robova iskorištena je činjenica da je rob razumno biće koje može služiti gospodaru ne samo fizičkim radom nego i izjavama svoje volje - rob je poput ostalih podvlašćenih članova obitelji mogao sklapati pravne poslove za svoga gospodara, a sve koristi i prava iz takvih poslova pripadala su gospodaru

· rob je mogao svom gospodaru samo stjecati, ali ga nije mogao obvezivati - no i od tog pravila je došlo do stanovitih iznimaka

· prva iznimka sadržana je u starom propisu civilnog prava da gospodar odgovara za obveze iz robovih delikata - gospodar je morao platiti oštećenome kaznu ukoliko ne bi umjesto toga prepustio roba oštećenome (noxae deditio)

· daljnje iznimke za obveze iz robovih ugovora uvedene su pretorskim ediktom za one slučajeve koji su postali česti u novom trgovačkom prometu i koje je trebalo zaštititi u interesu gospodara i trećih suugovarača - u tu svrhu je pretor uveo tužbe kojima je gospodar mogao biti tužen za obveze iz robovnih pravnih poslova ako je roba postavio poslovođom neke radnje (actio institoria) ili kapetanom broda (actio exercitoria) ili ako bi naložio robu ili ga ovlastio da sklapa pravne poslove s trećima (actio quod iussu)

· u ovim slučajevima odgovarao je gospodar za takve obveze neograničeno, no gospodar je mogao usvojiti i jedan drugi način, gdje je njegova odgovornost bila samo ograničena - gospodar bi naime prepustio robu na slobodno upravljanje i faktično korištenje peculium, tj. stanovitu imovinsku masu (npr. zemlje, zgrade) - pravno je gospodar ostao vlasnikom pekulija te ga je mogao robu svakodobno uzeti, no faktički je rob slobodno gospodario pekulijem

· da bi rob pri tom stekao kredit trećih, uveo je pretor gospodarevu odgovornost prema trećima za obveze roba u vezi s pravom pekulija, ali samo do visine vrijednosti pekulija (actio de peculio)

· preko i izvan pekulija odgovarao je gospodar samo onda ako se okoristio iz posla što ga je rob sklopio, a to opet samo do visine svog obogaćenja (actio de in rem verso)

· opisanim načinima se stvarno priznavalo robovima u neku ruku i svojstvo pravnog subjekta - upravljajući pekulijem rob je mogao sklapati pravne poslove i sa samim gospodarom - takve obveze su bile neutužive (obligatio naturalis), ali ih je gospodar u slučaju akcije de peculio mogao prvenstveno odbiti od pekulija

· u carsko doba je rob mogao i prema trećim osobama, bez obzira na pekulij, stupati u odnos naturalnih obveza

· iz delikata je rob odgovarao i po civilnom pravu, ali tek nakon oslobođenja ukoliko nije bila dotle ostvarena gospodareva noksalna odgovornost

· potkraj klasičnog doba čitamo već izreke rimskih pravnika o prirodnoj slobodi i jednakosti sviju ljudi; sada se sve više ističe favor libertatis, a ropstvo se obilježava kao ustanova iuris gentium koja se protivi prirodnom pravu

· taj preokret kod rimskih pravnika pokazuje da je ropstvo u to doba postajalo nerentabilno zbog nezainteresiranosti robova na radu, opadanja produkcije i broja robova - zato se traže nove forme eksploatacije rada slobodnih ljudi, a k tomu cilju vodi sve šira primjena pekulija i pretvaranje robova u slobodnjake, klijente i kolone - zbog toga se usvajaju ideje grčke filozofske koncepcije o prirodnoj slobodi ljudi, jer su one na tom stupnju razvoja odgovarale tadašnjim interesima vladajuće klase

· ropstvo je kao pravna ustanova zadržano i u Justinijanovu pravu, iako u to doba više nije bilo osnovni produkcioni odnos
* Načini postanka ropstva

1) najstariji način je zarobljavanje neprijatelja u ratu (po teoriji Levy-Bruhla rob je izvorno bio samo stranac, ali svaki je stranac bespravan (res nullius) i zato nužno postaje rob ako bude uhvaćen, pa makar i bez rata, npr. otmicom od pirata

· takvim shvaćanjem tumači se i odredba da Rimljanin u staro doba ne može postati rob u Rimu - kasnije se shvaćanje o tome promijenilo - strancu se priznaje sloboda, a Rimljanin može postati rob i u Rimu
2) ropstvo je nasljedno stanje - zato se dijete ropkinje smatra robom, bez obzira tko mu je otac

· po klasičnom pravu carskog doba smatralo se da je dijete ropkinje slobodno (ingenuus), ako je majka u razdoblju od začeća do poroda makar i nakratko bila slobodna

3) slobodan čovjek mogao je postati rob:

a) po Zakoniku XII ploča mogao je dužnik u ovršnom postupku biti prodan u ropstvo trans Tiberim, tj. u inozemstvo, a magistrati su u ropstvo prodavali i one koji se ne odazovu procjeni ili novačenju

b) ako bi se slobodan čovjek dao prodati kao rob da bi zatim, kad dokaže da je slobodan, podijelio kupovninu s prijateljem koji ga je prodao, pretor bi mu uskratio parnicu o slobodi (vindicatio in libertatem) - prodani je dakle ostao rob

c) po senatus consultum Claudianum (52. g.) postala bi ropkinjom Rimljanka koja bi živjela u spolnoj zajednici (contubernium) s tuđim robom unatoč gospodarevoj zabrani

d) državnim robovima radi kazne (servi poenae) postajali bi u carsko doba osuđenici na najteže kazne, kao što su rad u rudnicima, borba sa zvijerima ili smaknuće, a njihova bi imovina pripala državi

* Prestanak ropstva
· rob je slobodu mogao steći aktom manumisije, tj. time što bi ga gospodar pustio na slobodu iz svoje vlasti

· manumisije postaju sve češće od 3. st.pr.n.e. kada se Rim razvija u jaku robovlasničku državu čiji se privredni sistem temelji na masovnoj eksploataciji robova, no industrija i trgovina koji se razvijaju traže i slobodnu radnu snagu - za takve poslove bili su pogodniji vješti oslobođenici, koji su se mogli i sami zainteresirati na poslu, negoli nezainteresirani robovi

· staro civilno pravo poznavalo je 3 oblika manumisija:

a) manumissio vindicta - oslobađanje roba u obliku fiktivne parnice o slobodi (vindicatio in libertatem) - pred magistratom bi neki građanin, dodirnuvši roba štapićem, propisanim riječima ustvrdio da je dotični rob slobodan čovjek - gospodar bi šutio i ne bi se opirao toj tvrdnji, a magistrat bi potvrdio robovu slobodu
b) manumissio censu - vrši se upisivanjem roba, uz gospodarev pristanak, prigodom cenza među slobodne građane
c) manumissio testamento - oslobađanje roba putem oporuke - gospodar mora u svojoj oporuci zapovijednim riječima odrediti da rob bude slobodan - časom pripada nasljedstva rob postaje slobodan i nema patrona jer se smatra oslobođeni-kom patrona
· u carsko doba razvila se još i manumissio testamento fideicommissaria kod koje se oslobađanje po testamentu postizavalo indirektnim putem - oporučitelj bi onoga kome je namijenio roba neformalno molio da roba oslobodi - tek kad bi ovaj izvršio akt manumisije, rob je postao slobodan, a manummissor mu je bio patron

· potkraj republike počela su se vršiti sve češća oslobađanja u manje svečanim oblicima, npr. izjavom pred prijateljima (manumissio inter amicos) ili pismom (manumissio perepistulam) - one su bile po civilnom pravu bez učinka, ali pretor bi štitio takvog oslobođenika u faktičnom uživanju slobode

· položaj oslobođenika koji su bili oslobođeni takvim pretorskim manumisijama uređen je s lex Iunia Norbana, tako da su postali slobodni, ali ne i rimski građani, nego samo Latini iuniani
· tek Justinijan je ukinuo ovu kategoriju oslobođenika te je svim takvim manumisijama priznao punopravni učinak

· u carsko doba se broj manumisija još više povećao i pojednostavio - oslobađanje se vršilo pozivanjem roba za gospodarev stol (manumissio per mensam), što je imalo jednaku vrijednost kao pretorske manumisije

· po kršćanskim carevima uvedena je manumissio in ecclesia, tj. crkveni oblik manumisije pred sakupljenom crkvenom općinom i svećenicima

· u carsko doba postoji i niz slučajeva gdje robovi postaju slobodni po zakonu i protiv gospodareve volje

· zbog brojnih manumisija došlo je u početku carstva do zakonskog ograničavanja manumisija - car August je preko narodnih skupština dao izglasati 2 zakona:

a) Lex Fufia Caninia (2.g.) ograničila je oporučne manumisije - tko je imao 3 roba mogao je osloboditi samo 2, tko je imao od 4 do 10 robova mogao je osloboditi najviše polovicu, 11 - 30 trećinu, 31 - 100 četvrtinu, 101 - 500 petinu, a ni u kom slučaju više od stotinu

b) Lex Aelia Sentia (4.g.) određuje da za punovažnu manumisiju gospodar mora imati najmanje 20, a rob 30 godina starosti

· u pomanjkanju propisanih godina može se izvršiti samo manumissio vindicta, i to samo ako se prethodno pred magistratovim konzilijem dokaže opravdani razlog manumisije (npr. namjera sklapanja braka s oslobođenikom)

· no ti zakoni nisu mogli zaustaviti raspadanje robovlasničkog sistema - u kasnije carsko doba manumisije se pogoduju, propagira se favor libertatis, a Lex Fufia Caninia i većina odredaba legis Aeliae Sentiae bivaju ukinute - umjesto ropstva prelazi se na eksploataciju slobodne radne snage

* Pravni položaj oslobođenika - Patronat
· po rimskom građaninu na civilnopravni način oslobođeni rob (libertinus, u odnosu na bivšeg gospodara libertus) postao je rimskim građaninom, ali se znatno razlikovao od punopravnog građanina koji se već rodio kao slobodan (ingenuus)

· libertini su bili zapostavljeni u javnom pravu, a na području privatnog prava imali su čitav niz obveza ekonomskog značaja prema bivšem gospodaru koji sada posatje oslobođenikov patronus
· libertinova zavisnost od patrona regulirana je patronatskim pravom;

· libertus je obvezan patronu na poslušnost i poštovanje - zato je patron imao pravo kazniti neposlušna roba, dok ga je u težim slučajevima mogao po magistratu zbog nezahvalnosti povratiti u ropstvo (accusatao ingrati)

· libertus nije smio tužiti patrona krivično, a druge neinfamirajuće tužbe smio je podići samo dozvolom magistrata

· među oslobođenikom i patronom postojala je uzajamna dužnost uzdržavanja
· što se tiče radne dužnosti i podavanja liberta u korist patrona, bila su ona ispočetka vjerojatno prepuštena odredbi patrona, no već rano je radna dužnost postala pravna dužnost, ali je bila ograničena samo na one poslove na koje se oslobođenik obvezao prigodom manumisije

· patronu je pripadalo tutorstvo nad oslobođenikom, a i zakonsko nasljedno pravo na oslobođenikovu imovinu ako ovaj nije imao potomaka

· patron nije imao prema oslobođeniku pravnih obveza - samo je običaj tražio da patron svojim oslobođenicima pruža zaštitu, naročito pred sudom, i da im pruži mogućnost uzdržavanja

· patronatsko pravo prelazilo je i na patronovu djecu, no oslobođenikova djeca smatrala su se kao u slobodi rođena

· već u doba republike mnogi su libertini kao obrtnici i trgovci stekli znatan imetak, mnogi su od njih bili odgojitelji, učitelji i liječnici, a važan socijalni položaj dobili su naročito u početku carstva kad su carevi važne položaje na dvoru i centralnoj upravi popunjavali svojim oslobođenicima

· viši slojevi oslobođenika težili su za uklanjanjem njihove političke i socijalne inferiornosti - to se postizavalo najprije time što bi car podijelio oslobođeniku ius aureorum anulorum (pravo nošenja zlatnog prstena, što je bio znak ingenuusa), no potpuno izjednačenje s ingenuima i ukidanje patronata davala je tek carska natalium restitutio
· Justinijan je konačno svim libertinima dao oba ova beneficija, ali patronatsko pravo se ukidalo samo odreknućem patrona

* Ropstvu slični odnosi

1) osobe in mancipio ili in causa mancipii - osobe koje je njihov pater familias otuđio drugom starješini obitelji u obliku mancipacije (ili u svrhu prave prodaje kako bi otac došao do novca, ili u svrhu iznajmljivanja radne snage izvan domusa, ili zbog koje druge ekonomske operacije, te u svrhu noxae dedicije kojom pater familias predaje člana obitelji onome koga je taj član deliktom oštetio ukoliko pater familias neće sam preuzeti odgovornost za delikt)

· mancipirana osoba zadržava rimsko građanstvo i slobodu, ali je kod kupca servi loco (jer građanin ne može postati rob u Rimu), te je ovaj može koristiti jednako kao i roba

· za razliku od ropstva, mancipium je samo privremeno stanje - osobe in mancipio mogle su tražiti da budu oslobođene prigodom cenza, dakle po proteku 5 godina, a ako su u mancipiumu radi noxae dedicije, mogle su tražiti oslobođenje pošto bi svojim radom odradile počinjenu štetu

2) addictus je dužnik starog prava kojega je u osobnom ovršnom postupku magistrat dosudio vjerovniku - ovaj ga je, prije nego ga ubije ili proda u ropstvo trans Tiberim, morao držati 60 dana da bi dužnik kroz to vrijeme platio dug ili našao jamca

· on je sličan robu, jer je ograničen u osobnom kretanju, ali zadržava status libertatis, građansko pravo i pravnu osobnost, kao i svoju imovinu

· u sličnom je položaju i tat koji je zatečen na djelu (fur manifestus) kojega magistrat također adicira okradenome

3) nexus je obvezanik koji je pod vlašću vjerovnika temeljem pravnog posla zvanog nexum - dok ne plati dug, nexus se nalazi u sličnom položaju kao i addictus - pravno je slobodan, a faktično je u vjerovnikovoj vlasti

· taj je odnos, kao i addictio ublažen po lex Poetelia Papiria de nexis

4) redempti ab hostibus - osobe koje su otkupljene iz ratnog zarobljeništva - otkupitelj ih može zadržati za sebe dok mu ne bude isplaćena otkupnina ili naknađena radom otkupljenoga
· otkupljeni je pravno slobodan, ali je faktički sličan robu, jer se ne može služiti svojom ekonomskom aktivnošću

· u kasnije carsko doba trajao je takav položaj najviše 5 godina

5) auctoratus - osoba koja se iznajmila poduzetniku gladijatorskih igara i obvezala se na sav rizik gladijatorskih borbi - takvo se zanimanje smatralo nečasnim, a prema poduzetniku su takve osobe bile u poluropskom odnosu

· u carsko doba je došlo do ustanove kolonata - nasljedne zavisnosti zemljoradnika vezanih za tuđu zemlju, uz dužnost podavanja u novcu ili u naturi - umjesto eksploatacije robovskog rada dolazi do progresivnijeg oblika eksploatacije tuđeg rada gdje se radi povećanja produkcije nastoji da uz zemlju vezani i zavisni producent bude zainteresiran na radu

· colonus je u prvim stoljećima carstva bio još slobodni zakupnik pojedinih parcela veleposjedničke zemlje - dospjevši u faktičnu ekonomsku zavisnost od zakupodavca, dolazi on od 3. st. postepeno i u pravnu zavisnost od zakupodavca koji se pretvara u njegova patrona i na kraju u njegova gospodara

· razvoju kolonata mnogo su pridonijele i porezne reforme kasnijeg carskog doba, jer je visina poreza zavisila od vrijednosti i prihoda zemlje, a taj se prihod računao i po broju na zemlji naseljenih kolona - veleposjednik je dakle imao interesa da ti zakupnici ostanu na zemlji, jer se napuštanjem zemlje od strane kolona umanjivala njena vrijednost

· kad je u carskom zakonodavstvu došlo prvi put do pravne regulacije i unifikacije kolonata, odredila je ponajprije konstitucija cara Konstantina iz 322. g. da kolon ne smije napustiti zemlju, a odbjegli kolon će se vezati u okove i vratiti na zemlju, dok će se svaki onaj koji mu pruži sklonište kazniti oštrim globama - time je pravno utvrđena vezanost kolona za zemlju (globae ad scripti) koja ih u mnogome približava socijalnom i pravnom položaju robova

· kolon je doduše imao status libertis - on je za razliku od roba mogao slobodno sklapati brak, mogao je postati vjerovnik i dužnik, praviti oporuku i nasljeđivati, imati vlastiu imovinu i zemlju van posjeda uz koji je bio vezan, no otuđivati je mogao svoju imovinu samo s pristankom gospodara

· socijalnom položaju roba približavala ga je uska vezanost uz zemlju - kolon nije mogao biti prodan bez zemljišta kojem je pripadao, niti je zemlja mogla biti prodana bez njega; odbjeglog kolona mogao je gospodar vindicirati kao i odbjeglog roba, a kolon nije smio tužiti gospodara (osim nekih iznimaka)

· u jednom je pravcu položaj kolona bio lošiji od položaja roba - kolonat je bio trajno stanje, te gospodar nije mogao kolone oslobađati, osim u slučaju ako bi kolonu ustupio u vlasništvo zemlju koju obrađuje, a osim toga bi kolonat prestao ako bi kolon postao biskup ili gradski decurio te vršio tu dužnost kroz 30 godina

· glavni izvor kolonata je rođenje od roditelja od kojih je barem jedan kolon, jer je kolonat nasljedno stanje; ostali izvori su dobrovoljno stupanje slobodna čovjeka u kolonatski odnos, 30-godišnje faktično življenje u položaju kolona, a za rad sposobni prosjaci postali bi za kaznu koloni kod onog posjednika koji ih prijavi

* Status civitatis - cives, Latini, peregrini

· svi slobodni stanovnici rimske države nisu imali jednaku pravnu sposobnost - s obzirom na status civitatis razlikovali su se cives, Latini i peregrini
· stranci izvan rimske države bijiahu externi, barbari i hostes
· civis (rimski građanin) ima punu pravnu sposobnost - na području javnog prava pripada mu ius suffragii (pravo glasa) i ius honorum (pravo na magistrature), a na području privatnog prava ima pravnu sposobnost da stječe kviritsko vlasništvo, rimsku obiteljsku vlast, da bude strankom u civilnom procesu i da ima aktivnu i pasivnu rimsku nasljedno-pravnu sposobnost

· pripada mu civilna poslovna sposobnost - ius comercii, tj. pravo sudjelovati i sklapati prometne poslove civilnog prava, te ius connubii, tj. pravo sklapati rimski civilni brak

· rimsko građanstvo stjecalo se rođenjem, manumisijom robova po rimskom građaninu i podjeljivanjem civiteta pojedincima ili skupinama odnosno čitavim općinama i pokrajinama, po aktima rimske vlasti (naturalizacija)

· postojale su 3 vrste Latina:

a) Latini prisci - pripadnici latinskih općina u Laciumu - imali su zbog zajedničkog porijekla najsličniji pravni položaj s rimskim građanima, barem na području privatnog prava, jer im je pripadao ius commercii, a u starije doba i ius connubii
· preseljenjem u Rim mogli su steći rimsko građanstvo
b) Latini coloniarii - Latini i siromašniji rimski građani koji su bili izašiljani u latinske kolonije koje je osnivao Latinski savez, a kasnije Rim - isprva su imali jednak položaj kao Latini prisci, ali nakon 286. pr.n.e. imali su nešto slabiji položaj, jer im nije pripadao ius conubii, a rimsko građanstvo preseljenjem u Rim mogli su steći samo oni koji su obnašali više magistrature
· kad su 90. pr.n.e. dobili rimsko građanstvo svi Italici, održala se samo jedna druga vrsta Latini coloniarii - takvih koji nisu bili iseljenici iz Laciuma u kolonije, nego se pojedinim peregrinima, peregrinskim općinama, pa i čitavim provincijama podjeljivao pravni položaj mlađih latinskih koloniija - to se pravo zvalo ius Latii, a sadržavalo je ius comercii, ali bez ius conubii, a rimsko građanstvo mogli su steći samo oni koji su obnašali više magistrature
c) Latini iuniani - oslobođenici koji nisu bili oslobođeni u civilnim postupcima manumisije, te oslobođenici koje je oslobodio gospodar koji je imao nad njima samo pretorsko vlasništvo - njihova imovina ne prelazi na njihove nasljednike, nego se po njihovoj smrti vraća patronu, a ograničena je i njihova sposobnost da stječu putem oporuke ili legata
· peregrini (stranci van stare rimske civitatis) bili su ispočetka bespravni, no razvojem ekonomskih odnosa i vanjske razmjene dolazi postepeno do iznimaka od principa njihove bespravnosti - oni se nisu mogli služiti s ius civile, te im ne pripadaše ni ius commercii (ukoliko im nije izričito podijeljeno), ni ius conubii, ali su mogli s rimskim građanima stupati u pravne odnose priznate i zaštićene po ius gentium
· prema pravnom položaju razlikovale su se dvije vrste peregrina:
a) u povoljnijem položaju bili su peregrini kojima su Rimljani prilikom podvrgavanja u sklop rimske države ostavili njihovu lokalnu organizaciju i stanovitu samoupravu - takvi su ušli u rimsku državu većinom putem ugovora, dragovoljno ili kao saveznici, te su zadržai svoje ranije građansko pravo, općinsku pripadnost i pravnu sposobnost po pravu svoje općine

b) drugu skupinu čine peregrini dediticii koji su se nakon ratnog otpora konačno predali na milost i nemilost Rimljana - oni su izgubili svoju općinsku organizaciju i politička prava, a po svom ranijem pravu mogli su dalje živjeti samo ukoliko im je to bilo dozvoljeno jednostrano po Rimljanima

· peregrini su ili pojedinačno ili kolektivno mogli dobiti rimsko građanstvo
· kad su konstitucijom cara Karakale 212. pr.n.e. Rimljani dali građanstvo svim slobodnim stanovnicima carstva, osim dediticijskih peregrina, održala se nakon toga samo kategorija Latini iuniani i peregrini dediticii

· Justinijan je ukinuo i ove kategorije, te je usvojen princip formalne građanske ravnopravnosti svih slobodnih pripadnika države s obzirom na građansku pravnu sposobnost - pojam peregrina dobiva sada opet značenje stranca, tj. pripadnika drugih država van granica rimske imperije

* Status familiae

· status familiae je pravni položaj pojedinca s obzirom na obitelj

· za punu pravnu sposobnost traži se određen porodični položaj, tj. samostalnost u porodičnim odnosima

· kad se razvila inokosna monogamna rimska obitelj, ona se bitno razlikovala od Justinijanova i modernog prava - ona nije bila skup ljudi povezanih krvnim srodstvom (cognatio), već se obiteljska pripadnost temeljila na agnaciji koja je sadržana u podložnosti pripadnika obitelji kućnom starješini (pater familias)
· osobe podvrgnute vlasti starješine, dakle filii familias bili su ne samo njegovi descendenti, nego i žena in manu, snahe in manu, adoptirana djeca i osobe in mancipio - na tom temelju razlikuju se osobe sui iuris koje su slobodne od očinske vlasti, te su i same u položaju patris familias, i osobe alieni iuris (filii familias) koje su podvrgnute vlasti patris familias
* Capitis deminutio

· gubitak ili promjena statusa zove se capitis deminutio, te se razlikuju:

a) capitis deminutio maxima nastupa gubitkom statusa libertatis - ona povlači i gubitak civiteta i obiteljske pripadnosti, dakle potpuni prestanak pravne osobnosti, jer dotični postaje rob - ovdje spadaju slučajevi gdje rimski građanin biva prodan trans Tiberim ili gubi slobodu radi kazne itd.
· i rimski građanin koji bude zarobljen od neprijatelja postaje rob, no po vrelima njega ne stizava capitis deminutio, jer se zarobljeniku priznavaše ius post liminii - ako bi se vratio iz zarobljeništva, oživjeli bi svi njegovi raniji pravni poslovi, osim braka i posjeda - ako bi umro u zarobljeništvu, uzimalo se kao da je umro u času zarobljavanja, dakle još kao slobodan, te se s njegovim nasljedstvom postupalo kao kod slobodna čovjeka
b) capitis deminutio media nastupala je gubitkom statusa civitatis, tj. rimski građanin gubi civitet i obiteljsku pripadnost, ali ne i slobodu - on postaje Latin ili peregrin - ovamo spadaju i kazne izgona i deportacije
c) capitis deminutio minima povlači samo gubitak obiteljskopravnog položaja rimskog građanina, bilo otpuštanjem iz obitelji, bilo prijelazom u drugu obitelj - u svim tim slučajevima prekida se dosadašnja agnatska veza
* Ograničenja pravne sposobnosti fizičkih osoba

1) klasna i socijalna pripadnost - politička, ekonomska i socijalna zapostavljenost plebejaca odražavala se i na ograničenjima njihove pravne sposobnosti - ta su ograničenja bila najveća na polju javnog prava, ali su postojala i u privatnim pravima (tako plebejci sve do 445. pr.n.e. nisu imali connubium s patricijima)
· nakon pravnog izjednačenja plebejaca s patricijima, dolazi do pravne važnosti pripadnost staležu nobiliteta, tj. senatora

2) vjera - kršćanstvo je, kad je postalo rimskom državnom vjerom, bilo netolerantno - do progona kršćana je došlo zbog opasnosti po rimsko socijalno, političko i državno uređenje koju opasnost je predstavljalo kršćansko monoteističko učenje o jednakosti svih ljudi, o odbijanju kulta careva, što je bio zločin itd. - ta vjerska netolerantnost pretvara se i u sankcije pravnog karaktera
· Justinijanovo zakonodavstvo uvodi pravnu obvezu ispovijedanja kršćanske religije te propisuje čitav niz kazna i ograničenja pravne sposobnosti za heretike, apostate, Židove i pogane

3) ženski spol - žena je potpuno isključena od svih javnih prava, a njena privatnopravna sposobnost podvrgnuta je raznim ograničenjima - žena ne može vršiti očinsku vlast nad djecom, pa makar više i nema oca, ne može vršiti adopciju ni funkciju tutora, ne može biti postavljena nasljednicom bogatih posjednika, niti preuzimati obveze u korist drugih osoba
4) čast - čast je prvenstveno pojam društvenog morala, a ne pravni pojam - to je dostojanstvo što ga društvo pojedincu priznaje - no, gubitak ili umanjenje časti može imati i pravnih posljedica, jer utječe na pravnu i poslovnu sposobnost građana - potpuni gubitak časti uzokuje capitis deminutio maxima i media, a važniji slučajevi ograničenja pravne odnosno poslovne sposobnosti zbog umanjenja časti su:

a) intestabilitas - intestabilis je onaj koji je sudjelovao kod nekog pravnog posla kao svjedok ili libripens pa bi uskratio o njem svjedočiti - on ne može biti svjedok niti može pozivati svjedoke, što je važno ograničenje, jer je to gotovo značilo da takva osoba gubi ius comercii, jer su mnogi formalistički poslovi starog prava bili vezani na sudjelovanje svjedoka
b) nota censoria - umanjenje časti koje vrše cenzori - oni su prigodom popisa građana zbog prijekornog vladanja mogli nekoga brisati iz listine senatora ili vitezova, ili ga premjestiti u slabiji tribus
c) infamija - infamis ne može drugoga zastupati, niti se može dati zastupati u procesu, niti može za drugoga stavljati prijedloge pred sudom, a osim toga gubi ius suffragii i ius honorium, tj. da može sklapati brak sa određenim osobama, da bude svjedok kod pravnih poslova i porotnik u civilnom procesu
· infamia immediata nastupa neposredno kao posljedica nečasnog ponašanja te nije vezana uz nikakvu prethodnu sudsku odluku (npr. kod bigamije, dvostrukih zaruka, stečaja)

· infamia mediata nastupa kao posljedica sudske presude za stanovite infamirajuće delikte (furtum, rapina, dolus, iniura), ili kao posljedica presude zbog kršenja stanovitih obveznih odnosa baziranih na povjerenju i dobroj vjeri (npr. mandata)

5) turpitudo se temeljila samo na lošem glasu u društvu, na javnom mnijenju - turpis persona (npr. rasipnici) se zapostavlja prema rasudbi suca, npr. kod svjedočenja, imenovanja tutora i traženja nužnog dijela u nasljednom pravu
* Ograničenja djelatne sposobnosti

· razlozi koji isključuju djelatnu sposobnost (osoba sui iuris, jer osobe alieni iuris ionako nemaju imovinske sposobnosti) su:

1) dob - tek rođeni čovjek nema još te sposobnosti - on je stječe tek na određenom stupnju fizičkog i društvenog razvitka koji se, prema rimskom shvaćanju, poklapa sa spolnom zrelošću (pubertas)
· budući da spolna zrelost ne nastupa kod svih ljudi i u svim krajevima istodobno, trebalo je izvorno kod dječaka utvrđivati pubertet od slučaja do slučaja, a manifestirao se taj akt svečanim oblačenjem muške toge - to se događalo najčešće između 14 i 16 godina, a kod žena se bez tog utvrđivanja uzimala navršena 12. godina

· ovo starije stanovište zastupali su još Sabinovci, no potreba za određenom dobnom granicom izražena je kod Prokulovaca koji su granicom spolne zrelosti smatrali kod muškaraca navršenu 14., a kod žena 12. godinu života - to je mišljenje prihvatio i Justinijan

· među nedoraslima do navedene granice (impuberes) su djeca do 7. godine života, koja još ne mogu govoriti, tj. izgovarati svečane riječi formule (infantes) - bila su potpuno djelatno nesposobna, te djeca od 7. godine do doraslosti (impuberes infantia maiores) - imala su ograničenu djelatnu sposobnost - nisu mogli sklapati brak ili praviti oporuku, a mogli su poduzimati samo poslove koji im donose korist, a ne i poslove koji sadrže za njih neko imovinsko umanjenje ili obvezivanje
· lex Plaetoria uvodi novu dobnu granicu - navršenu 25. godinu života - taj zakon predviđa kaznenu popularnu tužbu protiv onoga tko bi već doraslog mladića, dakle koji je navršio 14, ali još nema 25 (minor), zaveo na sklapanje nekog za njega štetnog posla - takav posao nije bio zakonom poništen, ali je tuženog stizavala kazna

· dalje je u toj zaštiti pošao pretorski edikt, koji je takvom oštećenom minoru davao povrat u prijašnje stanje s učinkom unazadnog ukidanja pravnog posla
· u postklasično doba razvila se trajna cura minorum za sve osobe mlađe od 25 godina - dužnosti i položaj kuratora bili su slični tutorstvu nad nedoraslima

· kad su se tutela i cura izjednačile, granica punodobnosti i pune djelatne sposobnosti u Justinijanovom pravu je pomaknuta do navršene 25. godine života, a djelatna sposobnost minorum bila je gotovo jednako ograničena kao i kod nedoraslih

· carevom dozvolom mogao je takav nedorasli prije 25. godine dobiti položaj punodobne osobe (venia aetatis), i to od vremena cara Konstantina s navršenom 20., tj. žene s navršenom 18. godinom života
2) spol - žene su i nakon doraslosti, ako su bile sui iuris, stajale doživotno pod posebnim tutorstvom (tutela mulierum) te nisu mogle bez tutora poduzimati važnije poslove, no ograničenja djelatne sposobnosti žena s vremenom sve više slabe te su u kasnijem rimskom pravu postojala još samo formalno, a praktički su ukinuta
3) zdravstveno stanje - tjelesna bolest nije bila u načelu razlogom ograničenja djelatne sposobnosti, no osobe s određenim tjelesnim manama nisu mogle poduzimati stanovite poslove za koje se tražila određena fizička sposobnost - tako gluhonijemi nisu mogli praviti usmenu oporuku ni druge poslove koji se sklapaju verbis
· duševno bolesni bili su za vrijeme pomućenja uma potpuno djelatno nesposobni - vlastitim djelovanjem nisu mogli stjecati, a niti su odgovorni za delikte - oni su stajali pod skrbništvom (cura furiosi)
· djelatna sposobnost zbog duševne bolesti počinje i prestaje s bolešću te se ne mora utvrđivati sudskom odlukom kao u modernom pravu - zato su poslovi koje poduzme furiosus za vrijeme "svijetlih časova" (dilucida intervalla) bili valjani

4) rasipništvo - rasipniku (prodigus) je ograničena djelatna sposobnost time da mu je dozvoljeno sklapati samo poslove koji mu donose obogaćenje, a zabranjeno mu je sklapati poslove kojima umanjuje svoju imovinu ili preuzima obveze
· isprva se rasipnikom smatrao onaj koji rasipa neoporučno nasljeđenu očevinu, a zatim je rasipništvo protegnuto i na oporučno nasljeđenu imovinu, te konačno na svekoliku imovinu rasipnika - ono se određivalo ispočetka prvenstveno u interesu obitelji da ona ne padne u oskudicu, a kasnije u interesu samog pojedinca

· rasipnika je trebalo proglasiti takvim i oduzeti mu upravu imovine, te se on stavljao pod skrbništvo (cura prodigum) pretorskim dekretom
2. PRAVNE (JURISTIČKE) OSOBE

· pravne osobe su socijalne tvorevine kojima pravni poredak priznaje pravnu sposobnost, dakle svojstvo pravnog subjekta, iako nisu fizičke osobe
· postoje stanoviti kolektivi s određenim ciljem i svrhom i određenom imovinom koja se vezanjem uz taj kolektiv veže za određene svrhe koje u krajnjoj liniji služe opet interesima ljudi, ali s obzirom na svoju trajnost i nemogućnost ostvarivanja po samom pojedincu ostvaruju se posebnim socijalnim organizmima koji se nazivaju pravnim osobama - tako nastaju političke tvorevine (država, gradovi), društvene organizacije, privredna udruženja, zavodi i zaklade
· pravne osobe dijelile su se na:

a) universitas personarum (korporacije) - udruživanje fizičkih osoba radi određene svrhe time da tako organizirana ukupnost tih osoba postaje samostalni pravni subjekt različit od svojih članova i nezavisan od promjene svojih članova

b) universitas rerum (zavodi i zaklade) - supstrat pravne osobe je imovina, a ne udruženje fizičkih osoba - ovdje imovina, namijenjena određenoj svrsi, postaje pravna osoba (npr. bolnica)
· o naravi jurističke osobe bile su u pandektnoj nauci postavljene različite teorije:

· teorija fikcije ili personifikacije (Savigny) - smatra da pravnim subjektom po svojoj prirodnoj naravi može biti samo čovjek
· kod pravnih osoba takvog subjekta nema, te je imetak pravnih osoba stvarno bez subjekta, no budući da neki subjekt i ovdje mora postojati, to pravni poredak za takvu imovinu ili skupinu osoba fingira postojanje subjekta prenoseći pravnu sposobnost od prirodnih osoba na fingirane osobe - budući da se radi samo o fingiranom subjektu, koji realno ne postoji, ne može pravna osoba imati volju niti može sama djelovati - za nju djeluju njeni zastupnici
· teorija realne egzistencije (Gierke) - smatra pravnu osobu za realnu osobu koju sačinjava kod korporacija ukupnost pojedinaca - ta ukupnost nije doduše tjelesna osoba, ali ona realno postoji te ima svoju vlastitu volju koja nastaje kod korporacija skupom realnih volja članova, a kod zaklada voljom zakladatelja - takvim skupovima koji se razlikuju od običnog zbroja pojedinaca pravni poredak priznaje pravnu sposobnost

· za pravnu osobu ne djeluju zastupnici, nego njeni organi koji manifestiraju volju pravne osobe

· teorija destinatara (Ihering) - pravnim subjektima kod jurističkih osoba se imaju smatrati oni korisnici kojima je odnosna imovina namijenjena

· Brinz - pravne osobe uopće nisu pravni subjekti, nego se tu radi o imovinskim masama bez subjekta, a te su mase vezane o svrhu kojoj imaju služiti

* Pravne osobe u rimskoj državi

· korporacija - to je organizirani kolektiv prirodnih osoba koji je samostalni pravni subjekt različit od pojedinih članova
· kao korporacije s posebnom pravnom sposobnošću javljaju se u Rimu država, općine i društva;

a) Rimska država (populus Romanus) - ona s obzirom na svoju imovinu ne potpada pod privatno pravo, nego nastupa kao javna vlast nad građanima - državna imovina (res publicae) bila su dobra rimskog naroda kao cjeline, pa se zato sa stanovišta privatnog prava ukazuju kao ničije stvari, tj. kao stvari koje ne pripadaju nijednom građaninu - ta imovina pripada državnoj blagajni (aerarium populi romani)
· u pravnim poslovima s pojedincima zastupali su državu magistrati po normama i u okviru javnog, a ne privatnog prava

· u doba principata uz aerarium javlja se i fiscus kao državna imovina (od prihoda carskih provincija) kojom upravlja car - bila je to od ostale careve imovine odijeljena imovina za svrhe državne uprave

· fiscus je u svojim odnosima s građanima potpadao pod privatno pravo i sudbenost, a kako je aerarium pod Dioklecijanom bio istisnut po fisku, postala je time rimska država kao fiscus pravni subjekt privatnog prava
b) gradske općine u Italiji i provincijama - nakon pripajanja u rimsku državu takve su općine većinom zadržale svoju samoupravu, dakle javnopravnu osobnost, no u doba principata sve su općine u pogledu svojih imovinskih odnosa postale i subjektima privatnog prava te su potpadale u tim odnosima pod privatno pravo

· budući da je općina posebni pravni subjekt s posebnom imovinom, različit od pojedinih svojih članova i njihove imovine, nisu mogli poslove općine voditi članovi kao takvi, nego posebni zastupnici - tu je već jasno naglašeno da imovina općine nije imovina svih pojedinih općinara, nego se radi o samostalnom pravnom subjektu, tj. korporaciji u smislu teorije pandektnog prava

c) društva su postojala u Rimu već od starih vremena, tako različita obrtnička udruženja, pa udruženja trgovaca i različita nabožna društva

· u starije doba društva su se osnivala slobodno kako je to bilo određeno po Zakoniku XII ploča, no kasniji vlastodršci svojatali su sebi pravo da raspuštaju društva

· sve do ovog doba čini se da društva nisu još tvorila posebni pravni subjekt koji bi se razlikovao od članova, dakle nisu još bila pravne osobe - iako je postojala društvena imovina za zajedničke svrhe, ostali su subjektima te imovine članovi društva - tek po uzoru na gradske općine priznata su kasnije i sva dopuštena društva za imovinskopravne subjekte

· sloboda privatnog udruživanja ograničena je za Augusta koji je iz političkih razloga s lex Iulia de collegiis zabranio stvaranje novih društava bez dozvole senata

· za osnivanje društva trebalo je po klasičnom pravu barem tri člana
· zaklada kao pravna osoba (samostalna zaklada) je imovina namijenjena za određenu svrhu kojoj pravni poredak priznaje samostalnu pravnu osobnost
· zakladatelj npr. daje neku imovinu za određene svrhe - ta imovina kao pravni subjekt živi samostalnim životom, ona stječe, otuđuje itd., a za nju rade i njome upravljaju fizičke osobe, i to ne u svoje ime ili u ime zakladatelja, nego kao organi zaklade koje je pravni subjekt
· postoje i nesamostalne zakade koje nisu novi pravni subjekt, nego je ovdje imovina ostavljena nekoj već postojećoj korporaciji s nalogom da je oni upotrebljavaju u određene svrhe

III. OBITELJSKO PRAVO
* Historijski razvoj rimske obitelji

· rimska obitelj historijskog doba je bila monogamna, individualna obitelj s jako izraženom vlasti muškog obiteljskog starješine (pater familias)

· ona je agnatska obitelj te se po tome bitno razlikuje od kognatske obitelji Justinijanovog i modernog prava - ona naime nije skup osoba povezanih jedino krvnim srodstvom (cognatio), nego je skup osoba koje su povezane time što sve potpadaju pod patriam potestam istoga starješine

· ova individualna agnatska porodica vuče svoje porijeklo iz starijih, još širih zajednica - to su rimski patrijarhalni gens i consortium - stanovita šira agnatska porodična zajednica koja nastaje raspadanjem gensa i koja čini prelaznu fazu od gensa prema individualnoj agnatskoj obitelji

· taj razvojni proces od gensa prema sve užim obiteljskim zajednicama usko je povezan s razvojem proizvodnih snaga, jer napredak oruđa proizvodnje i sve veća produktivnost rada omogućuju samostalnu egzistenciju i manjim kolektivima nego što je gens, dok konačno ne dolazi do inokosne obitelji koja obuhvaća samo roditelje i njihove potomke s njihovim ženama
· raspadajem consortiuma na sve manje zajednice javlja se konačno inokosna obitelj koja obuhvaća samo roditelje i njihove potomke s njihovim ženama - po smrti oca sinovi ne ostaju sada više u zajednici, nego se redovito dijele i osnivaju samostalne obitelji, svaki opet sa svojim potomcima
· kod takvog razvoja je, pored napretka oruđa proizvodnje i veće produktivnosti rada, postala važnim faktorom i upotreba robovske snage za obradu zemlje, zbog čega se mogao smanjiti porodični kolektiv slobodnih ljudi, te je na taj način bio omogućen samostalni ekonomski opstanak manjih obitelji
· pater familias takve obitelji postaje sada samovlasnik svoje zemlje i imovine, a to pojačava njegovu vlast prema ostalim članovima koji se rađaju ili izvana dolaze u njegovu kuću na njegov posjed - on se od nekadašnjeg izvornog upravljača domusa pretvara u individualnog privatnog vlasnika s velikom vlašću nad imovinom i članovima svoje obitelji

* Opća obilježja rimske obitelji - Agnatio i cognatio - Stupnjevi srodstva

· za individualnu agnatsku obitelj upotrebljavali su Rimljani naziv familia
· familia, ili kako kaže Ulpijan familia iure proprio, sastoji se od rođene djece i daljnjih potomaka patris familias, žene patris familias i žena njegovih potomaka (ako su ušle u strogi manus-brak), te usvojene i pozakonjene djece - sve ove osobe su agnati, jer ih veže ista patria potestas
· ta je familia razmjerno kratkog trajanja, jer smrću patris familias sve one osobe koje su bile pod njegovom neposrednom vlasti postaju osobe sui iuris, a ako su muškarci, postaju sada i patres familias svojih novih obitelji

· no agnatska veza koja je sve ove osobe vezivala za života bivšeg patris familias veže ih i dalje - oni ostaju i dalje agnati, te sačinjavaju, kako Ulpijan kaže, familiam communi iure - dakle, agnati su sve osobe koje potpadaju pod istu patria potestas, kao i one osobe koje su ranije potpadale pod istu patria potestas ili bi bile potpadale pod nju da njihov zajednički predak nije umro još prije njihova rođenja
· agnacija je srodstvo samo po očevoj strani - djeca su po rođenju u agnatskom srodstvu samo s ocem - s majkom dolaze u agnatsko srodstvo samo ako je i ona pod muževom vlašću, a to će biti ako je sklopila manus-brak gdje je prema mužu bila u sličnom položaju kao i muževa ženska djeca - radi li se o slobodnom braku gdje žena ne dolazi pod vlast svoga muža, djeca nisu nikad s majkom u agnatskom srodstvu, jer majka potpada u tom slučaju pod patriam potestam svog oca
· agnati su mogli biti ujedno i krvni srodnici, ali se agnacija mogla zasnivati i bez krvnog srodstva, no pravne posljedice koje proizlaze iz obiteljske pripadnosti vezivale su se uz agnatsko, a ne krvno srodstvo

· cognatio je krvno srodstvo koje se zasniva isto tako po muškoj kao i po ženskoj liniji - po kognaciji je dijete jednako u krvnom srodstvu i s majkom i s ocem kao i s krvnim srodnicima majke i oca

· bit agnacije je pripadnost kućnom obiteljskom kolektivu, a bit kognacije je u pripadnosti krvno-srodničkoj grupi

· povijesni razvitak rimskog obiteljskog prava ide u pravcu sve jačeg slabljenja patriae potestatis i agnatskog srodstva i postepenog priznavanja pravnih posljedica kognatskom srodstvu, tako da kognacija u Justinijanovom pravu već potpuno istiskuje agnaciju te se rimska obitelj od agnatske pretvara u kognatsku
· srodstvo (agnatsko i kognatsko) može biti u:

a) uspravnoj lozi (linea recta) - sačinjavaju ju ascendenti (preci) i descendenti (potomci), tj. svi oni koji potječu rođenjem jedan od drugoga (djed, otac, sin, unuk...)

b) pobočnoj lozi (linea transversa) - sačinjavaju ju osobe koje potječu od trećeg zajedničkog pretka, a ne jedna od druge (braća, stric i nećak...) - ovo se još zove kolateralna linija

· blizina ili stupanj srodstva (koljeno, gradus) dviju osoba računa se po broju poroda koji postoje između tih osoba do njihova zajedničkog pretka prema pravilu «tot gradus quod generationes» - tako je otac sa sinom u prvom, djed s unukom u drugom koljenu, a u pobočnoj lozi su braća u drugom, stric i nećak u trećem koljenu
· veza jednog bračnog druga s rođacima drugog bračnog druga nije srodstvo, nego tazbina (adfinitas) - ona može biti ženidbenom zaprekom

1. BRAČNO PRAVO

* Opća obilježja rimskog braka

· brak u najširem smislu je trajna zajednica života među mužem i ženom

· Rimljani su brakom smatrali samo takvu zajednicu koju pravni poredak priznaje brakom - u tu svrhu se tražila faktična zajednica života muškarca i žene, te trajna namjera (volja) da budu baš muž i žena, a ta se namjera zvala affectio maritalis
· zato se rimski brak razvrgavao prestankom affectio maritalis, tj. prestankom zajedničkog življenja, jer su oba ta elementa braka morala postojati trajno

· u postklasično doba se mijenja ranije shvaćanje braka po kojem je affectio maritalis i životna zajednica bila bitni element braka kroz čitavo vrijeme njegova trajanja - prodire shvaćanje da je za brak potreban samo početni sporazum supruga u času sklapanja braka, a time već nastaje trajna zajednica - to novo shvaćanje se ima pripisati utjecajima kršćanstva koje brak smatra nerazrješivim ili barem uvelike otežava poništenje braka

· osim braka postojale su u Rimu i druge trajne zajednice muškarca i žene:
a) contubernium - trajna spolna veza među robovima ili među slobodnom osobom i robom

b) konkubinat - trajna veza među slobodnim osobama, ali bez affectio maritalis - u konkubinatu su živjele osobe koje nisu mogle sklopiti brak zbog nekih bračnih zabrana iz socijalnih i političkih razloga

· samo brak među osobama koje imaju connubium naziva se matrimonium iustum - samo takav brak se ravna po ius civile i samo djeca iz takvog braka su iusti patris filii, ona su ingenui, te poprimaju status oca i potpadaju pod njegovu očinsku vlast
· praktički će to biti prije svega brak rimskog građanina s Rimljankom ili peregrinkom (Latinkom) koja ima ius connubii (ili Rimljanke s peregrinom koji je imao ius connubii)
· rimski brak javlja se u dva vida:

a) brak cum manum - žena ulazi u agnatsku obitelj svog muža i potpada pod njegovu vlast, tj. pod vlast muževa patris familias (npr. svekra) ako je muž bio alieni iuris - time je raskidala agnatsku vezu sa svojom dosadašnjom obitelji
b) brak sine manu - žena ostaje zapravo tuđa muževoj agnatskoj obitelji, ne potpada pod vlast muža, te zadržava svoju raniju agnatsku pripadnost u staroj obitelji - ona je potpadala i dalje pod vlast svog dosadašnjeg patris familias
· brak s manusom bio je u starije doba redovita pojava koja je odgovarala čvrstoj i zatvorenoj organizaciji rimske familije u doba naturalnog gospodarstva - novije, razvijenije ekonomske prilike koje su olabavile raniju agnatsku čvrstu obiteljsku organizaciju dovele su do veće samostalnosti obiteljskih članova, pa tako i žene - zao je potkraj republike brak sine manu već postao pravilom - brak cum manu nestaje u 3. st.n.e.
* Pretpostavke za brak i bračne zapreke

· za valjani rimski brak (matrimonium legitimum) traži se:

1) connubium - imali su ga u pravilu rimski građani među sobom i Latini prisci, a plebejci su se mogli ženiti s patricijima tek od lex Canuleia (445. pr.n.e.)

2) prirodna i djelatna sposobnost - zato je bio ništav brak što bi ga sklopili nedorasli, duševno bolesni i (po Justinijanu) kastrati

3) kod osoba alieni iuris se traži pristanak patris familias, a eventualno i drugih osoba

· bračne zapreke mogu biti:

a) apsolutne - onemogućuju svaki brak s bilo kojom osobom (već postojeći brak, ropstvo, u kršćansko doba zavjet čistoće i viši redovi, u doba principata postojala je zabrana braka za vojnike u vrijeme vojne službe)
b) relativne - onemogućuju brak s određenim osobama - važnije su:
· krvno srodstvo - čini bračnu zapreku u uspravnoj lozi neograničeno, a u kolateralnoj liniji je bilo u staro doba zaprekom do uključivo 6. stupnja, a u klasično doba do uključivo 3. stupnja

· tazbina - u klasično doba je bila zaprekom samo u uspravnoj lozi, a u kršćansko doba je protegnuta i na šurjaka i šurjakinju

· vrijeme žalosti koje je udova morala održati prije ponovne udaje - isprva je bio 10 mjeseci, u carsko doba 1 godina, a u kršćansko doba je taj rok protegnut i na slučaj razvoda braka

· u carsko doba zabranjen je brak tutora s njegovom štićenicom, a uvedene su i različite zabrane iz klasnih, staleških, rasnih i vjerskih razloga

* Bračno zakonodavstvo cara Augusta

· sloboda razvoda braka i ekonomsko-socijalne prilike potkraj republike negativno su se odražavale na život rimske obitelji - da doskoči tome i pridigne opet bračni moral te spriječi neosnovane razvode, a naročito da pojača sklapanje brakova i rađanje djece u imućnijim slojevima društva, car August je donio niz zakonskih propisa i značajnih promjena u obiteljskom, tj. bračnom pravu
· neke od tih reforma su lex Iulia de maritandis ordinibus (18. g.n.e.) o suzbijanju neženstva, te lex Papia Poppaea (9. g.n.e.) o zapostavljanju brakova bez djece - ti se zakoni zajednički zovu lex Iulia et Papia Poppaea (ili i kadukni zakoni)

· tim je zakonima određeno:

· da muškarci između 25 - 60 godina života, a žene između 20 - 50 moraju živjeti u braku - to je vrijedilo i za obudovjele i razvedene osobe, samo što je ženama bio ostavljen rok od 6 mjeseci do 2 godine

· da bračni drugovi moraju imati određen broj djece - muž barem 1, žena ingenua barem 3, a oslobođenica 4 djece

· različite bračne zabrane kako bi se spriječilo miješanje rimskih građana i vladajuće klase sa stranim rasam i nižim klasama

· tu spada zabrana braka u slobodi rođenih (ingenui) sa zloglasnim ženama (mulieres famosae - glumice, bludnice itd.), te senatora i njihovih potomaka s oslobođenicima i glumicama

· onoga tko ne bi udovoljio zakonskim propisima te je ostao neženja (caelebs) ili bez djece (orbus) stizavala bi razna zapostavljanja i druge štetne posljedice, pogotovo nesposobnost za oporučno stjecanje nasljedstva i legata (incapacitas) - caelebes ne bi od oporučnih namjena mogli stjecati ništa, a orbi samo polovicu, dok bi njihovi ošasni dijelovi (caduca) pripali sunasljednicima ili legatarima koji su imali djece, a u pomanjkanju takvih državi
* Zaruke (sponsalia)

· braku su obično, ali ne i nužno, prethodile zaruke, tj. uzajamna obećanja da će se sklopiti brak

· u staro doba sklapali su zaruke zaručničin otac i zaručnk ili i sami patris familias obiju stranaka - kod toga se upotrebljavao oblik spoznaje (formalističkog pitanja i odgovora), po čemu se zaruke zovu sponsalia, zaručnik sponsus, a zaručnica sponsa

· u pretklasičnom i klasičnom pravu zaruke su se u Rimu sklapale neformalno, a iz zaruka ne izvire nikakva pravno utuživa obveza na sklapanje braka ni na naknadu štete

· u postklasično doba se počinje opet javljati tendencija o obvezatnosti zaruka - pod tim utjecajem javlja se u 4. st.n.e. tzv. arrha sponsalicia - uzajamno davanje neke vrste kapare koju bi stranka koja odustane od zaruka gubila ako ju je dala, a morala ju je vratiti u četverostrukom, tj. po Justinijanu dvostrukom iznosu ako ju je primila

· od arrhae treba razlikovati zaručničke darove koji su bili običajni već u starije doba - oni su se mogli ranije opozvati ako su bili darovani pod uvjetom da do braka dođe, a u postklasično doba je određeno da stranka koja bezrazložno odstupi od zaruka gubi te darove - ako su zaruke bile sklopljene uz svečanosti zaručničkog poljupca, a zaručnik umre, mogla je zaručnica zadržati polovinu primljenih darova

* Sklapanje braka

· oblik sklapanja braka zavisio je od toga da li se namjerava sklopiti brak cum manu ili sine manu
· brak cum manus se zasnivao na tri različita načina:

1) confarreatio - sklapanje braka uz stanovite sakralne obrede u prisutnosti desetorice svjedoka i pontifexa maximusa i flamena Dialis (najviših svećenika u Rimu) - obred se sastojao u žrtvi Jupitru kod koje se upotrebljavao kruh od pira
2) coemptio - sastojala se u mancipaciji, tj. prividnoj prodaji žene u prisutnosti petorice svjedoka, vage i libripensa - na taj akt su se nadovezivale usmene formule iz kojih se vidjelo da se prividna formula vrši radi sklapanja braka

3) usus - stjecanje manusa time što je žena živjela s mužem u faktičnom braku neprekidno kroz godinu dana
· žena je mogla prema Zakoniku XII ploča osujetiti stjecanje muževa manusa time što bi svake godine po 3 noći uzastopce prebivala van muževe kuće i time prekidala tok dosjelosti (usurpatio trinoctii)

· brak sine manus sklapao se bez naročitih pravnih formalnosti, no bio je popraćen određenim običajima i obredima među kojima je in domum deductio - svečano uvođenje žene u muževu kuću uz stanovite obrede
· u postklasično doba otpala je in domum deductio, te je bračni consensus postao jedinim bitnim elementom sklapanja braka, iako je i sada bio popraćen stanovitim obredima ili i sastavljanjem isprava (naročito o uređenju imovinskih odnosa)

* Učinak braka na osobne i imovinske odnose bračnih drugova

· u braku cum manu izlazi žena iz svoje dosadašnje agnatske obitelji i patriae potestatis, tj. ako je bila sui iuris, prestaje nad njom tutorstvo - ona ulazi u agnatsku obitelj muža gdje je podložna vlasti muža ili njegova oca obitelji ako je muž alieni iuris
· vlast nad ženom se u načelu ne razlikuje od vlasti nad djecom - iako žena kao mater familias dobiva ugledan socijalni položaj, pravno ona ima položaj kćeri, tj. sestre prema svojoj djeci, te dobiva nasljedno pravo jednako sa svojom djecom, ali zbog izlaska iz svoje dosadašnje obitelji gubi ondje pravo nasljeđivanja

· uporedo sa slabljenjem agnatske zajednice i muževe kućne vlasti poboljšavao se ženin položaj prema mužu

· u imovinskom pogledu žena nije imala imovinskopravne sposobnosti - sve što bi stekla pripadalo je mužu, a sva imovina koju je imala prije braka pripala bi u cjelini mužu, tj. njegovu pater familias-u ako je muž bio alieni iuris
· u braku sine manu nije se mijenjao raniji pravni položaj žene - žena ostaje u vlasti svog oca, tj. dotadašnjeg imaoca vlasti, a ako je bila sui iuris, ostaje i nadalje pod dotadašnjom tutelom - ona zadržava nasljedno pravo u svojoj dosadašnjoj obitelji, a ne stječe ga u muževoj obitelji

· unatoč toj osnovnoj pravnoj odvojenosti muža od žene izgradila su se stanovita pravila o odnosima bračnih drugova bez obzira na manus:

· žena je bila dužna slijediti muža jer on određuje mjesto njihova stanovanja (domicil)

· muž odlučuje o odgoju djece

· bračni drugovi bili su obvezani na vjernost

· muž je bio dužan štititi ženu, koja je dobivala socijalni položaj muža, ali je mužu morala iskazivati dužno poštovanje (tako je i u braku sine manu postojala određena vlast muža prema ženi)
· na imovinske odnose bračnih drugova brak sine manu nije načelno utjecao - ovdje vrijedi načelo razlučenih dobara - ako je žena bila alieni iuris, pripadalo bi sve što je stekla njenom pater familiasu, a ako je bila sui iuris, tada je sve što je imala prije braka i što je stekla tokom braka pripadalo samo njoj
· ako je postojala dvojba o porijeklu imovine koja bi se našla u posjedu žene, postojala je predmnjeva da ju je dobila od muža (to je tzv. praesumptio Muciana)
· žena je sama upravljala svojom imovinom - mužu nije pripadalo pravo upravljanja ni korištenja one ženine imovine koja nije spadala u miraz i koja se zvala parapherna
· ženi nije pripadao zahtjev na uzdržavanje od strane muža, ali je muž morao snositi troškove kućanstva

* Miraz (dos)

· miraz je imovinski doprinos što ga sama žena ili njezin pater familias ili tko treći daje mužu za troškove kućanstva

· miraz što ga je davao otac bijaše dos profecticia, a miraz iz drugih izvora dos adventicia
· dužnost davanja miraza bila je ispočetka samo stvar običaja, ali je kasnije pretvorena u pravnu dužnost za ženina oca i njegove ascendente, odnosno za majku
· za osnivanje miraza služi jedno od ovih sredstava:

a) promissio dotis - stipulacija kojom se na pitanje budućeg muža davalac miraza obvezuje prenijeti na muža miraznu imovinu u nekom kasnijem času

b) dictio dotis - verbalni kontrakt u obliku jednostranog usmenog obećanja miraza - tim oblikom mogla se poslužiti samo žena, njen pater familias ili ženin dužnik

c) datio dotis - za razliku od prethodnih, ne sastoji se u obećavanju miraza, nego se pojedina mirazna dobra stvarno prenose na muža formama koje su propisane za prenošenje vlasništva na pojedinim stvarima koje potpadaju pod miraz

d) pactum dotis - njime se u kasnije carsko doba moglo učiniti obećanje miraza neformalnim ugovorom

· u starije doba miraz je u svakom slučaju pripadao mužu u trajno vlasništvo, s kojim je on mogao potpuno slobodno raspolagati, no potkraj republike popustio je moral obiteljskog života - zbog slobode razvoda braka učestale su špekulacije s mirazom, pa se kao protumjera javljaju težnje da se muž prisili na povratak miraza nakon prestanka braka tako da mu se ograniči raspolaganje miraznim stvarima
a) dos recepticia - obveza na povratak miraza - prigodom osnivanja miraza od muža se tražilo obećanje u obliku stipulacije da će, ako brak prestane razvodom, odmah i u cijelosti vratiti miraz, odnosno njenu procijenjenu vrijednost - ako muž ne bi u danom slučaju izvršio svoju obvezu, mogao je biti tužen na povratak akcijom ex stipulatu

· u daljnjem razvoju je došlo do toga da se miraz morao vraćati mada i nije izričito bio ugovoren povratak, a to ne samo u slučaju razvoda nego i u slučaju prestanka braka smrću žene ili muža - u takvom slučaju davala se za povratak akcija rei uxoriae, kod koje je sudac mogao omogućiti tuženome da neke mirazne stvari vraća u određenim rokovima, a ne odmah
· u Justinijanovu pravu je potpuno prevladalo načelo da se miraz ima uvijek vratiti, a jedini slučaj gdje je miraz ostajao mužu je bila ženina krivnja za razvod - ujedno je Justinijan za povratak miraza davao sam akciju ex stipulatu
b) doneseni su različiti propisi kojima se mužu priječilo da kao vlasnik slobodno raspolaže miraznim stvarima - tako lex Iulia de fundo dotali (Augustovo doba) zabranjuje mužu otuđivanje italskih zemljišta bez ženina pristanka, a zalaganje mu je bilo zabranjeno makar bi žena i pristala - ta je zabrana kasnije protegnuta na sva zemljišta, a Justinijan je bezuvjetno zabranio njihovo otuđivanje mada bi žena i dala svoj pristanak

· u Justinijanovom pravu dobila je žena za osiguranje povratka miraza zakonsko založno pravo na čitavu muževu imovinu s prvenstvom pred svim muževim osobnim vjerovnicima i ranijim založnim pravima - tako se muž još formalno smatra vlasnikom miraza, ali stvarnim vlasnikom s gospodarskog gledišta je sada žena
* Donatio ante nuptias

· darovanja među bračnim drugovima bila su po rimskom pravu zabranjena - dozvoljena su bila samo darovanja među zaručnicima, te je postojao običaj da muž prije braka daje ženi darove (donatio ante nuptias)
· u kasnije carsko doba se donatio ante nuptias nazivalo ono darovanje koje bi zaručnik ili njegov otac obitelji davao zaručnici u vidu sklapanja braka da se stvori imovina za troškove budućeg braka i da se opskrbi žena za slučaj razrješenja braka

· ta se imovina nije odmah prenosila na ženu, nego tek ako bi došlo do razvoda braka bez ženine krivnje ili muževom smrću - ali u posljednjem slučaju donacija pripada djeci, a žena ima na njoj samo pravo uživanja

· car Justin odredio je da se donatio ante nuptias može i nakon sklapanja braka povisiti, a Justinijan je odredio da se ona može za vrijeme braka i osnovati, pa joj je promijenio ime u donatio propter nuptias

· u postklasično doba se razvilo shvaćanje da se donatio ante nuptias ima prosuđivati po istim pravilima kao i dos, a Justinijan ju je dapače izričito podvrgao pravilima o dosu - određeno je da se donatio ima davati u jednakoj visini kao dos, da donacija ostaje za trajanja braka u imovini muža, ali da žena može tražiti izručenje donacije kao i dosa već u slučaju muževe imovinske propasti, te da muž ne smije zemljište donacije prodati niti založiti
* Razvod braka (divortium)
· u Rimu je od starine vrijedilo načelo slobodnog razvoda braka - nije bila potrebna sudska presuda, nego je to bio akt samih stranaka

· u starije doba se brak sklopljen confarreatione razvodi analognim, suprotnim aktom koji se zvao diffarreatio, a kod drugih vrsta manus-braka spominje se raskidanje manusa remancipatio
· u klasično doba je bila dovoljna izjava o razvodu - repudium i faktično prekidanje bračne zajednice
· u starije doba je kod manus-braka na razvod bio ovlašten samo muž ili njegov pater familias, a kod braka sine manu pripadalo je to pravo obim strankama uz njihove imaoce vlasti
· tek kršćanski carevi u 4. i 5. st. počevši od Konstantina do Justinijana donose propise o suzbijanju razvoda - zadržano je sada shvaćanje da svaki suprug može razvesti brak, ali su uvedeni opravdani razlozi za razvod braka, kao npr. stanovita zločinstva muža, a za ženu preljub ili svodstvo
· no i razvod bez opravdanog razloga je bio pravnovaljan, samo su u tom slučaju stranku koja je bez razloga razvela brak stizavale stanovite imovinsko-pravne štetne posljedice (npr. zabrana ponovnog braka), pa i kaznenopravne sankcije (npr. deportacija) - jednake sankcije stizavale su bračnog druga koji je skrivio razvod

· car Teodozije II uvodi za razvod braka obvezatnu formu raspusnog pisma koja je već ranije bila raširena u istočnim dijelovima carstva, a svodi se na biblijsko pravo

· po Justinijanovom pravu stizavaju imovinske, a prema prilikama i osobne kazne onog bračnog druga koji je kriv za opravdani razvod, kao i onog koji je bezrazložno razveo brak

· u Justinijanovu pravu postoje još i sporazumni razvod (divortium mutuo consensu) i dopušteni i nekažnjivi jednostrani razvod bez krivnje druge stranke (divortium bona gratia)

2. PATRIA POTESTAS

* Sadržaj patriae potestatis u osobnom pogledu

· patria potestas je bila doživotna i jaka vlast kućnog starješine (pater familias) nad djecom i daljnjim potomcima

· mada je sin već odrastao i mada je osnovao već i vlastito kućanstvo, on još uvijek podlleži vlasti svoga patris familiae te je još uvijek osoba alieni iuris - tek sin kojemu su svi muški preci pomrli postaje pater familias i osoba sui iuris
· patria potestas je ispočetka bila gotovo neograničena i apsolutna, no postepeno sve više slabi i mijenja svoj karakter - glavni razlog tome leži u raspadanju stare patrijarhalne seljačke obitelji zbog razvoja ropstva, diobe rada, razvitka obrta i procvata trgovine i novčarstva - sinovi sve češće vode vlastito domaćinstvo, često daleko od očinskog doma, a osim toga često puta žive od vlastite zarade u plaćeničkoj vojsci ili u državnom aparatu
· s obzirom na osobu djece patria potestas je sadržavala:

a) ius vitae ac necis - odlučivanje o životu i smrti putem kažnjavanja djece ili izlaganja novorođenčeta

· već u starije doba zahtjevali su običaji da pater familias pri izricanju težih kazni sasluša obiteljsko vijeće
· zakonodavstvo potkraj republike i u carsko doba donosi niz ograničenja vlasti patris familias s obzirom na ius vitae ac necis - svako usmrćenje djece je proglašeno umorstvom, izlaganje novorođene djece bilo je zabranjeno, a kažnjavanje djece zbog težih prestupa predano je državnom sudu
b) ius vendendi - pravo prodaje djece - prodaja djece je u starije doba bila dosta česta, a u klasično doba se održala samo još u svrhu noxae dacije, tj. prividne prodaje u svrhu adopcije i emancipacije
· pravo prodaje je iščezlo još prije Konstantina, ali je u doba dominata opet dozvoljeno u pogledu novorođenčadi, ali samo u slučaju krajnje bijede

c) ius vindicandi - očevo pravo da traži izručenje svoje djece od trećih koji bi dijete zadržavali
d) za sklapanje braka djece tražio se načelno pristanak patris familias

* Sadržaj patriae potestatis u imovinskom pogledu

· filii familias bili su imovinskopravno nesposobni - pravo raspolaganja obiteljske imovine imao je jedino pater familias, a dječje pravo na imovinu ostvarivalo bi se po očevoj smrti
· po civilnom pravu djeca nisu mogla oca obitelji obvezivati, izuzev noksalno za obveze iz delikta, no i u tim imovinskopravnim odnosima je raspadanjem stare obitelji došlo do promjena - tako je pretor davao u stanovitim slučajevima trećim ugovaračima za obveze iz poslova kućne djece tužbe i protiv pater familiasa - to su tzv. actiones adiecticiae qualitatis
· inače je filius familias mogao obvezivati sebe, ali se vjerovnik ni putem suda ne bi mogao naplatiti dok sin ne postane sui iuris, jer filius familias nije imao svoje imovine

· daljnji korak u pravcu imovinske samostalnosti sina obitelji vezan je uz ustanovu pekulijuma
· otac bi, kao i robovima, davao i sinu obitelji stanovitu imovinu na samostalno upravljanje - pravno je takav od oca primljeni peculium profecticium ostao vlasništvo oca, ali stvarno se smatrao da pripada sinu koji može s njime raspolagati
· počevši od Augusta, filius familias koji je bio vojnik imao je pravo na peculium castrense - u tu imovinu je ulazilo sve što bi vojnik zaslužio u službi i ta je imovina postala već samostalna imovina sina s kojom je on mogao slobodno upravljati
· počevši od Konstantina razvija se uz peculium castrense i s njime izjednačuje i tzv. peculium quasi castrense - ovamo je ulazila sva imovina koju bi sin stekao obnašanjem javnih službi ili crkvenih zvanja ili slobodnih profesija
· od cara Konstantina dalje ostvaruje se težnja da se djetetu omogući da za sebe, a ne više za oca, stječe onu imovinu koju dobiva od trećih, a ne od oca ili putem pekulija - tako je stvoren pojam imovine koja se označuje s bona adventicia - vlasništvo na bona adventicia pripadalo je djeci, a ne ocu, no otac je imao pravo doživotne uprave i uživanja
· tako je u Justinijanovu pravu već gotovo posve napušteno načelo imovinske nesposobnosti djece
* Postanak patriae potestatis
· rođenjem dolazi po patriam potestatem dijete začeto i rođeno u zakonitom rimskom braku - kao zakonita i po ocu začeta (filii iusti, legitimi) smatrala su se djeca koja su rođena za trajanja takvog braka
· po ocu začetim smatralo se dijete koje se rodilo najranije 182. dan po sklapanju braka ili najkasnije 300. dan po prestanku braka - no protiv predmnjeve da je otac onaj koji ukazuje na brak, bio je dozvoljen protudokaz, npr. ako je muž bio duže vrijeme odsutan

· novorođeno dijete moglo je samo pristankom patris familias ući u njegovu obitelj - taj se pristanak u staro doba vršio simbolički time što bi pater familias uzimao dijete položeno mu pod noge (tollerre liberum)
· djeca rođena u braku bez connubiuma (gdje je brak priznat samo iure gentium, a ne i iure civili) bili su filii iniusti, te su prema ocu bila samo u kognatskom odnosu

· djeca iz konkubinata (liberi naturales) i druga vanbračna djeca također nemaju pravne veze prema ocu, već stoje u kognatskom odnosu prema majci i njenim rođacima

· arogacija i adopcija obuhvaćaju ustanovu posinjenja (usvojenja) osoba koje nisu djeca patris familias, nego pravnim poslom dobivaju položaj djece i dolaze pod patriam potestatem - u oba slučaja stizava posinjenog capitis deminutio minima jer on mijenja svoju agnatsku obitelj

· arogacija je posinjenje osoba sui iuris - dakle pater familias zajedno sa svim podloženim mu osobama i s čitavim imetkom prelazi u obitelj pod patriam potestam aroganta

· arogirati se mogla samo dorasla muška osoba, a žene i djeca su bili od toga isključeni sve do carskog doba

· arogacija se vršila u kurijatskim skupštinama koje je u tu svrhu sazivao pontifex maximus, a arogaciu je morao odobriti i potvrditi sakupljeni narod
· u doba republike se arigacija vršila pred pontifeksom i 30 liktora koji su zastupali stare kurije, a u doba dominata vršila se per rescriptum principis (dozvola cara) - u tim formama mogle su se sada arogirati i žene, te uz stanovite uvjete i nedorasli
· posinjenje gubi svrhu pribavljanja radne snage i produženja obitelji i kulta, te postaje zamjena za pomanjkanje vlastite djece ili utjeha za izgubljenu djecu - zato Dioklecijan dopušta posinjenje po ženi koja ne stječe patriam potestam, nego se radi o uzajamnom zakonskom nasljednom pravu žene i adoptiranog djeteta
· razvile su se neke materijalne pretpostavke za arogaciju - arogacija, i to samo jednog djeteta, dozvoljava se samo osobama iznad 60 godina koje nemaju vlastite djece, a traži se da arogirani bude 18 godina mlađi od aroganta
· adoptio je posinjenje osobe alieni iuris koja iz dosadašnje obitelji i patriae potestatis prelazi u novu obitelj pod vlast novog patris familias
· adopcija muškog djeteta vršila se u kompliciranom obliku koji ukazuje da je ta forma plod pravničke djelatnosti - trebalo je raskinuti dosadašnju i osnovati novu patriam potestam
· za raskidanje dosadašnje vlasti upotrebljavala se trokratna prividna prodaja sina nekom trećem u mancipium - nakon prve i druge prodaje taj bi treći sina oslobodio iz mancipiuma i sin bi se vraćao pod očinsku vlast
· sada je slijedilo osnivanje nove patriam potestatis za adoptanta, i to u obliku in iure cessio - adoptant bi pred magistratom prividno tužio onoga koji je sina nakon treće kupnje imao in mancipio, i vindicirao bi za sebe patriam potestatem - prividni protivnik bi šutnjom potvrdio zahtjev prividnog tužitelja, a magistrat bi dosudio sina adoptantu

· ako se radilo o kćeri ili unucima, bilo je za razrješenje dosadašnje patriae potestatis dovoljna već jednokratna prodaja na koju se odmah nadovezivala in iure cessio

· kasnije su i za adopciju propisane slične materijalne pretpostavke, a adoptirati je mogla po Dioklecijanovom pravu i žena - po Justinijanu mora i adoptirani biti barem 18 godina mlađi od adoptanta, a kastrat uopće ne može adoptirati

· u Justinijanovom pravu je uvedena razlika između adoptio plena (ascendent adoptiranog je s očeve ili majčine strane - samo takva adopcija imala je puni učinak prijelaza u novu obitelj) i adoptio minus plena (adopcija ne raskida raniju patriam potestatem, ni nasljedno pravo u ranijoj obitelji, a adoptirani je stekao pravo zakonskog nasljeđivanja poočima)
· Justinijan je za adopciju propisao novi oblik izjavom dosadašnjeg imaoca vlasti pred magistratom u prisutnosti i uz pristanak adoptanta i adoptiranog

· legitimatio - pozakonjenje vanbračne djece iz konkubinata - postojala su 3 oblika legitimacije:
a) legitimatio per subsequens matrimonium - pozakonjenje djece naknadnom ženidbom roditelja - Justinijanovo pravo traži da je brak između roditelja bio moguć u času začeća, da dijete pristane na legitimaciju, te da se brak utvrdi bračnim ugovorom
b) legitimatio per oblationem curiae - vršila se upućivanjem sina za dekuriona, namjenjujući mu ujedno potrebnu imovinu kojom su dekurioni jamčili za ubiranje poreza svog grada - ako se radilo o kćeri, trebalo ju je udati za dekuriona i dati joj odgovarajući miraz
c) legitimatio per rescriptum principis - upotrebljavala se u slučajevima gdje nije više bila moguća ženidba roditelja zbog odsutnosti, smrti itd. majke-konkubine, a zahtjev za takvu legitimaciju mogao je izraziti otac i u svojoj oporuci
* Prestanak patriae potestatis - Emancipatio

· patria potestas je doživotna vlast - smrću patris familias njegovi sinovi postaju sui iuris i patres familias svoje djece, unuka i snaha u manus-braku, te se obitelj cijepa na toliko novih obitelji koliko je bilo sinova - žena in manu postaje također sui iuris, ali pada pod tutorstvo

· osim smrću prestajala je patria potestas capitis deminutione oca ili sina obitelji - po capitis deminutio maxima gube svaku pravnu sposobnost, po media gube sposobnost za ius civile, a po minima se raskida među njima agnatska veza

· po starijem pravu izlazio bi sin ispod patriae potestatis ako bi postao flamen Dialas, a kći ako bi postala vestalinka - po Justinijanovu pravu vrijedilo je to za sina koji bi postao patricij, konzul, praefectus praetorio ili urbi, magister militum ili biskup

· otac je mogao i sam otpustiti sina iz patriae potestatis pravnim poslom koji se zove emancipatio - to je jedan slučaj capitis deminucije minimae za sina

· pater familias bi sina mancipacijom 3 puta prodao nekom trećem, svom prijatelju, koji bi sina svaki put oslobodio iz mancipiuma - nakon treće prodaje utrnjuje patriam potestas, a sin bi postao osoba sui iuris - u svrhu da bi tu treću manumisiju izvršio otac i time stekao quasi-patronska prava nad sinom, prividni bi kupac prije 3. manumisije sina remacipirao ocu da ga ovaj manumitira
· za kćeri i unuke bila je za emancipaciju dovoljna već jednokratna prodaja

· emancipacijom se raskidala agnatska veza i na njoj osnovano civilno nasljedno pravo, a dalje postoji samo kognatsko srodstvo i pretorsko nasljedno pravo koje se počelo uvoditi na temelju kognacije

· u 6. st.n.e. su uvedeni za emancipaciju jednostavniji oblici, npr. mancipacija per rescriptum principis

· u Justinijanovom pravu vrši se emancipacija izjavom u sudski zapisnik - emancipatio Justiniana
3. TUTORSTVO (TUTELA) I SKRBNIŠTVO (CURA)

· * Pojam i povijesni razvoj tutorstva

· nedorasli i žene ako su bili sui iuris te se nisu nalazili ni pod patria potestas ni u manusu nalazili su se pod tutorstvom (tutela)
· na tom temelju se razlikuju tutela impuberum i tutela mulierum
· tutorstvo nedoraslih je po Justinijanovu pravu bila ustanova za zaštitu osoba koje zbog svoje dobi nemaju pune djelatne sposobnosti, iako imaju pravnu sposobnost (pupillus) - tutorstvo nadopunjuje taj nedostatak djelatne sposobnosti

· tutorstvo starog rimskog prava nije još imalo taj značaj, niti je bilo ustanovljeno prvenstveno u interesu zaštite pupila - svrha mu je bila štititi interese familijarne zajednice, a u prvom redu interese samih tutora koji su se u najstarijie doba postavljali između pupilovih najbližih zakonskih nasljednika - tutori su u slučaju ako bi pupil umro prije doraslosti bili nasljenici njegove imovine
· tutorom je postajao najbliži agnat, a u pomanjkanju agnata gentilli

· tutorova vlast nad pupilovom osobom ili imovinom imala je sličnosti s patria potestas, ali su tutorova ovlaštenja bila slabija - već po Zakoniku XII ploča postoji deliktna odgovornost tutorova, u čemu se vidi ipak i u to staro doba stanovita zaštita pupilovih interesa - tutorova vlast je već u doba Zakonika XII ploča postala samo neka vrsta fiducijarne vlasti nad osobom i imetkom pupila, dok je kod žena taj razvoj bio možda i brži
· postepeno se tutorstvo pretvara potpuno u dužnost i obvezu koja se vrši samo u cilju zaštite pupilove osobe i imovine, dakle u interesu samog pupila, te tutorstvo postaje od nekadašnje privatne stvari obitelji u kasnijem razvoju javna dužnost - naime, država preuzima sve više u svoje ruke staranje o nedoraslima i brinu oko postavljanja tutora osobama koje ga nisu imale, kao i nadzor nad tutorskom djelatnošću - time se dolazi do ustanove tzv. nadtutorstvene oblasti i nadzora
· sad se javljalju i isprični razlozi (excusationes) zbog kojih se netko može i osloboditi ove javne dužžnosti

* Tutorstvo nad nedoraslima

· postavljanje tutora

· najstariji oblik rimskog tutorstva je bila tutela legitima koja je pripadala najbližem muškom agnatu, a u pomanjkanju agnata gentilima - ona je utvrđena Zakonikom XII ploča, ali očito vuče porijeklo iz još starijeg doba
· uz tutelu legitimu spominje se u Zakoniku XII ploča i tutela testamentaria, tj. određivanje tutora po oporuci - takav tutor je imao prednost pred agnatskim tutorom

· obje ove vrste tutorstva nisu bile prisilne - tutor legitimus mogao je tutorstvo prenijeti na drugoga, a tutor testamentarius mogao ga se odreći (u tom slučaju bi nastupala tutela legitima)
· u vezi s novim shvaćanjem da je tutorstvo ustanova za zaštitu interesa nedoraslog javlja se oblasno tutorstvo, ili tutela dativa gdje tutora postavlja oblast ukoliko ne postoji ni tutor testamentarius ni legitimus

· oblasnog tutorstva nije se mogao tutor odreći, nego se ovdje razvio sistem ispričnih razloga ili je takav tutor mogao oblasti predložiti podesniju osobu - sistem ispričnih razloga protegut je postepeno i na zakonsko i na oporučno tutorstvo

· isprični razlozi su bili: siromaštvo, starost, bolest, javne službe, vlastita djeca (3-5) i već postojeća 3 tutorstva

· po Justinijanovom pravu su od tutorstva bili isključeni slaboumni, gluhi, nijemi, slijepi, odsutni, aktivni vojnici, minores, biskupi i redovnici, pupilovi dužnici i vjerovnici

· tutorove funkcije

· glavni sadržaj tutorstva bila je uprava pupilove imovine - u klasičnom pravu imao se tutor brinuti i za uzdržavanje pupilove osobe, no odgoj je u pravilu bio povjeren majci

· uprava imovinom imala je u staro doba karakter vlasti koju tutor vrši u vlastito ime, no kako se tutorstvo sve više pretvaralo u zaštitu pupilovih interesa, tako su se tutorovu raspolaganju s pupilovom imovinom stavljali sve veća ograničenja, a tutorovi pravni poslovi bi djelovali neposredno za pupila

· osim takvog upravljanja u ime pupila mogao je tutor vršitit svoju funkciju i time da pupilovim djelanjima dade svoj pristanak, svoju tutorsku auctoritas - auctoritatis interpositio - ako je pupil bio impubes infantia maior, mogao je sam sklapati one poslove kojima samo stječe, a poslove kojima preuzima obveze ili kakav teret mogao je sklapati samo uz sudjelovanje tutora

· svoju auctoritas imao je tutor dati odmah pri sklapanju posla kojem je morao prisustvovati
· tutorova odgovornost

· najstarija odgovornost temeljila se na deliktnoj bazi - tako je već Zakonik XII ploča predvidio protiv nepoštenog tutora deliktnu accusatio suspecti tutoris koju je mogao podići svatko (osim pupila) s ciljem da se ukloni tutor koji je počinio prijevare i pronevjerenja

· protiv nepoštenog tutora legitimusa daje isti zakonik deliktnu tužbu - actio rationibus distrahendis kojom je pupil mogao tražiti dvostruku vrijednost utajene imovine, a po svršenom tutorstvu i polaganje računa

· do Justinijanovog doba te su tužbe protegnute na sve tutore, a actio rationibus distrahendi izgubila je penalni karakter

· u kasnije republikansko doba uvedena je protiv tutora actio tutelae po kojoj tutor ne odgovara više deliktno samo za prijevaru, nego odgovara za uredno vođenje tutorstva po načelima vjere i poštenja

· no i tutor je mogao tužiti pupila s actio tutelae contraria na naknadu troškova i štete što ih je imao oko vođenja tutorstva
· prestanak tutorstva

· tutorstvo je prestajalo kada pupil postane dorastao (pubes), a prije toga ako bi tutor umro, ili bi ga stigla capitis deminutio maxima ili media, a minima je prekidala samu tutelu legitimu jer se time raskidalo agnatsko srodstvo na kojem je ova vrsta tutele bila zasnovana

* Tutorstvo nad ženama
· žene su i nakon doraslosti - ukoliko nisu bile in patria potestate ili u manus-braku - stajale doživotno pod tutorstvom
· tutela mulierum se bitno razlikovala od tutele impuberum - najvažnija razlika je bila u tome što tutor mulieris nije imao pravo upravljanja ženinom imovinom, nego je imao samo pravo davati ili uskratiti ženinim poslovima svoje odobrenje (auctoritatis interpositio) - zato tutor nije snosio ni odgovornost za upravu te se actio tutelae nije primjenjivala za ovo tutorstvo

· vlast nad ženinom osobom nije tutoru uopće pripadala, a i oni poslovi koje žena nije smjela poduzimati bez tutorove auctoritas bili su ograničeni na vođenje civilnog procesa i sklapanje obveza, te uopće svih negotia iuris civilis

· tutorova auctoritas pretvorila se u klasičnom pravu u puku formalnost jer je žena mogla putem magistrata prisiliti tutora na pristanak ako bi ga ovaj uskraćivao

· pored tutelae legitimae postojala je i ovdje tutela testamentaria, a kasnije i tutela dativa ukoliko bi žena tražila tutora
· ženina sve veća samostalnost očituje se i u tome što je pater familias mogao glede svoje žene in manu u oporuci odrediti da si ona sama izabere tutora - tutela optiva
· u doba republike je pronađen jedan zaobilazni put da žena sebi promijeni tutora ako nije bila s njim zadovoljna - žena bi s nekim trećim sklopila privatni brak (coemptio fiduciaria) i došla pod njegov manus, a taj muž bi je mancipirao onome koji je trebao postati njezin tutor - kad bi je ovaj iz mancipiuma oslobodio, postao bi kao manumissor njezin kvazipatron i zbog toga njezin tutor legitimus (tutor fiduciarius)
· za cara Honorija 410. g. je tutela mulierum ukinuta time što su sve žene dobile ius liberorum
* Skrbništvo (cura)

· već je Zakonik XII ploča poznavao ustanovu skrbništva nad ludim (cura furiosi), a prema ovom osnovnom tipu došlo je do primjene skrbništva u različitim drugim slučajevima gdje je bilo potrebno pružiti pomoć nekoj dorasloj osobi koja zbog ograničene djelatne sposobnosti ili zbog tjelesnih mana (nijemi, gluhi, bolesni - cura debilium personarum) nije bila sposobna ili je bila spriječena upravljati svojom imovinom ili se sama zastupati

· tako se mogao davati skrbnik za čitavu imovinu ili samo za neki pojedinačni posao ili za određenu stvar

· najvažniji slučajevi skrbništva nad osobama sui iuris su:

a) skrbništvo nad ludim (cura furiosi) - pripadala je po Zakoniku XII ploča kao cura legitimi najbližem agnatu, odnosno gentilima, ukoliko furiosus nije bio in patria potestate ili pod tutorstvom za vrijeme nedoraslosti

· u to doba ističe se još kuratorova vlast nad osobom i imovinom, koja je ubrzo bila svedena na upravu imovinom i ugraničena u tom pogledu jednako kao tutela

· ako nije bilo osobe koja bi došla u obzir kao curator legitimus, imenovao je kuratora magistrat - cura testamentaria nije uopće bila mogća, ali bi oblast obično postavljala za skrbnika osobu koju je pater familias imenovao u oporuci
b) skrbništvo nad rasipnikom (cura prodigi) - proglašeni rasipnik je isprva dolazio pod zakonsko skrbništvo agnata i gentila, a kasnije je skrbnika postavljao magistrat, uvažujući eventualnu oporučnu volju patris familias
· u klasično doba je skrbnik sam upravljao skrbljenikovom imovinom, a u postklasično doba je poslovima rasipnika davao samo svoj consensus, ako se nije radilo o poslovima koje je rasipnik mogao samostalno poduzimati

c) skrbništvo nad doraslim maloljetnikom (cura minorum) - kurator je upravljao minorovom imovinom, a minor se mogao obvezivati ili otuđivati samo odobrenjem kuratora (consensus), koje se nije moralo davati osobno prigodom sklapanja posla, nego se moglo dati i usmeno, kao i unaprijed i naknadno
· skrbnika je imenovala oblast na zahtjev doraslog maloljetnika

IV. STVARNA PRAVA

· stvarna prava (zajedno sa obveznim i nasljednim pravom) sačinjavaju skupinu imovinskih prava

· stvarno pravo je skup pravnih pravila kojima se uređuju pravni odnosi među ljudima s obzirom na stvari, a po kojima se ovlašteniku stvarnog prava priznaje potpuna ili djelomična neposredna vlast na stvari, a svima drugima se zabranjuje diranje u tu stvar

· nije svaki pravni odnos koji ima za predmet stvar ujedno i stvarnopravni odnos - i obvezni odnosi mogu također imati za predmet stvar (obvezno pravo je pravni odnos između vjerovnika (creditor) i dužnika (debitor) na osnovi kojeg vjerovnik ima pravo od dužnika zahtjevati određenu činidbu koju on mora izvršiti)
* Razlike između stvarnih i obveznih prava

a) stvarnopravni odnos je odnos između ovlaštenika stvarnog prava i svih drugih osoba koje bi došle u dodir sa stvari koja je predmet tog stvarnopravnog odnosa, a obvezno pravo je samo pravni odnos između određenog vjerovnika i dužnika - zato kažemo da su stvarna prava apsolutna (djeluju prema svakome), a obvezna prava relativna (djeluju samo prema osobi obveznog dužnika)

b) objekt stvarnog prava je stvar, a objekt obveznog prava je činidba obveznika (pa makar se ta činidba sastoji u davanju stvari)
c) stvarno pravo pruža ovlašteniku neposrednu vlast nad stvari, dok obvezni ovlaštenik može doći do stvari samo posredstvom dužnika

d) stvarna prava naređuju svima trećima prema ovlašteniku stanovito negativno držanje, ona sadrže negativni zahtjev da treći ne smetaju ovlaštenika u vršenju njegova prava, a obvezna prava naređuju obvezniku da u korist ovlaštenika vrši određenu činidbu - zato je stvarno pravo negativno, a obvezno pravo pozitivno
e) stvarna prava su zamišljena kao trajna, a obvezna prava kao prolazna, jer ispunjenjem dužne činidbe obveza utrnjuje

f) rimski pravnici su razliku stvarnih i obveznih prava izrazili razlikom akcija (tužbi koje služe za zaštitu jednih i drugih) - actio in rem služi im za zaštitu stvarnih, a actio in personam za zaštitu obveznih prava

* Vrste stvarnih prava
1) vlasništvo - samo kod vlasništva stvar potpuno i isključivo pripada ovlašteniku vlasničkog prava, te se on može njome neograničeno po volji služiti i njome raspolagati
2) stvarno pravo na tuđoj stvari (iura in re aliena) - ovlaštenik se smije koristiti tuđom stvari samo na točno određeni i ograničeni način, a sve ostale vrste njena iskorišćivanja pripadaju vlasniku
a) servitutes - servitutes personam (osobne služnosti) i servitutes praediorum (zemljišne služnosti)

b) emphiteusis (emfiteuze) – trajni, otuđivi i nasljedivi zakup poljoprivrednog zemljišta
c) superficies – pravo korištenja zgrade podignute na tuđem zemljištu

d) založno pravo - pignus i hypotheca

1. STVARI

· pravo smatra za stvar u užem smislu ljudima dostižne prostorno odijeljene komade vanjske prirode

· u tom smislu se govori o tjelesnim stvarima (res corporales) - načelno samo one mogu biti objektom stvarnih prava, no postoje i netjelesne stvari (res incorporales) – to su zapravo prava

· nekoć se netjelesne stvari nisu mogle posjedovati, no u kasnije se doba uvodi i posjed prava

* Podjela stvari:
1) res in commercio (stvari u pravnom prometu) i res extra commercium (izvan pravnog prometa) - res extra commercium:

a) humani iuris (stvari izvan pravnog prometa po ljudskom pravu)

· res communes omnium - za fizički život potrebne stvari koje nisu namjenjene privatnom vlasništvu, nego zajedničkoj upotrebi svih ljudi: zrak, tekuća voda rijeka, more i morski žal
· res publicae - javne stvari, stvari u vlasništvu države, tj. rimskog naroda: ceste, trgovi, kazališta, kupališta itd.
b) divini iuris (stvari izvan pravnog prometa po božanskom pravu)

· res sacrae - stvari posvećene bogovima: hramovi, žrtvenici, kipovi bogova
· res religiose - stvari posvećene kultu pokojnika: grobovi
· res sanctae - stvari pod posebnom zaštitom bogova: gradski zidovi i vrata

2) res mancipi - stvari koje se prenose na drugoga svečanim i formalističkim aktom mancipacije ili in iure cesije: italska zemljišta i zgrade, robovi, domaća radna stoka i četiri stare poljske služnosti puta i vodovoda (iter, actus, via i aquaeductus) i res nec mancipi - stvari nad kojima je vlasništvo prenošeno neformalno predajom - tradicijom: sve ostalo

3) res mobiles (pokretnine) - stvari koje se mogu premjestiti s jednog mjesta na drugo bez da se promijeni bit stvari (tu spadaju i stvari koje se same kreću - robovi i životinje) i res immobiles (nekretnine) - stvari koje se ne mogu premještati (zemlja sa svime što je na njoj sagrađeno i usađeno, te zračni prostor nad zemljom i tlo ispod površine, zajedno s eventualnim rudama)

4) res fungibiles/genus (zamjenjive stvari) i res non fungibiles/species (nezamjenjive stvari)

· zamjenjive stvari su one koje se u prometu redovito određuju samo po količini neke vrste, tako da nije važan njihov individualitet, te je svaka jednaka količina istovrsnih stvari jednaka, i prema tome zamjenjiva drugom jednakom količinom stvari - vino, žito, jaja, ulje, novac…

· nezamjenjive stvari su one koje dolaze u obzir u prometu po svojim individualnim obilježjima, npr. umjetnina

5) res consumptibiles (potrošne stvari, npr. vino, žito) i res non consumptibiles (nepotrošne stvari, npr. igla, prsten i sl.)

· razlikuju se prema tome da li se prvom redovnom upotrebom uništavaju ili ne

6) res divisae (djeljive) - stvari koje se mogu rastaviti na više djelova ili pojedinačnih stvari (npr. zemljišta) i res indivisae (nedjeljive) - stvari koje se ne mogu rastaviti na više djelova ili pojedinačnih stvari

7) jednostavne stvari (koje čine jedinstvo, kao npr. rob, životinja, kamen), sastavljene stvari (koje nastaju spajanjem jednostavnih stvari u novu cjelinu, npr. zgrada, brod - te stvari postaju sastavni dio nove cjeline, gube svoju samostalnost i prestaju biti samostalni objekti prava, sve dok traje taj spoj) i skupine stvari (stvari koje nisu materijalno spojene, nego svaka stvar zadržava svoju samostalnost, ali su međusobno povezane po zajedničkoj funkciji, te se zato u prometu smatraju kao cjelina sa zajedničkim nazivom, npr. stado, nasljedstvo)

8) glavna stvar (npr. brava) i pripadak ili pertinencija (npr. ključ od brave) - pripadak je tjelesna samostalna stvar koja je određena da trajno služi gospodarskim svrhama neke druge, glavne stvari - ona je uzgredna stvar prema glavnoj, te je podređena njenim ekonomskim svrhama, iako nije s njom fizički spojena, niti je njen sastavni dio

· pravna važnost pertinencije je u tome što ona dijeli pravnu sudbinu glavne stvari - pravna raspoložba neke stvari obuhvaća i njenu pertinenciju, osim ako nije jasno izuzeta u ugovoru

9) plodonosne stvari (stvari koje nisu ljudima korisne same po sebi, već po svojstvu što odbacuju neki prinos) i plodovi (prinosi plodonosnih stvari) - plodovi se dijele na:

a) fructus naturales - prirodni plodovi i produkti, organski doprinos što ga daje neka stvar (pr. žito, voće, mlado od životinje)
b) fructus civiles - prihodi koji se dobivaju od neke stvari posredstvom pravnih poslova (pr. najamnina, kamate)
2. POSJED (POSSESSIO)
· posjed je faktična vlast na tjelesnoj stvari (nezavisna od pitanja da li posjednik ima i pravo na posjed), faktično držanje neke stvari

· po pravilu je vlasnik ujedno i posjednik, jer ga njegovo pravo vlasništva ovlašćuje i na posjed, no netko može imati pravo vlasništva, a da nema posjed stvari, i obrnuto

· povijesno je posjed nastao prije vlasništva - pojam posjeda razvio se vjerojatno prvo u odnosu na zemlju, a kasnije i na pokretninama

· prije pojave države i prava sastojala se vlast nad sredstvima proizvodnje samo u posjedu, a pojavom države i prava razvija se pravo individualnog vlasništva kao osnovni institut klasnog društva

* Pravni učinci posjeda
a) u mnogim slučajevima je stjecanje posjeda baza za stjecanje vlasništva (kod tradicije,okupacije, dosjelosti)

b) posjednik dobiva u vlasničkoj parnici ulogu tuženog i time prednost da ne mora dokazivati svoje pravo na posjed - zato zadržava stvar ako tužitelj ne uspije dokazati svoje pravo vlasništva (pravo na posjed)

· posjed je u doba republike dobio samostalnu pravnu zaštitu, nezavisno od pitanja vlasništva, i to putem pretorskih posjedovnih interdikata - bit te zaštite sastoji se u tome da posjednika ne smije nitko samovlasno smetati, niti mu oduzeti posjed stvari, pa makar taj netko imao pravo na posjed (npr. vlasnik stvari)

· posjed se zaštićuje kao faktično stanje i zato su u posjedovnoj parnici isključeni svi petitorni prigovori (prigovori iz pozivanja na pravo)
· dva su mišljenja u vezi toga zašto je posjed dobio pravnu zaštitu: Savignyevo - da je posjedovna zaštita uvedena u interesu javnog poretka i sprečavanja silovitog pribavljanja posjeda, te Iheringovo - zato da se vlasniku dade brže i efikasnije sredstvo zaštite gdje on ne mora kod svakog silovitog smetanja posjeda podizati vlasničku tužbu i dokazivati svoje pravo vlasništva, nego u posjedovnom procesu dokazuje samo činjenicu faktičnog posjeda

* Vrste posjeda
1) possessio ad interdicta (juristički posjed) - pravi posjed štićen pretorskim interdiktima, koji je sadržavao oba konstitutivna elementa: objektivni - corpus (faktična vlast na stvari, materijalna mogućnost držanja i raspolaganja sa stvari) i subjektivni - animus (volja posjednika da stvar drži za sebe)

a) possessio vitiosa - pogrešan posjed koji je stečen vi (silom), clam (potajno) ili precario (na zamolbu do opoziva, pa na opoziv nije vraćen) i possessio non vitiosa - posjed koji je stečen nec vi nec clam nec precario - radi se o pogrešnom načinu stjecanja, pa ova razlika nema veze s pitanjem prava na posjed
· i takav viciozan posjed štitio se interdiktima protiv svakog trećeg, a nije uživao zaštitu jedino protiv prethodnika od kojega je takvim pogrešnim načinom bio oduzet (u korist takvog prethodnika uvrštavala se u interdikt exceptio vitiosae possessionis
b) possessio iusta i possessio iniusta - possessio iusta u postklasičnom pravu znači isto što i possessio ex iusta causa - posjed osnovan na pravnom razlogu
c) possessio bonae fidei i possessio malae fidei - bonae fidei possessor je posjednik koji je u oprostivoj bludnji glede valjanog stjecanja (on npr. vjeruje da je stekao vlasništvo kupljene stvari tradicijom, a nije znao da tradent nije bio vlasnik), dok je malae fidei possessor znao za nevaljalost svog stjecanja
2) possessio naturalis ili detentio - puko držanje stvari za nekog drugog koji je bio pravi posjednik
· sadrži corpus, ali ne i animus

· detencija se u rimskom pravu nije smatrala posjedom, a detentor nije uživao posjedovnu zaštitu

· iznimno je pretor pružio interdiktnu zaštitu i nekim detentorima koji su ipak smatrani posjednicima (unatoč pomanjkanju animusa), te im je pripadala possessio ad interdicta, nazvana po Savignyu "izvedeni juristički posjed" - imaju ga:

a) založni vjerovnik - osoba koja je dobila stvar u ručni zalog

b) prekarist - njemu je stvar ustupljena na besplatno korištenje, s time da je ima vratiti na svakodobni opoziv

c) sekvestar - osoba kojoj stranke povjere stvar na čuvanje, time da je ima vratiti pod određenim uvjetima

3) possessio civilis ili possessio ex iusta causa (possessio ad usucapionem) - pravi posjed koji ima i corpus i animus, te je zaštićen interdiktima, ali se temelji na nekom pravnom razlogu - na iusta causi possidendi (npr. kupnja) - ovdje faktički posjed odgovara pravu na posjed

· u Justinijanovom pravu su ove 3 vrste posjeda svrstane pod 2 naziva: possessio civilis i possessio naturalis

* Posjed prava (quasi possessio)
· predmetom posjeda mogle su biti po shvaćanju klasičnih pravnika samo tjelesne stvari, no moguće je da netko faktički drži sadržaj nekog drugog prava, npr. prava uživanja tuđe stvari (corpus) s voljom da postupa kao ovlaštenik tog prava (animus) bez obzira na pitanje da li mu to pravo doista pripada

· u tom pravcu je počeo pretor davati interdiktnu zaštitu i uživaocu tuđe stvari u vidu interdicta utilia, analogno kao i posjedniku tjelesne stvari

· budući da se ovdje nije moglo govoriti o posjedu stvari (possessio), takvi su slučajevi svrstavani pod pojam quasi possessio
* stjecanje posjeda
· posjed se po rimskom shvaćanju sastoji iz dvaju elemenata: fizičke vlasti na stvari (corpore) i volje držati stvar za sebe (animus posidendi), pa se posjed stječe ostvarivanjem tog objektivnog i subjektivnog elementa (corpore et animo)

· corpus - za stjecanje vlasti na stvari bilo je u prvotno doba potrebno vidno steći tu vlast fizičkog raspolaganja aprehenzijom stvari (npr. uzimanjem stvari u ruke), no u razvijenijem prometu su se u tom pogledu pojavila slobodnija shvaćanja - u tom razvojnom procesu stjecanja corpusa treba razlikovati da li radi o:

1) originarnom stjecanju - neposredno stjecanje posjeda, tj. neovisno od volje dosadašnjeg posjednika

· kod originarnog stjecanja okupacijom bila je uvijek potrebna materijalna aprehenzija vidnim fizičkim zahvatom stvari

2) derivativnom stjecanju - posredno stjecanje posjeda, tj. voljom dosadašnjeg posjednika

· vrši se u sporazumu s dosadašnjim posjednikom koji predaje stvar novom posjedniku - takav prijenos posjeda zove se traditio - ovdje se s vremenom odstupalo od načela da je potreban materijalni akt fizičke aprehenzije stvari po stjecatelju

a) traditio longa manu - dovoljno je da prodavalac kupcu samo pokaže zemljište, npr. sa susjednog tornja, i izjavi da mu predaje posjed, a da stranke pri tome ne moraju ni stupiti na samo zemljište
b) traditio brevi manu - dogovorom stranaka da stvar koju je otprije držao kupac, on zadrži i ubuduće kao svoju (prvo je detentor i ima corpus, a onda stječe i animus)
c) traditio ficta - predaja pismene isprave koja sadržava izjavu o prijenosu posjeda

d) constitutum possessorium - posjed se stječe samo na temelju animusa, bez tradicije - to je stjecanje posjeda običnim dogovorom, mogli bi reći po zastupniku, jer kupac stječe posjed po prodavaocu kao svom zastupniku

· animus - ta volja mora doći do izražaja u vanjskom ponašanju - samo unutrašnje mišljenje nije odlučno

· ako je posjed stečen na osnovu nekog pravnog posla, ta se volja zaključuje već iz tog posla

· zbog pomanjkanja potrebne posjedovne volje, posjed vlastitim aktima ne mogu stjecati umobolni, infantes i pravne osobe

* Trajanje i gubitak posjeda
· posjed traje dok kumulativno postoje njegove obje pretpostavke - corpus i animus, a prestaje gubitkom makar jedne od njih
· corpus postoji ako posjednik ima uvijek mogućnost praktičnog raspolaganja s njome tako da se može njome služiti kad god hoće - ne mora postojati trajni fizički kontakt između posjednika i stvari, što bi praktički bilo i nemoguće

· fizička vlast (corpus), a time i posjed, prestaje ako se stvar uništi, izgubi, bude ukradena (clam) ili silom oteta (vi)

· moguće je i da posjednik zadržava posjed i samo voljom (solo animo) iako na stvari nije bio dugo fizički prisutan (slučaj zimskih i ljetnih pašnjaka)

· * Zaštita posjeda
· posjedovnu zaštitu pruža pretor svojim interdiktima - to su uvjetni nalozi ili zabrane koje je pretor izdavao na zahtjev jedne stranke protiv druge bez prethodnog ispitivanja ili provođenja dokaza (tek ako se jedna stranka ne bi htjela pokoriti tom interdiktu, nadovezala bi se na njega redovna parnica koja bi se rješavala osudom) - dijele se na:

1) interdicta retinendae possessionis - štite posjednika protiv smetanja i zadiranja u posjed
a) interdictum uti possidetis - za zaštitu posjeda nekretnina protiv smetanja

· štiti se posljednji neviciozni posjednik (onaj koji je držao stvar u trenutku izdavanja interdikta)

b) interdictum utrubi - za zaštitu posjeda pokretnina - određuje da stvar odnese onaj koji je u posljednjoj godini dana držao duže vrijeme stvar u posjedu

2) interdicta recuperandae possessionis - restitutorni interdikti; služe za vraćanje oduzetog posjeda
a) interdictum de vi - nalaže posjedniku koji se zemljišta domogao silom da vrati posjed zemljišta ranijem posjedniku, ukoliko nije ovaj možda prije toga oduzeo posjed tuženome vi, clam ili precario

· interdiktna zaštita može se tražiti samo u roku od jedne godine od oduzimanja posjeda
b) interdictum de vi armata - odnosi se na izbacivanje iz posjeda po gomili ljudi ili oružjem - interdikt nije bio vremenski ograničen na rok od 1 godine

c) interdictum de precario - naređuje se prekaristu (onome koji je dobio stvar do opoziva) da stvar vrati

3) interdicta adipiscendae possessionis - za razliku od prva dva koja služe zaštiti postojećeg posjeda, on ide za prvim pribavljanjem posjeda, te je prema tome petitorne naravi - njime se ostvaruje pravo na posjed tako da se ovlašteniku prava na posjed dodjeljuje i posjed
· u Justinijanovom pravu se posjedovna zaštita ne ostvaruje putem interdikata, nego u običnom sudskom procesu - imena interdikata su zadržana u tim novim posjedovnim tužbama, ali imaju više historijsko značenje

· glede uvjeta posjedovne zaštite došlo je do slijedećih promjena:

a) interdictum utrubi bio je izjednačen s interdictum uti possidetis utoliko što je sada i kod smetanja posjeda pokretnina bio zaštićen neviciozni posjednik koji je držao posjed u trenutku procesa, a ne onaj koji je imao neviciozni posjed kroz duži dio posljednje godine

b) oba ranija interdikta zbog nasilnog izbacivanja iz posjeda nekretnina spojena su sada u interdictum unde vi, koji se daje samo unutar godine dana

3. VLASNIŠTVO
* Pojam i povijesni razvoj rimskog vlasništva
· vlasništvo je društveni odnos, jer se ne radi o pravnom odnosu vlasnika prema stvari, nego o pravnom odnosu prema ostalim članovima društva s obzirom na stvari - iz tog odnosa priznaje se vlasniku subjektivno pravo potpune i isključive vlasti na stvari koju su svi ostali članovi društva dužni poštivati

· vlasniku pripada ta pravna vlast na stvar mada on u izvjesnom trenutku i nema faktične vlasti na stvari (posjed), jer je posjed samo faktični odnos prema stvari, a pravo vlasništva daje vlasniku pravo na posjed
· vlasništvo ima dvije strane:
1) pozitivnu - vlasnik može raspolagati sa stvari po svojoj volji

2) negativnu - vlasnik može svakog trećeg isključiti od raspolaganja sa stvari

· potpunost vlasnikove vlasti ističe se kod Justinijana kao plena in re potestas
· na osnovu nekih pokušaja rimskih pravnika, neki su komentatori pokušali rastaviti pravo vlasništva na tri osnovna elementa:

a) uti - usus daje vlasniku pravo ekonomske upotrebe stvari
b) frui - fructus ili usus fructus daje vlasniku pravo crpljenja plodova plodonosne stvari
c) abuti - ab usus daje vlasniku pravo neograničenog raspolaganja koje ide sve do uništenja stvari
· usus i fructus mogu pripadati i drugim osobama, ali ab usus pripada samo vlasniku

· rimski pravnici se protive takvom rastavljanju vlasničkih ovlaštenja, smatrajući vlasništvo kao jedinstvenu i potpunu vlast - zato vlasniku pored vlasništva ne može pripadati i neko drugo pravo na vlast, niti može vlasništvo biti vremenski ograničeno

· vlasnik ne prestaje biti vlasnikom ako mu ovo ili ono pravo utjecaja na stvar trenutno i nedostaje, jer mu je npr. pravni poredak nametnuo neka ograničenja - otpadnu li takva ograničenja, njegovo se vlasništvo samo po sebi proširuje na svoju prvotnu potpunost - to je tzv. princip elasticiteta vlasništva ili ius recadentiae
· opisani pojam rimskog individualnog privatnog vlasništva odgovara klasičnom pravu

· vrlo je prijeporno kada i u kojim razvojnim etapama se iskristalizirao taj rimski pojam vlasništva, no mogao se pojaviti tek s postankom države, jer je pojava prava kao klasne kategorije vezana uz državu i raspad društva na klase

· individualnom privatnom vlasništvu je prethodilo zajedničko vlasništvo, tj. posjedovanje zemlje i sredstava proizvodnje po plemenskim odnosno gentilnim zajednicama - napretkom proizvodnih snaga niču unutar gensa manji proizvodni kolektivi (consortium i najzad individualna obitelj) – uporedo s time kolektivno vlasništvo se sužuje na te manje kolektive, dok se konačno pater familias obitelji ne pretvara u individualnog privatnog vlasnika svoje obiteljske imovine

· u privatno individualno vlasništvo prešle su prvo pokretnine, a potom i nekretnine

· isprva se vlasništvo opisivalo po njegovim funkcijama (uti, frui, habere, possidere)

· potkraj republikanskog doba javlja se naziv dominium, no niti on nije bio specifičan za vlasništvo, jer obuhvaća i neke druge vlasti - tek potkraj klasičnog doba javlja se za vlasništvo tehnički termin proprietas
* Vrste rimskog vlasništva
· razlikujemo 4 tipa vlasništva:

1) kviritsko - po starom civilnom pravu postojalo je samo jedno vlasništvo koje se zvalo dominium, tj. dominium ex iure Quiritum - samo se ovo kviritsko vlasništvo zaštićivalo civilnom vlasničkom tužbom (rei vindicatio) koja je sadržavala tužiteljevu tvrdnju "rem Auli Agerii esse ex iure Quiritium"

· za stjecanje kviritskog vlasništva tražile su se 3 pretpostavke:

a) da stjecalac bude rimski građanin, tj. osoba s ius commercii
b) da se radi o podesnom objektu - to su bile sve pokretne stvari in commercio, a od nekretnina samo zemljišta u Italiji

c) stjecanje kviritskog vlasništva se moralo zbivati na propisani način - kod res mancipi se tražio formalistički način stjecanja civilnog prava (macipatio, in iure cessio), dok je za res nec mancipi bio dovoljan i neformalan akt stjecanja po ius gentium (traditio kao neformalna predaja stvari u vlasništvo)

2) pretorsko ili bonitarno - razvilo se potkraj republike u doba razvijenijeg prometa i trgovine kad su formalistički i komplicirani načini prenošenja kviritskog vlasništva na res mancipi postali nepraktični - zato se često događalo da bi se otuđivanje na res mancipi vršilo neformalnom predajom
· po civilnom pravu je dosadašnji vlasnik zadržavao kviritsko pravo, a stjecalac je predajom (tradicijom) dobivao na res mancipi samo posjed stvari koji bi se po proteku roka dosjelosti pretvorio u kviritsko vlasništvo

· dok nije protekao uzukapioni rok, takav je posjednik po civilnom pravu bez zaštite - zato je takvom stjecaocu pretor pružao zaštitu - on ga doduše nije mogao priznati civilnim vlasnikom, ali ga je zaštitio u posjedu stvari s gotovo jednakim učinkom kao civilnog vlasnika
· protiv otuđivaoca koji bi kao kviritski vlasnik zatražio rei vindikacijom povratak stvari, davao je pretor stjecaocu ekscepciju doli (prigovor prijevare), koja se u tom slučaju zvala exceptio reivinditae ac traditae (prigovor da je stjecaocu stvar bila prodana i predana iako nije bio izvršen civilni prijenos vlasništva)

· ako bi stvar završila u rukama trećih, davao je pretor stjecaocu (bonitarnom vlasniku) petitornu tužbu koja se zvala actio Publicana - njome je mogao od trećih zahtijevati povratak stvari kao da je ona njegovo vlasništvo, jer se ta tužba temeljila na fikciji kao da je već protekao rok za stjecanje vlasništva uzukapijom

· actio Publicana davala se i protiv otuđivaoca-vlasnika ako bi stvar opet dospjela u njegove ruke

· stjecalac je u opisanim slučajevima bio u sličnom položaju kao civilni vlasnik, a stvar je time trajno dospjela u njegovu imovinu - on ju je držao in bonis suis (in bonis habere), pa se taj odnos zove i "bonitarno vlasništvo"

· dosadašnji vlasnik zadržao bi samo nudum ius Quiritium, tj. samo puko ime vlasnika bez ikakova sadržaja, a i nudum ius Quiritium bi uzukapijom prešla na bonitarnog vlasnika, koji tada postaje kviritskim vlasnikom
· u postklasičnom i Justinijanovom pravu nestaje opisanog dupliciteta vlasništva, jer se civilno pravo stapa s pretorskim, a po Justinijanu je i bila formalno ukinuta razlika između res mancipi i res nec mancipi koja je dovela do ovog posebnog bonitarnog vlasništva

3) provincijalno - teritorijalnim širenjem Rima na vanitalne provincije razvija se i provincijalno vlasništvo na zemljištima u provincijama

· formalno je vlasništvo provincijalnih zemalja pripadalo državi, no domaći stanovnici i rimski građani kojima je država ustupila takva zemljišta na uživanje i obrađivanje uz plaćanje daća, stekli su na toj zemlji pravo koje se prenosilo i na nasljednike i štitilo se akcijama in rem analognim rei vindikaciji

· takvo je vlasništvo materijalno bilo jednakog sadržaja kao i dominium ex iure Quiritium te se na kraju već i označivalo kao dominium, a u Justinijanovom pravu je nestalo i ove razlike

4) peregrinsko - kad je prestala prvobitna bespravnost stranaca, a pogotovo kad su peregrini postali pripadnici rimske države, oni nisu mogli (ukoliko im nije bio podijeljen commercium) stjecati kviritsko vlasništvo, ali su praetor peregrinus i provincijalni namjesnici štitili njihovu imovinu analogno kao i kviritsko vlasništvo

· osim toga, Gaius govori o pravom vlasništvu peregrina – u njihovim gradovima i državicama pripadalo im je vlasništvo po njihovom nacionalnom pravu ukoliko im je to bilo priznato po rimskim ugovorima ili zakonima

· kad su konstitucijom cara Karakale svi slobodni stanovnici carstva dobili rimsko građanstvo, izgubila je i ova razlika raniju važnost

· konačni rezultat tog razvoja bijaše da Justinijanovo pravo pozna samo jedan tip vlasništva koji se označuje kao dominim ili proprietas, a redovni način njegova prenošenja je sada traditio
* Ograničenja vlasništva
· u interesu susjeda postojala su mnoga takva ograničenja već u Zakoniku XII ploča:

a) pravilo da se između zemljišta mora ostaviti međa (finis) od 5 stopa koja je služila za prolaz i okretanje pluga - isti se toliki prostor morao ostaviti između zgrada (ambitus), no kod obnove Rima nakon galskog požara je to napušteno

b) vlasnik poljoprivrednog zemljišta je morao trpiti da grane sa susjedova zemljišta presižu na njegovo zemljište, ali samo u visini od 15 stopa - niže grane je mogao sam posjeći, a isto tako je mogao isjeći korijenje koje bi prodrlo na njegovu stranu

c) plodove koji s drveta padnu na susjedovo zemljište mogao je vlasnik drveta sabirati svakog trećeg dana - pretor je to proširio na sve plodove dajući u tu svrhu interdictum de glande legenda
d) vlasnik susjednog zemljišta mogao je s actio pluviae arcende tražiti da susjed ukloni takve naprave koje bi uzrokovale jače prodiranje vode na susjedovo zemljište

e) vlasnik je morao trpjeti štetne imisije (dim, prah, smrad..) ukoliko nisu prelazile granice normalnog uživanja zemljišta i nisu bile prekomjerne
· u javnom interesu su postojala također stanovita ograničenja, pogotovo u carsko doba
a) ustanova eksproprijacije (izvlazbe) za javne potrebe, npr. za gradnju cesta, vodovoda itd.

b) propisi o zabrani rušenja zgrada u špekulativne svrhe (npr. da se proda materijal)

c) propisi o građevnom redu u velikim gradovima

d) propisi o dužnosti obalnih vlasnika da dozvoljavaju upotrebu obale za plovidbu i sl.

e) u postklasično doba je određeno i pod kojim uslovima mora vlasnik dozvoliti da drugi vadi mramor, kamen i rudu koje je otkrio na njegovu zemljištu

· ukoliko nisu predležala takva posebna ograničenja, mogao je vlasnik raditi sa svojom stvari što hoće

· pitanje je da li je rimsko pravo poznavalo zabranu šikane, koju čini onaj koji se služio svojim pravom ne u nekom svom interesu, nego radi toga da bi drugome naškodio (animo nocendi) - zabranu šikane izgradila je sredovječna i moderna nauka, a sporno je da li ju je poznavalo već rimsko pravo

* Suvlasništvo (condominium)
· neka stvar može pripadati u vlasništvo nekolicini osoba - u tom slučaju dolazi do suvlasništva (condominium)

· do suvlasništva dolazi najčešće nasljedstvom (kada više osoba naslijedi istu stvar), potom ugovorom (npr. kada više osoba zajednički kupi neku stvar) ili slučajnim sjedinjenjem (pomiješa se brašno dvaju vlasnika)

· pravo svakog suvlasnika je po sadržini jednako i odnosi se potencijalno na čitavu stvar i na svaki njen fizički dio, ali je de facto vlasništvo ostalih suvlasnika ograničeno i stješnjeno - zato se pravo suvlasnika izražava u idealnim kvotama stvari, tj. svaki suvlasnik ima pravo na dio stvari, ali ne na fizički dio, nego apstraktni, idealni (alikvotni) dio čitave, nepodijeljene stvari i svakog njenog dijelića - ti suvlasnički alikvotni dijelovi izražavaju se u razlomcima (npr. suvlasnik u 1/3 idealnog dijela) - to je tzv. communio pro indiviso
· svaki suvlasnik može samostalno raspolagati svojim idealnim dijelom, no pravne poslove i raspolaganja koja se odnose na čitavu stvar nije mogao suvlasnik preduzeti bez suglasnosti sviju suvlasnika

· samo akte redovne gospodarske uprave (npr. sijanje i žetvu, popravak zgrade) mogao je svaki suvlasnik sam učiniti, dok je za izvanredne gospodarske dispozicije bio već potreban pristanak sviju

· svakom suvlasniku pripada pravo da u svako doba s actio communi dividundo zahtijeva raskidanje suvlasničke zajednice

· u njenoj formuli je sadržana adiudicatio koja ovlašćuje suca ne samo na fizičku diobu stvari i dodjeljivanje odgovarajućih dijelova strankama, nego sudac kod toga uređuje i sve interne obvezne odnose među suvlasnicima (pitanje plodova, troškova, odgovornosti za štete na stvari itd.)

* Stjecanje vlasništva

· prema izvorima rimskog prava dijelili su se načini stjecanja vlasništva na:

1) načine koji su priznati po civilnom pravu (acquisitiones civiles)

· bili su načelno javni, formalistički i svečani te namijenjeni samo za rimske građane

· na res mancipi moglo se stjecati kviritsko vlasništvo samo civilnim načinima stjecanja, koji su se mogli temeljiti na;
a) javnom pravu: stjecanje stvari od države, prodaja ratnog plijena ili konfiscirane imovine osuđenika, assignatio - besplatno dodjeljivanje čestica agri publici pojedincima ili kolonistima

b) privatnom pravu: mancipatio, in iure cessio, usucapio, adiudicatio (dosuđenje po sucu u diobnim parnica-ma), hereditas (stjecanje civilnog vlasništva) i legatum per vindicationem (zapis ostavinskih stvari)

2) načine koji su pripušteni po ius gentium (acquisitiones naturales)

· oni su bili nejavni i nesvečani

· najvažnija među njima je tradicija - neformalni prijenos vlasništva predajom posjeda stvari, a ovamo se ubrajaju još okupacija, nalaz blaga, sjedinjenje samostalnih stvari, preradba i stjecanje plodova

· ta kvalifikacija ima samo historijsko značenje, jer je Justinijan ukidanjem razlika između civilnog i pretorskog vlasništva i razlike između res mancipi i nec mancipi uveo samo jednu vrstu vlasništva i za sve stvari samo jedan sistem stjecanja vlasništva, i to iuris gentium
· kvalifikacija moderne nauke dijeli načine stjecanja na:

· DERIVATIVNO (izvedeno) stjecanje - stečnikovo pravo se temelji na pravu prijašnjeg vlasnika, ono se izvodi iz prava prethodnika te se prijenos vlasništva od dosadašnjeg na novog vlasnika zbiva putem pravnog posla

1) Mancipatio - formalistički civilni pravni posao koji je služio za prenošenje prava vlasništva na res mancipi od dosadašnjeg vlasnika na novog vlasnika

· mancipacija je u staro doba bila realna kupoprodaja za gotovo iz ruke u ruku

· u staro doba, kad još nije bilo kovanog novca, služile su kao sredstvo zamjene bakrene šipke koje su se morale vagati - akt se odvijao usmeno, a prisustvovalo mu je osim stranaka još 5 svjedoka i libripens, koji kod akta drži vagu

· stvar na kojoj se prenosi vlasništvo morala je također biti nazočna, a ako se radilo o nekretnini ili o stvari koja se nije mogla lako prenositi, misli se da se mancipacija vršila na simboličnom dijelu stvari

· kupac bi, držeći stvar rukom (manu capere, mancipatio) izgovorio formulu i stavio na vagu potrebnu količinu bakra, a prodavalac bi pri čitavom aktu samo šutio i tom šutnjom pristajao na kupnju

· mancipacija je u to doba imala 2 učinka: njome se sklapala kupnja i njome se prenosilo civilno vlasništvo prodane res mancipi
· kad je u Rimu oko polovice 4. st.pr.n.e. uveden kovani novac određene težine i vrijednosti, otpala je potreba vaganja kupovne cijene, a doskora je bio uveden i konsenzualni neformalni kupoprodajni ugovor

· mancipacija je ipak zadržana radi svoje druge funkcije - za prenošenje vlasništva - formalizam akta je zadržan, ali je postao samo simbolički akt, jer se kupovnina nije više vagala nego je prividni kupac udario samo jednom bakrenom šipkom, tj. jednim sestercijem po vagi i predao ga otuđivaocu kao simbol kupovnine - prava ugovorena kupovnina plaćala se prodavaocu izvan tog akta

· sada se više nije moralo raditi o kupnji, jer se kupnja mogla sklapati novim konsenzualnim ugovorom - tako se mancipacija odvojila od prave kupnje kao od svog razloga, te je postala apstraktni pravni posao, tj. forma za prenošenje civilnog vlasništva na res mancipi
· prijenos vlasništva mogao se sada vršiti bez obzira na narav i valjanost onog posla (causa) koji joj je bio temelj i koji joj je prethodio - djelovala je apstraktno - zato se u klasično doba njome vlasništvo moglo prenositi iz najrazličitijih pravnih razloga, a ne samo iz razloga kupnje

· kao ustanova iuris civilis bila je mancipacija pristupačna samo rimskim građanima i Latinima, a peregrinima samo ako su dobili ius commercii
· mancipacijom se prenosilo civilno vlasništvo samo ako je otuđivalac bio civilni vlasnik - zato je mancipanta koji je prodao stvar teretila odgovornost za slučaj da bi netko treći kao vlasnik vlasničkom tužbom kupcu stvar oduzeo (ili kako danas kažemo evincirao) - prodavaoca je teretilo jamstvo za evikciju
· mancipant je morao na poziv tuženoga kupca ući u takvu parnicu protiv trećega kao auctor, a ako to ne bi učinio ili ne bi uspio tuženog obraniti, imao je kupac protiv njega tužbu zvanu actio auctoritatis, na platež dvostrukog iznosa kupovnine
· uz mancipaciju bilo je vezano jamstvo za faktične mane prodane stvari - ako bi se npr. kod prodaje zemlje utvrdilo da nema površine koliko je prodavalac tvrdio, kupac je s actio de modo agri mogao tražiti dvostruku vrijednost površine koja nedostaje
· uz mancipaciju mogli su se ugovarati i:

a) stanoviti uzgredni uglavci i obvezatne izjave stranaka - tako su prodavaoca obvezivale usmene izjave (nuncupatio) kojima je tvrdio postojanje ili nepostojanje nekih prava ili tereta na stvari (leges mancipii) ili si je na prodanoj stvari htio sačuvati služnost ili kakvo drugo stvarno pravo (deductio servitutis)

· mancipaciji se nije mogao dodavati rok ili uvjet

b) samostalni obvezni pactum fiduciae kojim se stjecalac obvezao da stvar neće otuđiti, nego će je pod stanovitim prepostavkama mancipantu remancipirati, tj. vlasništvo prenijeti mancipacijom opet natrag na njega

· fiduciae se ugovarala ako je mancipacija imala svrhu da se stvar prenese na stjecaoca samo radi posudbe ili čuvanja (fiducio cum amico) ili se prenosila na vjerovnika kao osiguranje za njegovu tražbinu (fiduciae cum creditore)

· mancipacija se za prijenos vlasništva na res mancipi održala kroz čitavo klasično doba, a u Justinijanovom je pravu formalno ukinuta i zamijenjena tradicijom

2) In iure cessio - služila je za prijenos vlasništva u obliku prividne parnice, i to i na res mancipi i na res nec mancipi
· vršila se uz sudjelovanje pravosudnog magistra u obliku prvog dijela legisakcionog postupka legisakcije sacramento in rem - stjecatelj bi nastupio kao tužitelj, a otuđivalac kao tuženi - obojica dolaze pred pravosudnog magistrata, stjecatelj bi držeći stvar rukom izgovorio vindikacionu formulu, tj. tvrdnju da je stvar njegovo vlasništvo, a otuđivalac ne bi izgovorio kontravindikaciju, nego bi pristao na tužiteljevu tvrdnju ili bi naprosto šutio, a zatim bi magistrat dosudio stvar prividnom tužitelju, koji je time priznat za vlasnika

· i in iure cessio je bila pristupačna samo rimskim građanima, i ona je pripadala među actus legitimi, te joj se nije mogao davati uvjet ili rok, no iz nje nije proizlazila actio auctoritas niti actio de modo agri
· in iure cessio se upotrebljavala i za prenošenje, odnosno osnivanje i ukidanje drugih prava odnosno obiteljskih vlasti koje su mogle biti predmetom vindikacione parnice - tako je služila za osnivanje i ukidanje služnosti, za umjetno osnivanje očinske vlasti kod adopcije, za prenošenje ukupnog nasljedstva (in iure cessio hereditatis) i za oslobađanje robova (manumissio vindicta)

· u postklasično doba iščezava in iure cessio iz prakse, a u Justinijanovom pravu je brisana, te je kod prenošenja vlasništva istisnuta tradicijom (a kod prenošenja drugih prava cesijom)

3) Traditio
· derivatni način stjecanja vlasništva po ius gentium, a vrši se putem neformalnog prijenosa posjeda stvari

· na res nec mancipi prenosi se njome kviritsko vlasništvo, a na res mancipi samo pretorsko vlasništvo, koje je zaštićeno s actio Publicana i koje tek po proteku uzukapionog roka dovodi do kviritskog vlasništva

· u Justinijanovom pravu traditio je jedini i redovni derivativni način stjecanja vlasništva za sve stvari

· traditio je u svojoj suštini puki prijenos posjeda stvari - otuđivalac napušta posjed, a stjecalac ga zahvaća, no za stjecanje vlasništva tradicijom treba pored materijalne predaje stvari nešto više - za prijenos vlasništva tradicijom potrebne su slijedeće pretpostavke:

a) tradent mora biti vlasnik stvari, jer nemo plus iuris ad alium transferre potest quam ipse habet

b) tradent mora prepustiti stjecatelju posjed stvari (traditio)
c) potrebna je volja stranaka da se prenese i stekne vlasništvo
d) iusta causa traditionis u kojoj po klasičnom pravu dolazi do izražaja ta volja za prenašanje vlasništva
· što se tiče prepuštanja posjeda, potrebna je materijalna predaja stvari - zato netjelesne stvari (prava) ne mogu biti prenošene tradicijom - u starije doba je bio potreban materijalni zahvat stvari od strane stjecaoca, no s vremenom se ta potrepština fizičkog zahvata sve više ublažavala

· što se tiče volje prenijeti ili steći vlasništvo, ona se nije u klasičnom pravu izražavala apstraktno - nije bilo dovoljno samo reći «Ja ti predajem ili ja primam stvar u vlasništvo», nego je morala postojati iusta causa traditionis - opravdani pravni razlog predaje - ako je takva causa postojala, nije trebalo volju o prijenosu i stjecanju vlasništva još i izrijekom izjaviti, nego se volja stranaka da hoće prenijeti vlasništvo razabirala iz causae traditionis
· zato kažemo da je tradicija kauzalni pravni posao, jer je prijenos vlasništva zavisan od postojanja causae traditionis, dok su mancipatio i in iure cessio apstraktni poslovi otuđenja, jer kod njih vlasništvo prelazi izvršenjem propisanih formalnosti bez obzira na postojanje kauze

4) Ostali načini
· adiudicatio - dosuđenje skupne stvari pojedinim suvlasnicima po sucu u diobnim parnicama

· legatum per vindicationem - ostavitelj u oporuci svečano ostavlja nekome svoju stvar u zapis s tim učinkom da legatar odmah postaje ipso iure vlasnikom stvari čim legat dospije

· slučajevi stjecanja od države i slučajevi stjecanja po samom zakonu (ex lege) bez posebnog akta stjecanja

· ORIGINARNO (izvorno) stjecanje - vlasništvo se stječe nezavisno od prethodnikova prava i nezavisno od toga da li je stvar uopće imala vlasnika

1) Okupacija (occupatio)
· stjecanje vlasništva na stvari koje ne pripadaju nikome (res nullius), a vrši se uzimanjem stvari u posjed s voljom da se prisvoje

· kao res nullius smatrale su se stvari koje nikada nisu imale vlasnika, u starije doba stvari stranaca koji nisu bili zaštićeni ugovornim odnosima i stvari neprijatelja, kao i stvari koje je njihov vlasnik napustio

· što se tiče lova, bilo je stoljećima dopušteno da svatko može slobodno loviti na tuđem zemljištu i okupacijom prisvojiti ulovljene životinje, no taj je princip došao s vremenom u sukob s novim principom privatnog vlasništva - zato pravnici u carsko, a naročito u postklasično doba rješavaju sukob tih dvaju principa tako da svatko može loviti gdje hoće, ali da vlasnik svakome trećemu (dakle i lovcu) može zabraniti pristup na svoje zemljište - time je pobjedio princip zaštite zemljišnog vlasništva

· što se tiče okupacije po vlasniku napuštenih stvari (res derelictae), pobijedilo je stajalište Sabinovaca da takva stvar postaje res nullius već časom napuštanja, pa je okupant stječe originarnim putem

2) Nalaz blaga

· blago (thesaurus) su pokretne stvari veće vrijednosti koje su pred toliko dugo vremena skrivene da im se ne može ustanoviti vlasnik

· rimsko pravo ima uvijek u vidu blago pronađeno u nekretninama (zakopano u zemlji ili uzidano u zgradi)

· Hadrijan (i Justinijanovo pravo) kaže da slučajno pronađeno blago pripada u polovici nalazniku, a u polovici vlasniku stvari u kojoj se našlo - to ne vrijedi ako bi netko tražio blago namjerno ili unatoč vlasnikovoj zabrani

· pored zahtjeva vlasnika i nalaznika javljaju se u carsko doba zahtjevi fiska na dio pronađenog blaga

· ako je stvar samo izgubljena, vlasništvo na njoj traje i dalje - zato nalaznik ne može na njoj steći vlasništvo, niti može po rimskom pravu tražiti nagradu u obliku nalaznine (kao danas)

3) Priraštaj (accessio)

· stjecanje vlasništva time što se neka tuđa stvar kao uzgredna spoji s drugom, glavnom stvari te postaje njen sastavni dio, a vlasnik glavne stvari postaje vlasnikom nove cjeline (accessio cedit principali)
· vlasništvo dosadašnjeg vlasnika na pripojenoj uzgrednoj stvari prestaje definitivno ako je spajanje definitivno i nerazdvojivo, a ako je spoj samo privremen ili se stvari mogu opet razdvojiti, vlasništvo dosadašnjeg vlasnika ne utrnjuje, nego samo miruje dok traje spajanje - ukoliko se stvari opet razdvoje, ono oživljuje
· vlasnik pripojene stvari mogao je zahtjevati njeno razdvajanje s actio exhibendum (ukoliko se nije radilo o građevnom materijalu), da bi zatim mogao na razdvojenoj stvari ostavriti vlasničku tužbu (rei vindicatio)
· vlasnik glavne stvari ne stječe vlasništvo uzgredne stvari besplatno - on mora vlasniku akcesorne stvari naknaditi njenu vrijednost
a) mehaničko spajanje pokretne stvari s pokretnom
· važno je pitanje koja se stvar smatra glavnom, a koja uzgrednom, jer je o tom zavisilo pitanje vlasništva nove cjeline, koja je imala pripasti vlasniku glavne stvari - prevladalo je mišljenje Prokulovaca koji su glavnom smatrali onu stvar koja je određivala ekonomsku bit nove cjeline (dragi kamen spojen s prstenom pripada vlasniku prstena)

· textura - tuđi utkani konci pripadaju po Justinijanovom pravu vlasniku sukna

· tinctura - tuđa boja pripada vlasniku obojane tkanine

· scriptura - po drugome napisana slova pripadaju vlasniku papira

· pictura - po drugome naslikana slika pripada vlasniku materijala na kojem je naslikana - tu je prevladalo stajalište da slikaru ima pripasti materijal, jer je slikarev udio vredniji - to je stanovište prihvatio i Justinijan

b) spajanje pokretne stvari nepokretnoj
· zemljište se uvijek smatra glavnom stvari, te vlasnik zemljišta postaje vlasnikom tuđih usjeva na zemljištu

· satio - sijanje na tuđem zemljištu

· implantatio - sađenje na tuđem zemljištu

· inaedificatio - građenje na tuđem zemljištu ili građenje tuđim materijalom na vlastitom zemljištu

4) Riječni nanosi i promjene

· ako zemljište graniči s javnom rijekom, moglo je doći do stjecanja vlasništva u korist obalnih vlasnika u ovim slučajevima:

a) alluvio - naplava zemlje koju postepeno nanosi rijeka - pripada vlasniku zemlje uz koju se staložila
b) avulsio - kada bujica vode silovito otkine komad zemlje te ga nanese uz zemljište drugog vlasnika - dosadašnji vlasnik može takvu zemlju odvesti natrag, ali ako se on već učvrstio i srastao s tuđom zemljom, pripada tom novom vlasniku
c) insula in flumine nata - pojava novog otoka u rijeci - pripada vlasnicima obalnih zemljišta i dijeli se među njima prema crti povučenoj sredinom rijeke
d) alveus derelictus - napušteno korito rijeke - pripada obalnim vlasnicima po istom načelu kao i otok
5) Commixtio i confusio

· ako se slučajno ili namjerno pomiješaju pokretne krute (commixtio) ili tekuće (confusio) stvari različitih vlasnika (dvije hrpe žita, dvije bačve vina...)

· ne dolazi do sukcesije jer se ne može utvrditi koja je glavna, a koja uzgredna stvar

· ako je rastavljanje pomiješanih stvari bilo moguće, ostao bi svaki vlasnikom svojih stvari s pravom da traži razlučenje svojih stvari (akcijom exhibendum, a zatim reivindikacijom)

· ako razlučivanje nije bilo moguće, a miješanje se dogodilo voljom vlasnika, dolazilo je među njima do suvlasništva u razmjeru vrijednosti pomiješanih stvari - ako je miješanje izvršeno bez pristanka vlasnika, ostaje svaki vlasnikom svojih stvari, no praktički može vindicirati samo dio pomiješanih stvari koji odgovara vrijednosti njegove stvari

6) Preradba stvari (specificatio)

· preradba jedne ili više stvari u drugu stvar koja se po ekonomsko-socijalnim mjerilima smatra novom i različnom (iz zlata se napravi prsten)

· problem stjecanja vlasništva na novoj stvari javlja se ako je prerađivač za svoj račun preradio tuđu stvar

· Sabinovci su polagali važnost na materiju te su vlasništvo nove stvari davali vlasniku materije

· Prokulovci su pridali veću važnost formi, a možda i radu, pa su novu stvar davali u vlasništvo prerađivaču

· Justinijan smatra da nova stvar pripada vlasniku prvotne materije ako se može povratiti u staro stanje, a u protivnom pripada prerađivaču ukoliko je on u dobroj vjeri

· ona stranka koja gubi materiju ili rad imala je zahtjev na naknadu štete

7) Stjecanje plodova

· dok su plodovi još spojeni s plodonosnom stvari, oni su njen sastavni dio i ne mogu biti predmet samostalnog vlasništva - separacijom plodova stječe vlasnik njihovo vlasništvo (ukoliko na stvari ne postoji emfiteuza koja ima prednost pred vlasnikom, a isto tako pošteni posjednik ima kod stjecanja plodova prednost pred vlasnikom)

· ostali stvarnopravni ili obvezni ovlaštenici stječu plodove tek percepcijom, tj. ubiranjem odnosno uzimanjem plodova u posjed - tako uživalac stječe vlasništvo plodova originarnim načinom na temelju svog stvarnog prava putem percepcije

· zakupnik stječe vlasništvo plodova također percepcijom, ali njegovo je stjecanje derivativno, jer ih on ne stječe po vlastitom pravu, nego po volji zakupodavca - tim što on plodove ubire vrši se zapravo tradicija plodova od zakupodavca na zakupnika

 8) Dosjelost (usucapio i praescriptio)

· stjecanje vlasništva posjedovanjem stvari kroz određeno vrijeme - tko posjeduje stvar kroz zakonom propisano vrijeme, postaje njenim vlasnikom

· temelji se na ideji da se faktično stanje nakon stanovitog vremena legalizira i pretvara u pravno stanje

· to je originarni način stjecanja vlasništva, jer posjednik koji protekom vremena postaje vlasnik stječe pravo vlasništva bez obzira na pravo i volju dosadašnjeg vlasnika

a) usucapio u starom pravu
· poznata je već Zakoniku XII ploča, koji određuje da se civilno vlasništvo na zemljištu stječe posjedovanjem zemlje kroz 2 godine, a vlasništvo na svim ostalim stvarima posjedovanjem kroz 1 godinu

· po Zakoniku je dovoljna objektivna činjenica posjedovanja bez ikakvih daljnjih uvjeta - ne pita se još za način stjecanja posjeda, kao u kasnijem pravu

· kao ustanova civilnog prava bila je usucapio pristupačna samo rimskim građanima i Latinima - za peregrine i za provincijalna zemljišta uvedena je kasnije longi temporis praescriptio
· u starom pravu primjenjivala se usucapio uglavnom u dva najvažnija slučaja:

· u svrhu legaliziranja vlasništva koje nije bilo valjano preneseno - tu dolaze u obzir naročito dva slučaja - ili prijenos nije bio izvršen na valjani način ili stjecalac nije postao vlasnikom jer je stekao stvar od nevlasnika - u oba slučaja stjecalac je dobio samo posjed, no protekom uzukapionog roka taj se nedostatak sanirao i on bi postao vlasnikom
· služila je da se vlasniku koji je vlasništvo stekao derivatnim načinom olakša teret dokaza u vlasničkoj parnici - on bi morao u dokaz svoga vlasništva dokazivati da je i njegov prednik (auctor) bio vlasnik, a prednikovo vlasništvo morao bi dokazivati opet vlasništvom njegova prednika itd., dok ne bi došao do jednog prednika koji je vlasništvo stekao originarnim putem - takvom dokazivanju se izbjegava ako je već protekao rok uzukapije

· već je rano došlo do zabrane uzukapije na ukradenim stvarima (res furtivae) - na takvim stvarima (po lex Atinia iz početka 2. st.pr.n.e.) nije mogao uzukapijom steći vlasništvo ni treći koji je ukradenu stvar stekao u dobroj vjeri dok god stvar ne bi opet došla u ruke pravog vlasnika

· to isto bijaše u burnim razdobljima potkraj republike s lex Plautia de vi i s lex Lulia de vi protegnuto i na silom oduzete stvari (res vi possessae)

b) usucapio u klasičnom pravu

· počeo se za uzukapiju zahtijevati u svakom slučaju neviciozni posjed, tj. posjed koji nije stečen vi, clam ili precario, te se stoga tražila possessio iusta (posjed osnovan na valjanom pravnom razlogu) i possessio bonae fidei (posjed stečen u dobroj vjeri)

· u klasičnom pravu primjenjivala se usucapio uglavnom u dva najvažnija slučaja:

· u svrhu da se pretorsko vlasništvo pretvori u civilno time što će onaj koji je npr. res mancipi stekao samo tradicijom nakon uzukapionog roka od dvije, odnosno jedne godine dosjesti nudum ius Quiritium i time kviritsko vlasništvo

· da se pribavi civilno vlasništvo poštenom posjedniku koji je stekao stvar od nevlasnika

· pored sposobnosti osoba (rimski građani i Latini) traže se po klasničnom pravu za uzukapiju pretpostavke koje su u srednjem vijeku sažete u poznatom stihu: «res habilis, titulus, fides, possessio, tempus»

1) sposobna stvar (res habilis) - isključene su od uzukapije res extra commercium, res furtivae i res vi possessae, stvari koje je zabranjeno otuđivati, stvari fiska i cara, stvari koje služe javnoj uporebi te stvari pupila i minora
2) pravni naslov (iusta causa) - zakonski, tj. pravni razlog, koji opravdava uzimanje stvari u posjed
· iusta causa je kod derivatnog stjecanja po pravilu neki pravni akt koji prethodi tradiciji stvari, kao npr. kupnja, darovanje itd. i koji bi po pravilu - da nema neke zapreke - doveo odmah do stjecanja vlasništva, ali u konkretnom slučaju dovodi samo do zakonitog posjeda jer ili nije bila održana forma otuđivanja ili otuđivalac nije bio vlasnik stvari

3) dobra vjera (bona fides) je posjednikovo uvjerenje o zakonitosti njegova posjeda - on mora biti u uvjerenju da ne vrijeđa ničija prava
· bona fides morala je po rimskom pravu postojati u času stjecanja posjeda - tu je vrijedilo načelo: mala fides superveniens non nocet - ako posjednik kasnije sazna za zapreke opravdanosti svojega posjeda, nije mu to smetalo da dovrši uzukapiju

4) posjed (usus, possessio) mora biti neprekinut
· prekidanje posjeda mogao je vlasnik zemljišta učiniti i simbolički (otkidanje grančice), no podizanjem vlasničke tužbe (litiskontesticijom) nije se prekidala usucapio

5) potrebno vrijeme (tempus) posjeda bilo je i sada isto kao i po Zakoniku XII ploča

· u slučaju posjednikove smrti tekla je usucapio dalje u korist ležeće ostavine i nasljednika, pri čemu su i dalje mjerodavni bili titulus i bona fides ostavitelja, a ne nasljednika

· od prekidanja dosjelosti, gdje do časa prekida protekli rok uzukapije propada te dosjelost mora započeti iznova, treba razlikovati mirovanje dosjelosti, gdje se dosjelost kroz neko vrijeme zaustavlja, ali kad razlozi mirovanja otpadnu, dosjelost teče dalje i nastavlja se na već ranije proteklo vrijeme

· u klasičnom pravu su postojala još tri slučaja uzukapije gdje se nije tražio ni iustus titulus ni bona fides:

· usucapio pro herede - stjecanje ostavine po bilo kojem neovlaštenom trećem posjedovanjem ostavine kroz godinu dana

· usureceptio ex fiducia - njome stječe za godinu dana vlasništvo stvari onaj koji ju je prenio u fiducijarno vlasništvo založnom vjerovniku ili drugom prijatelju, a stvar dođe opet u njegove ruke

· usureceptio ex praediatura - kod nje se događa to slično sa stvarima koje su državi predali kao jamstvo njezini dužnici, a te su stvari nakon prodaje za državna potraživanja došle opet u posjed dužnika

c) longi temporis praescriptio

· usucapio se kao civilni način stjecanja kviritskog vlasništva nije mogla primjenjivati na provincijalna zemljišta, jer se do Justinijana kviritsko vlasništvo moglo stjecati samo na italskim zemljištima - isto tako nisu se uzukapijom mogli služiti peregrini

· zato je carsko zakonodavstvo potkraj 2. st.n.e. uvelo za provincijska zemljišta ustanovu longi temporis praescriptio

· ona je u početku imala samo učinak prigovora protiv vlasnikove tužbe - dugogodišnji posjednik provincijalnog zemljišta imao je protiv tužbe "provincijskog vlasnika" prigovor nazvan exceptio ili praescriptio longi temporis, koji se mogao suprotstaviti vlasnikovu zahtjevu na povratak stvari nakon 10 godina inter praesentes (ako su obje stranke boravile u istoj pokrajini ili općini), odnosno nakon 20 godina inter absentes (ako ne borave u navedenim područjima)

· longi temporis praescriptio nije dakle posjedniku pribavljala vlasništvo, nego je služila kao obrana protiv vlasnikove tužbe na povratak stvari

· kod longi temporis preskripcije morao je postojati iustum initium possessionis, tj. posjed se morao temeljiti na pravnom naslovu (iusta causa), a ubrzo se postavio i zahtjev bonae fidei
· za razliku od uzukapije, longi temporis praescriptio prekidala se ne samo gubitkom posjeda nego i podizanjem tužbe, jer ona počiva upravo na ideji da vlasnik gubi svoj zahtjev ako kroz 10 odnosno 20 godina ne ostvaruje svoje pravo tužbom

· za razliku od uzukapije mogla se longi temporis praescriptio suprotstaviti i založnome vjerovniku koji kroz to vrijeme nije ostvarivao založno pravo - tako je stečnik dosijedao stvar bez tereta

d) longissimi temporis praescriptio

· u pravu kasnijeg carskog doba, od vremena Konstantina, mogao je onaj koji je posjedovao stvar već 40 godina odbiti vlasnikovu tužbu, bez obzira na to da li je na njegovoj strani predležao titulus i bona fides

· radi se dakle o zastari vlasničke tužbe, a ne o stjecanju vlasništva

· Teodozije II je taj rok 424. g. snizio na 30 godina, jer je uveo općeniti 30-godišnji rok zastare svih tužbi

· štiti se dakle svaki dugoročni posjednik, bez obzira na koji je način došao do posjeda stvari, no on ne postaje time vlasnik i neće moći tražiti stvar stvarnopravnom tužbom od dosadašnjeg vlasnika ili od trećega ako bi izgubio posjed

e) dosjelost Justinijanova prava

· Justinijan uvodi nove dvije vrste dosjelosti:

· redovna - usucapio i longi temporis praescriptio spojene su po Justinijanu 531. g. u jedinstvenu ustanovu tzv. redovne dosjelosti - usucapio je sada dosjelost na pokretnim stvarima, koja traje 3 godine, a longi temoris praescriptio je dosjelost na nekretninama, koja traje 10 godina inter praesentes, a 20 godina inter absentes
· i dalje vrijede načela klasične dosjelosti, naročito što se tiče pravnog razloga (iustus titulus) i dobre vjere (bona fides), priračunavanja prednikova vremena (accessio temporis) te prekida i mirovanja dosjelosti

· pored stvari cara i fiska isključene su sada od dosjelosti i stvari crkava i pobožnih zaklada

· izvanredna - na temelju zastare vlasničke tužbe uveo je Justinijan 528. g. ustanovu izvanredne dosjelosti

· posjednik koji je posjedovao stvar 30 godina stječe ne samo pravo da odbije vlasnikovu tužbu, nego stječe vlasništvo, može dakle akcijom in rem tražiti povratak stvari ako bi izgubio njen posjed

· pored 30-godišnjeg roka traži se samo posjednikova bona fides, a ne i iustus titulus
· ako se radilo o stvarima crkava i pobožnih zaklada, produžavao se rok na 40 godina

* Gubitak vlasništva

· svi derivativni načini stjecanja vlasništva znače ujedno za otuđivaoca gubitak njegova prava, no vlasništvo može prestati zbog drugih razloga koji se odnose na objekt ili subjekt prava

· objektivni razlog prestanka vlasništva za svakoga nastupa potpunom propašću stvari
· kod djelomične propasti stvari vlasništvo se sužuje na preostale dijelove stvari - no i kod potpune propasti stvari vlasništvo i dalje traje na ostacima uništenog objekta, mada ovi imaju sada novu ekonomsku funkciju

· subjektivni razlozi prestanka vlasništva mogu biti dragovoljni (tako u slučaju derelikcije) ili protiv volje - ako vlasnik izgubi sposobnost da bude subjektom prava (npr. smrću ili capitis deminucijom)

· budući da je vlasništvo u načelu zamišljeno kao trajno pravo, nije se moglo prenositi samo na određeni rok ni pod rezolutivnim uvjetom tako da bi se nastupom roka ili ispunjenjem uvjeta vlasnikovo pravo ugasilo i stvar imala predati trećem, no Justinijan je odstupio od toga načela kod darovanja, legata i fideikomisa

* Zaštita vlasništva

1) rei vindicatio (vlasnička tužba)

· njome se zaštićuje samo civilno vlasništvo (dominium ex iure Quiritium) - ona pripada kviritskom vlasniku koji je izgubio posjed stvari i ide protiv neovlaštenog posjednika nevlasnika

· njome se, pozivom na pravo vlasništva, traži povratak posjeda stvari - zato je ona petitorna tužba
· u klasičnom pravu mogla se rei vindicatio uperiti samo protiv onoga koji je u času litiskontestacije posjedovao stvar, no Justinijanovo pravo smatra pasivno legitimiranim i detentora koji je dobio stvar od trećega, a ne od vlasnika, ali je on mogao imenovati osobu za koju drži stvar i tako prevaliti parnicu na nju

· nije bilo mjesta reivindikaciji protiv posjednika ili detentora koji je došao do stvari od samog vlasnika jer takav posjednik odnosno detentor drži stvar temeljem opravdanog pravnog raloga te ne osporava vlasniku njegovo vlasničko pravo

· u najstarijem legisakcionom sudskom postupku rei vindicatio se ostvarivala legisakcijom sacramento in rem gdje su obje stranke morale postaviti svoju tvrdnju o vlasništvu stvari i dokazivati ga - nije bilo dovoljno da tuženi samo osporava tužiteljevo vlasništvo, nego je morao tvrditi da je on sam vlasnik

· u novijem formularnom postupku morao je samo tužitelj tvrditi i dokazivati svoje pravo vlasništva, dok se tuženi posjednik mogao ograničiti samo na poricanje tužiteljeva prava te je i dalje zadržavao posjed ako tužitelj ne bi uspio sa svojim dokazom vlasništva

· ako se tuženi opirao i upustio u parnicu, mogao je tužitelj presudom dobiti samo novčanu protuvrijednost svoje stvari (litis aestimatio) jer je svaka osuda u rimskom procesu glasila na novac

· u kasnije carsko doba, u postupku koji se nazivao cognitio extra ordinem, dolazilo je do presude na samu stvar, gdje se povratak dosuđene stvari ovršivao manu militari (po sudskim ovršiteljima)
· tuženi se nije morao upuštati u vlasničku parnicu i braniti stvar, no u tom slučaju morao je tužitelju odmah prepustiti posjed - kod nekretnina mu je to pretor nalagao s interdictum quem fundum, a kod pokretnina bi ovlastio tužitelja da si izravno stvar uzme (duci, ferri iubere) - ako pokretna stvar nije bila pred sudom, pripadala je tužitelju actio ad axhibendum da prisili tuženog da donese stvar pred sud

· ako se tuženi ipak upustio u parnicu, on nije morao dokazivati svoje vlasništvo na stvari - tužitelj je to bio dužan - tužitelj će dokazivati svoje pravo vlasništva načinom kako ga je stekao, tj. dokazivat će da je vlasništvo stekao jednim od originarnih ili derivativnih načina stjecanja

· tužitelj je s reivindikacijom postizavao povratak svoje stvari, odnosno u klasičnom procesu njezine novčane protuvrijednos-ti, ali pored toga se u presudi rješavalo i o "omnis causa rei" - o svim koristima i prednostima koje bi vlasnik bio imao da mu je stvar bila vraćena u času litiskontestacije

· s druge strane mogao je i tuženi tražiti naknadu svojih troškova koje je uložio na stvar

· ta su se pitanja rješavala različito prema tome da li se radilo o posjedniku bonae ili malae fidei, da li se radilo o razdoblju prije ili poslije litiskontestacije, a osim toga različito se to rješavalo u klasičnom i u Justinijanovom pravu

· što se tiče plodova, odgovarao je po Justinijanovom pravu bonae fidei possessor za plodove koje je ubrao i trebao ubrati poslije litiskontestacije, te za ubrane plodove prije litiskontestacije ukoliko ih još nije potrošio, a malae fidei possessor je odgovarao za sve plodove za vrijeme svoga posjeda prije i poslije litiskontestacije
· što se tiče tuženikova potuzahtjeva za troškove (impensae) koje je uložio na stvar, razlikuju se tri vrste takvih troškova:

a) impensae necessariae, tj. nužni troškovi, učinjeni da se stvar održi i ne propadne;

b) impensae utiles, tj. korisni trokovi kojima se povećava objektivna vrijednost stvari (amelioracije)

c) impensae voluptuariae, tj. troškovi iz luksuza učinjeni samo radi poljepšavanja stvari i udobnosti

· u klasično doba nije tuženi mogao tražiti naknadu troškova po civilnom pravu, nego je pretor - i to samo posjedniku bonae fidei - davao ekscepciju doli, kojom je mogao uskratiti povratak stvari dok mu vlasnik ne naknadi impensae necessariae i impensae utiles
· u Justinijanovom pravu se impensae necessariae naknađuju uvijek, i to bonae i malae fidei possessor-u

· impensae utiles se naknađuju bonae fidei possessor-u, no malae fidei possessoru-u se priznaje glede njih ius tollendi, tj. pravo da ih odnese ako se time stvari ne nanosi šteta

· impensae voluptuariae se ne naknađuju nikad, ali bonae i malae fidei possesor ima glede njih ius tollendi
· vlasnik može spriječiti ius tollendi ako tuženome naknadi te izdatke

2) actio negatoria

· služi kviritskom vlasniku protiv svakoga onoga koji ne osporava njegovo vlasničko pravo, niti drži u posjedu njegovu stvar, ali si na tuđoj stvari prisvaja neko pravo ili na drugi način smeta vlasnika (tuženi si svojata npr. pravo služnosti puta preko tuđeg zemljišta)
· vlasnik je morao dokazati svoje pravo vlasništva i njegovu povredu, a nije morao dokazivati da protivnikovo pravo ne postoji

· tužba je išla za tim da se utvrdi da tuženiku ne pripada pravo koje si svojata, zatim da se ukloni protupravno stanje i naknadi šteta, a na zahtjev tužiteljev morao bi tuženi dati cautio de amplius non turbando, tj. obvezati se stipulacijom da neće ubuduće više smetati

· i ovdje je presuda u formularnom postupku glasila na novac

3) actio Publiciana
· pretorska tužba, analogna reivindikaciji, koja je služila za zaštitu bonitarnog vlasnika i poštenog posjednika - osoba koje nisu kviritski vlasnici, ali će takvima postati kada protekne rok uzukapije

· izgube li oni posjed stvari prije dovršetka uzukapije, ne mogu stvar tražiti reivindikacijom jer nisu kviritski vlasnici - zato im se daje actio Publiciana, koja je fikticijska pretorska tužba, jer se u njoj fingira kao da je već protekao rok uzukapije i sucu se u formuli nalaže da sudi kao da je već stečeno kviritsko vlasništvo uzukapijom

· dva slučaja njezine primjene:

a) slučaj zaštite bonitarnog vlasnika

· po pretoru Publiciusu ta je tužba potkraj republike bila uvedena najprije samo za zaštitu bonitarnog vlasnika, tj. za slučaj da je netko res mancipi ex iusta causa stekao tradicijom, a ne mancipacijom

· ako je takav bonitarni vlasnik izgubio posjed prije dovršetka uzukapije, nije bonitarni vlasnik mogao tražiti povratak posjeda stvari sve dok u tu svrhu nije bila uvedena actio Publiciana s fikcijom da je već stečeno kviritsko vlasništvo uzukapijom - s takvom tužbom mogao je tražiti povratak izgubljenog posjeda stvari od svakog trećeg i od samog vlasnika

b) slučaj poštenog posjednika - to je onaj koji je neku stvar stekao temeljem valjana naslova i u dobroj vjeri od nevlasnika

· način prenošenja je bio valjan i utemeljen na valjanoj kauzi, ali vlasništvo ipak nije stečeno zbog toga što otuđivalac nije bio vlasnik, a stjecaocu to nije bilo poznato

· ako pošteni posjednik prije dovršetka uzukapije izgubi posjed stvari, on će je s actio Publiciana moći potraživati od svakog trećeg slabijeg posjednika, ali neće s tom tužbom uspjeti protiv vlasnika ako je stvar dospjela u vlasnikove ruke - ako vlasnik zatraži reivindikacijom stvar od poštenog posjednika, ovaj će mu morati stvar ustupiti te on nema obrane prema vlasniku, jer on nije stekao stvar od njega nego od nekog trećeg nevlasnika
· u sporu između dva bonae fidei possessor-a jači je onaj koji je - ako su obojica stekli stvar od istog auktora (nevlasnika) - posjed ranije stekao - ako je svaki bio stekao stvar od drugoga auktora, pobjedilo je kod rimskih pravnika stanovište da je jači onaj koji stvar posjeduje u vrijeme tužbe

· u Justinijanovom pravu ostala je actio Publiciana u primjeni samo za poštenog posjednika koji je u dobroj vjeri i temeljem valjanog pravnog razloga stekao stvar od nevlasnika

· u Justinijanovom pravu služe se s actio Publiciana i vlasnici koji su na valjani način stekli stvar od vlasnika, a još im nije protekao rok uzukapije - Publiciana je za takvog tužioca pogodnija od reivindikacije, jer tužitelj kod Publicianae nije trebao dokazivati svoje pravo vlasništva i vlasništvo svojih prednika, nego samo činjenicu da je iusto titulo i bona fide stekao posjed stvari

4) zaštita zemljišnog vlasništva u susjedovnim odnosima

· actio finium regundorum - tužba za rješavanje sporova o granici (finis) poljskih zemljišta

· granica od 5 stopa bila je zajednička obim susjedima, a u tom postupku utvrđivala bi se ta granica uz ovlast suca da u tu svrhu vrši potrebne ispravke i oduzimanja zemlje putem adjudikacije, a i kondemnacije

· cautio damni infecti - ako je nekom zemljištu prijetila šteta zbog manjkavosti susjednog zemljišta ili zgrada, koje bi se npr. mogle srušiti, mogao je vlasnik ugroženog zemljišta tražiti od vlasnika susjednog zemljišta jamstvo (cautio damni infecti), tj. obećanje stipulacijom da će naknaditi štetu koja bi se mogla dogoditi

· ako susjed ne bi izvršio potrebne popravke, niti dao traženo jamstvo, pretor bi ugroženog susjeda uveo u posjed susjednog zemljišta, ako bi se susjed i dalje kratio dati sigurnost, pretor bi ugroženog susjeda uveo u isključivi posjed koji je uzukapijom mogao prijeći u civilno vlasništvo

· operis novi nuntiatio - tko se boji štete od neke susjedove započete nove gradnje ili smatra da zbog postojeće služnosti ili javnog građevnog reda ima pravo gradnju zabraniti, mogao je zahtijevati od susjeda (denuntiare) da obustavi gradnju

· acto aquae pluviae arcendae - tužba koja ide za tim da se vlasniku višeg zemljišta zabrani da na štetu nižeg zemljišta mijenja prirodno otjecanje vode

· interdictum quod vi aut clam - pretorski nalog, izdan na zahtjev interesirane stranke, da se zabrani neka naprava ili preinaka učinjena vi ili clam, a koja bi mogla vrijeđati susjedova prava

4. SLUŽNOSTI

· jedinstvenim pojmom služnosti označuju se stvarna prava na tuđoj stvari na temelju kojih se ovlašteniku dopušta određeno korištenje tuđom stvari bilo u interesu nekog zemljišta ili osobe
· na tom temelju razlikuju se zemljišne služnosti (servitutes praediorum ili rerum) i osobne služnosti (servitutes personarum)

· služnosti se ukazuju kao ograničenja vlasništva, no za razliku od prisilnih, zakonskih ograničenja, služnosti nastaju u rimskom pravu načelno samo dobrovoljnim, privatnopravnim putem

· klasično je rimsko pravo nazivom "servitutes" obuhvaćalo samo zemljišne služnosti, a osobne služnosti su tek u postklasičnom i Justinijanovom pravu uvrštene među servitutes kao "servitutes personarum"

· za sve služnosti vrijede neke zajedničke karakteristike i pravila:

a) sve su služnosti stvarna prava određenog korištenja tuđe stvari, zaštićena akcijom in rem koju ovlaštenik služnosti može dići protiv vlasnika i protiv svakog trećeg koji bi vrijeđao njegovo pravo

b) nemini res sua servit - vlasnik ne može imati služnosti na vlastitoj stvari
· služnost prestaje konfuzijom ako ovlaštenik služnosti stekne vlasništvo stvari koja je opterećena služnošću

c) služnosti ne mogu vlasniku služnošću opterećene stvari nametati obveze da on nešto aktivno radi (facere) u korist ovlaštenika služnosti - od njega se traži samo negativno ponašanje, tj. on ne smije poduzimati ništa čime bi vrijeđao ovlaštenikovo stvarno pravo služnosti na stvari

d) servitus servitutis esse non potest - ne može se osnivati služnost na služnosti

* Zemljišne služnosti (servitutes rerum ili servitutes praediorum)

· zemljišne služnosti pružaju svakodobnom vlasniku tzv. gospodujućeg zemljišta (praedinum dominans) stanovita ovlaštenja nad susjednim služnim zemljištem (praedium serviens)

· vlasnik služnog zemljišta mora trpjeti da se vlasnik gospodujućeg zemljišta koristi u stanovitom pravcu njegovim zemljištem (afirmativna služnost) ili se vlasnik služnog zemljišta u stanovitom pravcu ne smije koristiti svojim zemljištem u interesu vlasnika gospodujućeg zemljišta (negativna služnost)

· uvijek se mora raditi o dva zemljišta, a služnost se osniva u korist jednog na teret drugog zemljišta

· zemljišne služnosti ne vežu samo određene vlasnike dvaju zemljišta, nego su vezane uz sama zemljišta tako da služnosti kao stvarna prava postoje i dalje makar se vlasnici zemljišta mijenjaju

· zemljišne su služnosti starije od osobnih - one su se mogle pojaviti s pojavom privatnog vlasništva, jer se kod kolektivnog vlasništva ne može pojaviti problem hodanja preko tuđeg zemljišta ili crpljenja vode s tuđeg zemljišta itd. kad je sve to ionako zajedničko

· zbog udovoljavanja tim ekonomskim potrebama javljaju se najstarije zemljišne služnosti puta (iter, actus, via) i dovođenja vode (aquaeductus), koje su poznate već Zakoniku XII ploča i koje su se smatrale za res mancipi
· one su se u to staro doba smatrale još dijelom zemljišta na koje su se odnosile, dakle smatrale su se za tjelesne stvari koje se prenose mancipacijom - tek kasnije (po nekima u 3. ili 2. st. pr.n.e.) one se počinju smatati za netjelesne stvari, tj. prava

· s vremenom su se razvile i druge poljske služnosti i gradske služnosti, koje nisu više bile res mancipi
· pravila koja su vrijedila za sve zemljišne služnosti:

· služnost mora biti od objektivne koristi za ekonomsko iskorištavanje toga zemljišta - ne smije služiti samo subjektivnoj koristi ili udobnosti momentalnog vlasnika

· zemljišna služnost se ne može razlučiti od zemljišta niti otuđiti bez zemljišta - ona prelazi zajedno sa zemljištem na novog vlasnika

· zemljišta moraju biti susjedna

· služnosti se moraju vršiti civiliter, tj. tako da bi vlasnik služnog dobra bio vršenjem služnosti što manje ograničavan

· objektivna korist za gospodujuće dobro mora biti trajne naravi tako da omogućuje trajno vršenje služnosti (perpetua causa)

· zemljišne služnosti su nedjeljiva prava - ne mogu se stoga stjecati ni gubiti po alikvotnim dijelova niti samo u korist ili na teret alikvotnog dijela zemljišta

· zemljišne služnosti dijele se na:

1) poljske služnosti (servitutes praediorum rusticorum)

· najstariji tipovi poljskih zemljišnih služnosti su služnosti puta i dovođenja voda

· služnosti puta su:

a) iter - pravo prolaženja preko tuđeg zemljišta pješke, na konju ili u nosiljci

b) actus - pravo goniti (agere) stoku i vući kola

c) via - šire pravo prolaženja, pa i natovarenim teretnim klima

· najstarija vodna služnost bila je aquaeductus - pravo dovođenja ili provođenja vode kanalima preko tuđeg zemljišta u svrhu natapanja

· postepeno su se razvili i daljnji tipovi poljskih služnosti - pravo crpenja vode, pravo napajanja stoke, pravo paše, pravo praviti kreč, kopati pijesak, vaditi kredu itd.

2) gradske služnosti (servitutes praedorum urbanorum)

a) prava odvođenja kišnice i kanala

b) pravo upotrijebiti tuđi zid ili zračni prostor kod građenja

c) građevna ograničenja radi prilaza zraka i vidika

* Osobne služnosti (servitutes personarum)

· osobne služnosti pružaju ovlašteniku također pravo korištenja tuđe stvari koje se može sastojati ili u porabi tuđe stvari i crpljenju svih njenih plodova, ili samo u porabi stvari

· one ograničavaju vlasništvo u većoj mjeri nego zemljišne služnosti, te se osnivaju neposredno u korist neke osobe, a ne u korist zemljišta - zato one nisu vezane uz vlasništvo nekog zemljišta, nego su nerazlučivo spojene s osobom ovlaštenika

· ne mogu se prenositi na drugoga, utrnjuju ovlaštenikovom smrću, te su nenasljedive

· osobne su služnosti načelno djeljiva prava - često ima neka osoba samo idealni dio, npr. jednu polovicu uživanja neke nekretnine ili druge stvari, a ostali dijelovi pripadaju drugim uživaocima ili vlasniku

· smrću ovlaštenika koji ima samo dio uživanja njegova služnost utrnjuje na tom dijelu, koji postaje za vlasnika slobodan od služnosti, a ne prirasta uživaocima ostalih dijelova

· osobne služnosti su mlađeg porijekla od zemljišnih - uvedene su u rimskom pravu u doba kasnije republike, negdje oko Ciceronova doba, pod jakim utjecajem pretorove djelatnosti

· osobne služnosti u klasničnom pravu nisu imale zajedničkog naziva - tek ih je Justinijan svrstao u kategoriju osobnih služnosti nasuprot zemljišnim služnostima
· osobne služnosti dijele se na:

1) ususfructus (pravo uživanja)

· stvarno pravo na tuđoj stvari, koje daje ovlašteniku osobno pravo upotrebljavati tuđu stvar i crpsti njene plodove, ne vrijeđajući njenu supstanciju, tj. njeno sućanstvo i ekonomsku namjenu

· uzufruktuar je ovlašten ubirati plodove stvari (frui), a u tu svrhu ima i pravo porabe stvari (uti), dok vlasniku ostaje samo treći atribut vlasničkog prava - pravo raspolaganja s vlasništvom (abuti)

· uzufruktuar prema tome ne može sa stvari raspolagati, ne može je otuđiti, osnivati na njoj služnosti ili je dati u zalog, jer su sva ta prava raspolaganja sa stvari pridržana vlasniku

· uzufruktuar ne smije bez vlasnikove dozvole promijeniti sućanstvo stvari i njenu redovnu gospodarsku namjenu (substantia) pa makar bi se stvar time i poboljšala - stoga on ne smije npr. pretvoriti oranicu u livadu ili sl.

· uzufrukt je strogo osobno pravo koje se ne može ni univerzalnom ni singularnom sukcesijom prenijeti na drugoga te - ukoliko nije ugovoreno na kraći rok - prestaje smrću uzufruktuara, odnosno njegovom capitis deminucijom

· uzufruktuar je mogao na drugoga prenijeti izvršivanje svoga prava korištenja, ali time nije preneseno pravo uživanja, te stoga svako ovlaštenje trećega prestaje uzufruktuarevom smrću, odnosno eventualnim ranijim prestankom njegova prava

· u starom pravu nisu između vlasnika i uzufruktuara postojali nikakvi obvezni odnosi - ako je uzufruktuar uništio predmet uzufrukta, odgovarao je jednako kao i svaki treći koji bi to učinio, tj. deliktnim akcijama

· to je bilo nezgodno za vlasnika, te je pretor nametnuo uzufruktuaru dužnost da preuzme prema vlasniku određene obveze na temelju ugovora - pretor je silio uzufruktuara da preuzme obvezu da će porabu i ubiranje plodova vršiti urednim načinom (boni viri arbitratu) i da će stvar nakon prestanka uzufrukta vratiti

· u tu svrhu morao je uzufruktuar prije preuzimanja stvari dati vlasniku jamstvo u obliku stipulacije (cautio usufructuaria) - iz cautio usufructuaria pripadala je vlasniku obvezna tužba actio ex stipulata na povratak stvari i naknadu štete

· ako nije bila ugovorena kaucija, pripadala je vlasniku rei vidicatio na povratak stvari nakon prestanka uzufrukta

· kasnije su sve ove obveze teretile uzufruktuara i bez posebne kaucije i pretorske intervencije

· predmetom uzufrukta mogle su biti nepokretne i pokretne stvari, ali načelno samo nepotrošne - tek negdje početkom carstva (za Augusta ili Tiberija) donesen je senatuskonzult prema kojem mogu predmetom uzfrukta biti i potrošne stvari

· ovlaštenik stječe u takvom slučaju vlasništvo stvari, a obvezan je po prestanku uzufrukta povratiti samo jednaku količinu istovrsnih stvari

· budući da je tužba za zaštitu ovlaštenikova prava bila vindicatio ususfructus, koja je za takav slučaj bila prilagođena kao vindicatio utilis, govorili su klasici da se može tužiti "quasi ex usufructus" - odatle se već u kasnijem rimskom pravu razvija pojam quasi usus fructus, za koji se u pandektnoj nauci upotrebljava i naziv usus fructus irregularis
2) usus (služnost porabe, upotrebe)

· također stvarno pravo korištenja tuđe stvari, strogo vezano uz osobu ovlaštenika, koji se zove uzuar

· sadržaj ovlaštenikova prava je ovdje ograničen samo na porabu stvari (usus) za vlastite potrebe uzuara, a ne odnosi se i na crpenje plodova, što je bilo pridržano vlasniku

· već u klasično doba nastojalo se proširivati granice toga prava - tako je u Justinijanovu pravu usus bio shvaćen već šire, te je uzuaru priznato pravo da u umjerenom opsegu ubire i dio plodova stvari, ali samo toliko koliko mu je potrebno za vlastitu osobnu potrebu i za potrebe njegove obitelji, odnosno kućanstva

· i uzuar je bio dužan dati jamstvo (cautio usuaria) te su njegove obveze s obzirom na stvar u svemu analogne uzufruktuarevim obvezama

· no postoji važna razlika prema uzfruktu u tome što je uzuarevo pravo nedjeljivo, i što se na drugoga ne može prenositi ni samo izvršavanje prava

3) habitatio (služnost stana)

· daje ovlašteniku pravo stanovanja u stanu ili u kući

· habitatio je po Justinijanu proglašena za samostalno pravo i uvrštena je među osobne služnosti, gdje je dozvoljeno čitav stan ili kuću dalje iznajmiti (dakle ustupiti trećemu izvršavanje prava)

· habitatio ne utrnjuje capitis deminutione niti non usu
4) operae servorum vel animalium

· često se zapisom ostavljala nekome radna snaga roba ili životinje

· Justinijan je proglasio i ovo pravo posebnom osobnom služnosti, gdje se operae mogu davati i u najam

· ni ova služnost ne utrnjuje capitis deminutione, ali je za razliku od ostalih osobnih služnosti prelazila i na nasljednike

* Stjecanje služnosti

· civilni načini:

a) za stjecanje najstarijih poljskih služnosti puta i vodovoda, koje bijahu res mancipi, služila je mancipatio i in iure cessio
b) normalni civilni način za stjecanje svih ostalih služnosti bila je in iure cessio
c) deductio servitutis ili ususfructus bio je pridržaj služnosti prigodom otuđivanja neke stvari putem mancipacije ili in iure cesije, ili prigodom određivanja legata

d) adjudikacijom u diobnim parnicama mogao je arbiter jednoj ili drugoj stranci prigodom realne diobe dosuditi služnosti na drugim djelovima

e) legatom za slučaj smrti (legatum per vindicationem)

f) staro civilno pravo poznavalo je i uzukapiju služnosti u roke od jedne odnosno dvije godine, no s lex Scribonia ona je ukinuta

· pretorski načini - isprva su uvedeni samo za peregrine i za pokrajinska zemljišta, ali su prešli i u upotrebu rimskih građana

a) na provincijalnim zemljištima mogle su se osnivati služnosti pacti onibus et stipulationibus, tj. neformalnim ugovorima koji su bili potvrđeni stipulacijom ili pismenom klauzulom o izvršenoj stipulaciji

· taj je način postao u Justinijanovom pravu općeniti način stjecanja služnosti među živima

b) pored toga razvila se u Justinijanovu pravu traditio i patientia kao način stjecanja služnosti

· to je bilo u vezi s izgradnom pojma kvaziposesije prava služnosti - može li se pravo služnosti posjedovati, može se takav posjed i prenositi tradicijom - uz kvazi-posesiju prava služnosti javlja se zato i quasi-traditio služnosti

· s tradicijom je bila izjednačena patientia, tj. osnivanje služnosti njenim vršenjem uz mučko odobrenje vlasnika

c) stjecanje zemljišnih služnosti i uzufrukta putem longi temporis praescriptio
· služnost stječe inter praesentes za 10, a inter absentes za 20 godina onaj koji je faktički vrši kao svoje pravo - u tu svrhu se ne traži ni iustus titulus ni bona fides, no sadržaj služnosti ne smije se prema vlasniku vršiti vi, clam ili precario
* Prestanak služnosti

a) odreknuće ovlaštenika

b) confusio (consolidatio) - spajanje služnosti s vlasništvom služne stvari u istoj osobi
c) propašću služne stvari, dok kod uzufructa i uzusa prestaju služnosti već i promjenom sućanstva
d) smrću i capitis deminutione ovlaštenika prestaju uzfrukt i uzus

· u Justinijanovom pravu taj učinak nije imala capitis deminutio minima
e) nevršenjem (non usus) kroz 1, tj. 2 godine, a po Justinijanovom pravu kroz 10 (inter praesentes), tj. 20 godina (inter absentes) utrnjuju poljske služnosti, uzufrukt i uzus (ali ne habitatio i operae servorum)

· kod gradskih služnosti dolazi do utrnuća putem usucapio libertatis, tj. time što opterećeni postupa protivno služnosti i održava takvo stanje kroz vrijeme potrebno za dosjelost

f) osobne služnosti koje su osnovane na određeno vrijeme ili do nastupa rezolutivnog uvjeta prestaju ipso iure protekom vremena odnosno ispunjenjem uvjeta
* Zaštita služnosti

· služnosti su kao stvarna prava zaštićena akcijom in rem, koja se u klasičnom pravu zove vindicatio servitutis ili ususfructus, odnosno usus, a u bizantsko doba, ili tek po Justinijanu, nazvana je actio confessoria
· isprva je ona pripadala ovlašteniku služnosti protiv vlasnika služne stvari, a kasnije se actio confessoria davala i protiv svakog trećeg koji je smetao ovlašteniku u vršenju služnosti

· actio confessoria je vindicatio servitutis, tj. tužitelj postavlja tvrdnju da mu pripada služnost analogno kao što vlasnik u reivindikaciji postavlja tvrdnju o svom vlasništvu

· tužitelj mora dokazati da mu pripada pravo služnosti, a tuženi će u tom slučaju biti osuđen na priznanje služnosti i uspostavu stanja koje odgovara služnosti, zatim naknadu štete i zabranu daljnjeg smetanja

· actio confessoria je naličje poznate nam već vlasnikove actio negatoria - s actio negatoria brani se vlasnik protiv trećega koji ga smeta, a s actio confessoria ustaje ovlaštenik služnosti protiv vlasnika i trećega da ishodi priznanje i ostvarenje svoje služnosti

· za zaštitu pojedinih zemljišnih služnosti davao je pretor i zaštitu posebnim interdiktima faktičnom vršiocu služnosti koji je ne vrši vi, clam ni precario protiv vlasnika gospodujućeg zemljišta, dakle bez dokazivanja njegova prava na služnost

· uzufruktuaru i uzuaru davali su se u tu svrhu posesorni interdikti kao interdicta utilia
5. EMFITEUZA I SUPERFICIES

* Emfiteuza (emphyteusis)

· nasljedni zakup Justinijanovog prava sa stvarnopravnim značenjem

· ona ima dva historijska korijena:

1) ager vectigalis, ius perpetuum - iz prakse zapadnog dijela carstva

· nasljedni zakupni odnosi bili su poznati u Rimu već u republikansko i klasično doba

· država i gradske općine davali su svoja zemljišta privatnicima u zakup "za uvijek" (in perpetuum) ili na dugi rok (najčešće na 100 godina) time da se takvom zakupniku ni njegovim nasljednicima zakup nije mogao oduzeti dok redovito plaćaju godišnju zakupninu - vectigal

· pretor je davao nasljednom zakupniku ne samo posesorne interdikte nego i stvarnopravnu tužbu, actio in rem vectigalis, koja je bila analogna vlasnikovoj reivindikaciji (utilis rei vindicatio) - time je on stekao stvarno pravo (ius in agro vectigali)

· ius in agro vectigali odražava se u postklasično doba pod nazivom ius perpetuum do u kasno caarsko doba kao oblik nasljednog zakupa državnih domena

2) emfiteuza - iz prakse istočnog dijela carstva

· emfiteuza se u Grčkoj izvorno odnosila na neobrađena zemljišta koja je zakupnik preuzeo uz dužnost njihova nasađivanja

· pod tim nazivom preuzeta je ta ustanova vjerojatno iz Egipta u rimsku sjevernu Afriku te se kao nasljedni zakup primjenjivala do kraja 3. st.n.e. na krunskim dobrima cara

· emphyteusis nije ovdje još bila nasljedni zakup, nego zakup na određeno vrijeme (izvorno na pet godina)

· s vremenom se i odatle razvilo dugotrajno i nasljedno zakupno pravo (ius emphyteuticum), ponajprije kod osoba koje bi okupirale napuštena carska dobra
· od sredine 4. st.n.e. započinu se ius perpetuum i emphyteusis stapati u jednu ustanovu, koju susrećemo pod nazivom emfiteuze u kasno carsko doba i u Justinijanovom pravu

· u Justinijanovom pravu je emfiteuza regulirana kao stvarno pravo na tuđoj stvari (ius in re aliena), koje je otuđivo i nasljedivo, a ovlašteniku daje potpuno korištenje zemljišta

· emfiteuta je dužan plaćati godišnju daću u novcu ili u naturi (canon)

· namjeravano otuđenje svog prava mora najaviti vlasniku zemlje, koji ima pravo prvokupa (ius protimiseos), a za dozvolu otuđivanja dužan je vlasniku platiti 2% kupovne cijene (u srednjem vijeku laudemium)

· emfiteut može biti lišen svog prava samo ako pogoršava zemljište ili ne plati canon ili javne daće kroz 3 godine

· za zaštitu njegova prava pripada emfiteutu pored vindikacije kojom traži povratak oduzete zemlje od svakog trećeg i od vlasnika, i negatoria i confessoria (kao utiles), te posjedovni interdikti (kao interdicta utilia)

* Superficies
· to je po Justinijanovom pravu nasljedivo i otuđivo pravo iskorištavanja zgrade podignute na tuđem zemljištu, uz plaćanje godišnje daće (solarium)

· supreficijar vrši zapravo sva vlasnička prava na takvoj zgradi

· većinom se radi o zgradi koju je superficijar sam podigao, no superficies se mogao osnivati i na gotovim zgradama

· potreba izgradnje takvog stvarnog prava na tuđoj stvari pojavila se zbog rimskog principa "superficies solo cedit", prema kojem sve ono što se sagradi na tuđoj zemlji postaje vlasništvom vlasnika zemlje

· zbog koncentracije zemljišnog vlasništva u rukama države, općina i malog broja rimskih bogataša, te zbog naročito visoke cijene i potražnje zemljišta u Rimu i ostalim gradovima, ukazala se potreba da se osigura stanovanje u vlastitoj kući na tuđem zemljištu

· ponajprije je država, već od vremena republike, dozvoljavala privatnicima da si na javnom dobru, koje se nije moglo prodavati, sagrade kuće ili obrtne lokale i da ih trajno ili na određeni duži rok upotrebljavaju uz plaćanje godišnje daće (solarium) - za državom su se povele i gradske općine, a konačno i privatnici

· takav odnos bio je u klasično doba samo obvezni odnos najma ili zakupa, iz kojeg je graditelj kuće imao samo obvezni zahtjev protiv zakupodavca (actio conducti), a nikakvo stvarno pravo protiv trećih, ni na samoj zgradi

· već je u klasično doba počeo pretor onome koji je držao takvo zemljište davati interdiktnu zaštitu (interdictum de superficie) u slučaju smetanja ili oduzimanja protiv svakoga, a ponekad je davao mu i petitornu tužbu in rem u svrhu zaštite protiv vlasnika zemljišta i protiv trećih

· tako je taj isprva samo obvezni odnos dobivao u postklasičnom pravu sve više stvarnopravni karakter, te je u Justinijanovom pravu smatran već za otuđivo i nasljedivo stvarno pravo na tuđoj stvari

· superficijarevo pravo zaštićeno je sada akcijama in rem analogno vlasništvu (utilis rei vindicatio, negatoria i confessoria), a osniva se ugovorom ili razredbom posljednje volje

6. ZALOŽNO PRAVO

· založno pravo je stvarno pravo na tuđoj stvari koje služi realnom osiguranju neke vjerovnikove tražbine

· dužnik (ili netko treći za dužnika) ustupa vjerovniku na svoje stvari založno pravo kako bi vjerovnik putem te stvari došao do naplate svoje tražbine

· založno pravo se razvija u većoj mjeri s pojavom novčanog prometa, kredita, bankarstva i lihvarstva

· kad vjerovniku za njegovu tražbinu ne pruža dovoljnu garanciju sama dužnikova osoba, ni njegovi eventualni jamci (personalno osiguranje), daje dužnik vjerovniku neku svoju stvar u svrhu zaloga (realna garancija)

· založno prao daje vjerovniku pravo na posjed te stvari i namirenje njegove tražbine iz te stvari

· kako će se vršiti namirenje iz založne stvari, rješavalo se različito u različitim povijesnim razdobljima:

· mogućnost da vjerovnik zadrži stvar kao svoje vlasništvo (u starom grčkom i u najstarijem rimskom pravu - to je tzv. lex commissoria)

· vjerovniku se daje ovlaštenje da stvar samo posjeduje i time vrši prisilu na dužnika da ispuni svoju obvezu (kod rimskog pignusa u starije doba)
· vjerovnik mora založenu stvar prodati i utrškom namiriti svoju tražbinu (u razvitom rimskom i u današnjem pravu)

· založno pravo je akcesorno pravo, jer ono zavisi od postojanja tražbine osiguranju koje ima služiti

· založno pravo je i stvarno pravo, koje djeluje proti svima, a tražbina koja se zalogom osigurava je samo obvezni odnos, koji djeluje između određenog vjerovnika i njegova osobnog dužnika

· staro rimsko pravo nije poznavalo založno pravo u današnjem smislu - pravni posao civilnog prava koji je imao jednaki gospodarski učinak (jamčenje stvari za neku tražbinu) bila je isprva fiducia cum creditore kojom se na vjerovnika prenosilo vlasništvo stvari koja treba da mu služi za osiguranje

· založno pravo kao posebno stvarno pravo na tuđoj stvari razvilo se tek pretorskim djelovanjem - u tu svrhu postoje u klasičnom i Justinijanovom pravu dvije ustanove: pignus (ručni zalog gdje se na vjerovnika prenosi posjed založene stvari) i hypotheca (ugovorni zalog bez posjedovanja stvari)

· fiducia se sastojala u tome da bi dužnik prenosio na vjerovnika putem mancipacije ili in iure cesije vlasništvo stvari s fiducijalnim uglavkom (pactum fiduciae) da će mu ovaj vlasništvo vratiti kada mu bude isplaćen dug

· takav fiducijalni prijenos vlasništva koji je mogao služiti i drugim svrhama (npr. svrhama pohrane ili posudbe - fiducio cum amico contracta), služio je u ovom slučaju vjerovnikovom osiguranju, pa se zato govorilo o fiducia cum creditore contracta
· vjerovnik je postajao vlasnik stvari i kao takav on bi mogao sa stvari odmah raspolagati, te je npr. i prodati, ali ga je vezao pactum fiduciae prema kojem mora prenijeti stvar u vlasništvo dužnika čim mu dug bude isplaćen

· ta je vjerovnikova obveza bila isprva samo moralne naravi, počivala je na njegovoj vjeri i poštenju (fides), ali je već u doba republike dobila i tužbenu sankciju s actio fiduciae, kojom je dužnik nakon podmirenja duga mogao tražiti povratak stvari, odnosno ako je vjerovnik kao vlasnik protivno pactum-u fiduciae ipak stvar otuđio, mogao je dužnik tražiti naknadu štete

· actio fiduciae imala je samo obligatorni, a ne stvarnopravni učinak, jer je dužnik kod fiducije izgubio vlasništvo i stoga nije mogao potraživati stvar od trećeg stvarnopravnom tužbom

· pignus (ručni zalog) - ovdje bi dužnik zadržao vlasništvo stvari te bi založnu stvar neformalno predao vjerovniku da je ovaj drži dok mu ne bude namiren dug, a tada da je vrati

· iako je vjerovnik bio samo detentor stvari, pretor mu je dao ponajprije pravnu zaštitu posesornim interdiktima, smatrajući ga jurističkim posjednikom (tzv. izvedeni posjed)

· vjerovnik je na taj način siguran za posjed stvari, te je ispočetka samo posjedovanjem stvari vršio na dužnika pritisak da mu isplati dug i tako dođe opet do svoje stvari, jer je pravo prodaje stvari uvedeno tek kasnije

· dužnik je bio u daleko povoljnijem položaju nego kod fiducije, jer je kao vlasnik mogao po isplati duga potraživati svoju stvar reivindikacijom od svakog trećeg, a od vjerovnika je mogao temeljem založnog ugovora (contractus pigneraticius) tražiti nakon isplate duga povratak založene stvari osobnom (obveznom) tužbom

· pravo prodaje i stvarnopravnu zaštitu protiv trećih (actio quasi Serviana) stekao je vjerovnik tek kasnije, kad su se ti instituti razvili kod hipoteke, i tek tad je pignus postao založno pravo u pravom smislu

· hypotheca je ugovorni zalog bez posjeda založene stvari - vjerovnik i dužnik ugovaraju da određena stvar ima služiti osiguranju i namirenju vjerovnikove tražbine, no stvar ostaje u posjedu dužnika dokle god tražbina ne dospije na platež

· ovdje otpada ona za dužnika nezgodna strana pignusa, gdje se dužnik ne može služiti sa založnim predmetom
· hipoteku je u Rimu izgradilo pretorsko pravo, ponajprije u vezi sa zakupom poljoprivrednih nekretnina - zakupnik takvog zemljišta ugovorio bi sa zakupodavcem da mu daje u zalog radi osiguranja zakupnine svoj poljodjelski inventar, tj. svoja oruđa, stoku itd. (tzv. invecta et illata) - takve stvari nisu mogle fiducijom ili pignusom biti predane u posjed zakupodavca, jer bi zakupniku bilo time onemogućeno obrađivanje zemlje

· pretor je zakupodavcu davao interdictum Salvianum, kojim je od zakupnika mogao po dospijetku tražbine zahtijevati posjed na invecta et illata - interdictum Salvianum se mogao uperiti samo protiv zakupnika, a ne i protiv trećih koji bi dospjeli u posjed takvih stvari - to je bio njegov veliki nedostatak

· takvu je zaštitu dobio zakupodavac s obzirom na invecta et illata tek u doba principata s pretorskom actio Serviana, koja je već bila petitorna tužba, te je zakupodavac mogao s njom tražiti posjed i izručenje založenog inventara i od svakog trećeg

· ubrzo je actio Serviana bila proširena i na ugovorne zaloge svake vrste, kad god je netko zalagao stvar bez predaje posjeda stvari - u toj proširenoj funkciji ona se zove actio quasi Serviana, a u Justinijanovoj kodifikaciji i actio hypothecaria ili actio pigneraticia in rem
· actio quasi Serviana primjenjivala se sada i na ručni zalog (pignus) ukoliko bi vjerovnik izgubio posjed stvari - na taj su način i pignus i hypotheca postali založno pravo u današnjem smislu, tj. stvarno pravo na tuđoj stvari koje djeluje proti svima, a zaštićeno je akcijama in rem
· macipatio i in iure cessio, a s njima i fiducia izašle su iz porabe u postklasično doba, a Justinijan ih je formalno uklonio - u interpoliranim mjestima je zato fiduciju zamjenio s pignusom i hipotekom, koje su bile sada jedine dvije vrste založnog prava s jednakom funkcijom i pravnim učincima, a razlikovale su se po tome da li se posjed odmah prenosi na vjerovnika ili stvar do dospjelosti duga ostaje u posjedu dužnika

* Postanak i predmet založnog prava

· založno pravo nastaje neformalnim ugovorom, i to bilo realnim ugovorom koji nastaje predajom posjeda stvari (datio pignoris ili pignus) ili ugovorom bez predaje posjeda (pignus conventionale, kasnije hypotheca)

· zalagatelj je u času založnog ugovora morao po pravilu biti vlasnik stvari

· zbog akcesiornosti založnog prava morala je postojati i neka tražbina koju treba osigurati zalogom - tražbina je morala biti i uvjetna, buduća ili i naturalna (neutuživa), a zalog je za dužnika mogao dati i netko treći
· predmetom pignusa i hipoteke mogle su isprva biti samo tjelesne stvari, no u daljnjem razvoju do Justinijanova prava izgradilo se načelo da predmetom zaloga može biti uopće sve što može biti predmetom prodaje

· predmetom hipoteke mogla je biti i čitava sadašnja, a i buduća imovina neke osobe (sve stvari i prava) - u takvom slučaju predleži tzv. generalna hipoteka
· osim putem ugovora moglo je založno pravo nastati i sudskom rješidbom u svrhu ovrhe u ekstarordinarnom postupku ili magistratskom odlukom kod uvođenja u posjed tuđe imovine radi osiguranja, no bez prava prodaje - to je tzv. pignus praetorium
· u carsko doba razvijaju se i zakonska založna prava, tzv. zakonske ili legalne hipoteke (pignus tacitum ili legale), koje su i bez ugovora već po pravnom poretku spojene s nekim tražbinama - one se mogu odnositi ili na pojedinačne dužnikove stvari (specijalne zakonske hipoteke) ili na čitavu dužnikovu imovinu (generalne zakonske hipoteke)

· neke od njih razvile su se iz ugovorne prakse - ako se u nekim slučajevima redovito ugovaralo založno pravo, smatralo se ono s vremenom već šutke ugovorenim - ovamo spada zakonsko založno pravo najmodavca stana na unesene u stan najamnikove stvari i založno pravo zakupodavca poljskog dobra na plodove zemljišta
· po izričitim propisima (senatuskonzultima, tj. carskim konstitucijama) priznato je nadalje onome tko je dao zajam za popravak zgrade zakonsko založno pravo na zgradi

* Sadržaj založnog prava

· u staro doba u Rimu je sadržaj založnog prava bio u tome da zalog pripadne vjerovniku u vlasništvo ako dužnik o dospjetku ne ispuni svoj dug (lex commissoria) - u tom slučaju morao se vjerovnik zadovoljiti sa stvari mada je njegova tražbina bila i veća od vrijednosti založene stvari, a obratno nije trebao dužniku ništa vraćati ako je zalog bio vredniji od tražbine - takvo je stanje izišlo u Rimu vrlo rano iz prakse

· kod pignusa i hipoteke se kao sadržaj vjerovnikova prava ukazuju 2 glavna ovlaštenja:

1) pravo na posjed (ius possidendi) stječe se kod pignusa odmah materijalnom predajom stvari od strane dužnika, a kod hipoteke je vjerovnik dobivao pravo na posjed istom ako o dospjetku tražbine dug nije namiren, dok je namireni vjerovnik morao vratiti posjed dužniku

· car Gordijan III je odredio da je vjerovnik mogao zalog nakon namirenja zalogom osigurane tražbine i dalje zadržati radi osiguranja drugih novčanih tražbina protiv istog dužnika (pignus Gordianum), no on nema u tom slučaju pravo prodaje nego samo zadržavanja stvari (ius retentionis)

· založni vjerovnik nije smio zalog bez odobrenja upotrebljavati, inače čini krađu porabe - furtum usus
· plodovi založene stvari pripadali su založnom dužniku, a ne vjerovniku, no moglo se ugovoriti da plodovi pripadnu vjerovniku umjesto kamata (antihreza, pactum antichreticum)

· ako se radilo o bezkamatnom zajmu, a založena stvar je bila plodonosna, mogao je vjerovnik zadržati plodove i bez antihretičke pogodbe (antichresis tacita)

2) pravo prodaje zaloga (ius distrahendi) pripadalo je vjerovniku isprva samo ako je bilo izrijekom ugovoreno (pactum de vendendo pignore), no potkraj klasičnog doba već se pravo prodaje smatralo uključenim u svakom založnom pravu i bez posebnog ugovora, te se dapače dozvoljavala prodaja makar je izrijekom bila isključena (pactum de non vendendo), ali je vjerovnik morao u takvom slučaju dužnika prethodno 3 puta opomenuti

· u klasičnom pravu mogla se još umjesto prava prodaje ugovoriti lex commissoria - uglavak da stvar ima pripasti vjerovniku u vlasništvo ako dug o dospjetku ne bi bio namiren, no po caru Konsatntinu je lex commissoria zabranjena, čime je pravo prodaje zakupa postalo bitnim elemetom založnog prava

· vjerovnik je sam prodavao zalog, a ne preko oblasti kao danas

· iako vjerovnik nije bio vlasnik, prenosio je prodajom vlasništvo založne stvari na kupca, jer je po založnom pravu bio na to ovlašten

· iz kupovnine namiruje založni vjerovnik svoju tražbinu, a eventualni višak što nakon toga preostaje (hyperocha, superfluum) dužan je izručiti zalagatelju

* Odnos između više založnih prava na istoj stvari
· zalagatelj ostaje vlasnik založene stvari, stoga on može s njom i dalje kao vlasnik raspolagati - može vlasništvo založene stvari prenijeti na trećega, a može ju i dalje dati u zalog drugim vjerovnicima, no takvim raspolaganjima ne dira se u pravo ranijeg založnog vjerovnika, jer njegovo založno pravo kao stvarno pravo ostaje i dalje netaknuto na stvari te ga i novi vlasnik ili kasniji založni vjerovnik mora poštivati

· stoga raniji založni vjerovnik ima u svemu prednost pred kasnijim, što se izražava načelom "prior tempore potior iure" (raniji po vremenu jači po pravu) - odlučno je vrijeme postanka založnog prava
· u slučaju prodaje stvari najprije se namiruje raniji založni vjerovnik, a kasniji ima samo pravo na hiperohu (no pristoji mu pravo da isplati tražbinu bilo kojeg ranijeg vjerovnika i time stupi na njegovo mjesto - ius offerendi)
· pravo prodaje zaloga je po rimskom pravu pripadalo samo prvom vjerovniku (drukčije u današnjem pravu)

· kasniji hipotekarni vjerovnik mogao je s actio hypothecaria tražiti posjed od trećih, ali ne od ranijeg založnog vjerovnika, koji je naprotiv mogao založnom tužbom tražiti posjed od svakog kasnijeg založnog vjerovnika

· načelo da se prvenstveni red založnih prava ravna prema vremenu njihova nastanka narušeno je s iznimkama u korist tzv. privilegiranih hipoteka - one dolaze u slučaju prodaje zaloga po zakonu prvenstveno do namirenja, ispred eventualnih drugih starijih založnih prava

· ovamo pripada npr. zakonska hipoteka fiska za dužne poreze, zakonska hipoteka žene radi povratka miraza itd

· car Leon je 472. g. odredio da založno pravo osnovano javnom ispravom ili privatnom ispravom potpisanom po 3 besprijekorna svjedoka ima prednost pred svim drugim privatnim založnim pravima - time je onemogućeno da se naknadno fingira neko tobože starije založno pravo izdavanjem antidatirane isprave o zalaganju

· time se javlja težnja za publicitetom založnog prava - naime, rimsko založno pravo se osnivalo neformalnim ugovorima, pa nije bilo za treće vidljivo - stjecalac neke stvari nije nikada bio siguran nije li ona možda opterećena založnim pravom u korist trećeg ili nekog ranijeg založnog vjerovnika

* Prestanak založnog prava

· razlozi prestanka založnog prava:

a) kao akcesorno pravo založno pravo utrnjuje utrnućem tražbine osiguranju koje je služilo (isplatom, otpustom ili kojim god drugim razlogom utrnuća obveza), no založno pravo ostaje na snazi ako je otpala samo utuživost tražbine te ona postoji dalje kao naturalna obligacija

b) prodajom zaloga utrnjuje ne samo založno pravo prodavaoca nego i svih daljnjih založnih vjerovnika

c) založno pravo utrnjuje nezavisno od tražbine propašću založene stvari, konfuzijom, tj. time što je založni vjerovnik postao vlasnikom založene stvari, odreknućem, koje može uslijediti neformalno i šutke, jer se i osnivanje založnog prava vrši neformalno

d) stječe li treći založenu stvar bona fide (ne znajući za založno pravo) i na osnovu valjanog naslova, utrnjuje založno pravo prema njemu kod Justinijana za 10 odnosno 20 godina (longi temporis praescriptio)

· za 30 odnosno 40 godina dolazi do tog učinka treći bonae fidei possessor i bez titulusa (longissimi temporis praescriptio)

· zastara založne tužbe nastupa za 30 odnosno 40 godina

V. OBVEZNO PRAVO

1. O PRAVNIM POSLOVIMA

* Pravne činjenice - Stjecanje i gubitak prava

· pravne činjenice su takve činjenice uz koje je vezan neki pravni učinak, tj. postanak, prestanak ili promjena prava odnosno pravnih odnosa

· pravnim činjenicama mogu biti:

a) prirodni događaji uz koje su vezani pravni učinci (npr. smrt, porod) - takve pravne činjenice se zovu pravni događaji
b) ljudska djelanja, tj. manifestacije ljudske volje uz koje su vezani pravni učinci - takva djelanja se zovu pravna djelanja
· pravna djelanja mogu biti dvojaka:

· pravni poslovi - izjave volje koje su upravljene na proizvađanje nekog pravnog učinka, npr. različiti ugovori

· protupravna djelanja ili delikti - djelanja koja se protive pravnim normama, a pravni poredak redovito veže uz njih učinke koje počinitelj nije imao u namjeri niti je htio - kaznu ili obvezu na naknadu štete

· pravne činjenice dovode do pravnih učinaka, tj. do postanka ili stjecanja, prestanka ili gubitka ili promjene prava

· stjecanje prava - ako se neko pravo spoji s nekim subjektom

· gubitak prava - ako se neko pravo odvoji od dosadašnjeg subjekta

· gubitku prava odgovara stjecanje prava po drugoj osobi, no netko može izgubiti pravo, a da ga nitko treći ne stekne - u takvom slučaju je s gubitkom prava spojen i prestanak prava, tj. pravo prestaje postojati za svakoga

· netko može steći pravo a da ga drugi istodobno nije izgubio (npr. kod stjecanja vlasništva okupacijom) - ovdje je sa stjecanjem spojen postanak prava

· kod promjene prava ne mijenjaju se ni subjekti ni osnov postanka prava, nego se samo preinačuje njegov sadržaj

· stječe li se neko pravo od dosadašnjeg subjekta prava, predleži izvedeno ili derivativno stjecanje, gdje stjecalac temelji svoje stjecanje prava neposredno na pravu dosadašnjeg ovlaštenika - on izvodi svoje pravo iz prava dosadašnjeg subjekta prava

· derivativno stjecanje može biti dvojako:

a) translativno - prijenosom dosadašnjeg prava od jednog subjekta (auctor, prethodnik) na novi subjekt (successor, pravni sljednik) u punom dosadašnjem sadržaju (npr. prijenos vlasništva tradicijom)

· translativno stjecanje naziva se pravnim nasljedovanjem ili sukcesijom - Justinijanovo i moderno pravo razlikuju singularnu sukcesiju, gdje novi subjekt prava stječe od svog prethodnika pojedinačno pravo, i univerzalnu sukcesiju, gdje se jednim aktom stječe skup imovinskih odnosa kao cjelina

b) konstitutivno - subjekt prava ne prenosi čitavo svoje pravo, nego na temelju svoga prava osniva za stečnika novo pravo užeg sadržaja (npr. vlasnik zemlje ustupa susjedu služnost puta)

· originarno ili neposredno stjecanje prava predleži ako stečnik ne temelji i ne izvodi svoje pravo iz prava prethodnika - on stječe pravo bez obzira na nekog prethodnika (npr. kod uzukapije)

* Pravni poslovi

· pravni posao je očitovanje privatne volje s kojim pravni poredak spaja određene pravne učinke koje stranke namjeravaju postići

· pravni poredak tvori određene tipove pravnih poslova i spaja s njima određene učinke, a stranke koje poduzimaju pravni posao žele time postići te učinke - učinci vezani uz neki pravni posao nastaju voljom stranaka, te je pravni posao uvijek očitovanje volje - u tome je osnovna razlika između pravnog posla i delikta, jer počinitelj delikta po pravilu te posljedice ne želi, a ako bi ih i želio, one nastupaju nezavisno od njegove volje

· pravni poslovi se dijele na:

a) jednostrani (negotia unilateralia) i dvostrane (negotia bilateralia) - prvi nastaju očitovanjem volje samo jedne stranke (npr. oporuka), a drugi suglasnim očitovanjem volje dviju stranaka, koje stoje jedna nasuprot drugoj, kao npr. kad jedna stranka nešto obećaje, a druga prihvaća obećanje
· dvostrani pravni poslovi zovu se ugovori
· najvažniju skupinu ugovora sačinjavaju obvezni ugovori, čiji je sadržaj u tome što se jedna stranka prema drugoj na nešto obvezuje - njima se dakle osnivaju obveze
· za razliku od rimskog, današnje pravo poznaje pored obveznih još i stvarnopravne, obiteljskopravne i nasljednopravne ugovore
· obvezni ugovori dijele se na jednostrane i dvostrane - naime, svi su ugovori dvostrani pravni poslovi, ali ovdje se radi o tome da li je kod ugovora na činidbu obvezna samo jedna stranka, dakle samo jedna stranka je dužnik, a druga je samo vjerovnik, ili su na činidbu obvezane obje stranke, te je svaka stranka nužno od početka i dužnik i vjerovnik (contractus bilaterales aequales ili sinalagmatički ili potpuno dvostrano obvezni ugovori), ili je jedna stranka nužno od početka obvezana na ispunjenje činidbe, no prema prilikama može eventualno i druga stranka (vjerovnik) postati obvezana na neku protučinidbu, ali to ne mora u svakom konkretnom slučaju biti (contractus bilaterales inaequales ili nepotpuno dvostrano obvezni ugovori)
b) među živima (negotia inter vivos) i za slučaj smrti (negotia mortis causa) - posljednji imaju učinak tek poslije smrti stranke koja poduzima posao (npr. oporuka)
c) naplatni (negotia onerosa) i besplatni (negotia lucrativa) - razlikuju se po tome da li se za činidbu na koju je upravljen pravni posao ima dati protučinidba koja je ekvivalentna primljenoj koristi ili ne postoji obveza na davanje takve protučinidbe (npr. kod darovanja)
d) kauzalni i apstraktni razlikuju se po tome da li je pravni razlog (praktična svrha koja se očitovanjem volje želi postići) iz pravnog posla vidljiv ili nije - ako nije sadržan i vidljiv u pravnom poslu, govori se o apstraktnim, a ako je vidljiv u samom poslu, jer je uključen u njegov sadržaj, govori se o kauzalnim pravnim poslovima
e) formalni i neformalni razlikuju se po tome da li je za njihov postanak propisana određena forma
* O oblicima pravnih poslova

· bitni elemenat pravnih poslova je očitovanje volje - unutarnja volja, dok nije prema vani očitovana, nema značaja za pravo

· pravni poredak može za očitovanje volje kod pravnog posla propisati određeni oblik - tada govorimo o formalnim pravnim poslovima; ako pravni poredak ne propisuje formu za očitovanje volje, govorimo o neformalnim pravnim poslovima

· najstarije rimsko ius civile poznavalo je mali broj tipova pravnih poslova, a svi su oni bili strogo formalistički

· najvažniji općeniti tipovi formalnih pravnih poslova bili su:

a) gesta per aes et libram potječu iz vremena dok nije bilo kovanog novca te se plaćanje vršilo vaganjem bakra pred svjedocima
· uz mancipaciju, koja je najvažniji posao iz te skupine, tu su i nexum, koji služi osnivanju obveze formalističkim davanjem zajma, i solutio per aes et libram, koja služi formalističkom razrješenjju obveza

· taj se formalistički akt upotrebljavao i u obiteljskom pravu za osnivanje muževa manusa, zatim kod adopcije i emancipacije, te u nasljednom pravu za sačinjenje oporuke (testamentum per aes et libram)
b) in iure cessio služila je za prenošenje vlasništva i služnosti, za ustupanje nasljedstva (in iure cessio hereditas), za oslobađanje robova (manumissio vindicta) i stjecanje očinske vlasti (kod adopcije)
c) stipulatio je bila isključivo pravni posao obveznog prava, i to obvezni ugovor civilnog prava, koji se sklapao usmenim pitanjem budućeg vjerovnika i sukladnim odgovorom budućeg dužnika
· formalistički poslovi starog prava postali su u klasičnom pravu kočnicom za brzi promet, a brojni neformalni poslovi nadvisili su svojim brojem stare formalne poslove - u postklasično doba stipulatio je mnogo izgubila od svojih ranijih formalnosti, a gesta per aes et libram i in iure cessio iščezavaju, dok ih Justinijanova kodifikacija nije izbacila

* O očitovanju volje i tumačenju pravnih poslova

· volja kao unutarnji faktor dobiva značaj za pravo tek ako bude prema vani očitovana, i to po pravilu samo utoliko i tako kako bude prema vani očitovana

· ukoliko se ne radi o formalističkim pravnim poslovima kod kojih je za očitovanje volje bila propisana određena forma, mogla se kod svih ostalih neformalnih poslova volja očitovati na različite načine, bilo izrijekom, bilo mučke

· izrično očitovanje volje može biti učinjeno usmeno, pismeno ili samo znacima

· mučko ili prećutno očitovanje volje predleži ako se ono može ustanoviti iz takvog ponašanja osobe koje nije upereno izravno na određeno očitovanje volje, ali se iz dotičnog ponašanja može nedvojbeno zaključiti na očitovanje daljnje volje koja je u takvom ponašanju sadržana i prema tome mučke očitovana

· tako se smatralo da pozvani nasljednik prihvaća nasljedstvo ako se ponaša kao nasljednik, te npr. popravlja ostavinske zgrade - u tome je mučke očitovana volja o prihvatu nasljedstva - takvo prećutno i neizravno očitovanje volje nazivamo danas konkludentnim činima

· što se tiče same šutnje, ne može se reći da ona uvijek znači pristanak; glosatori i kanonsko pravo postavili su doduše pravilo «qui tacet consentire videtur» (tko šuti smatra se da pristaje), ali to pravilo u toj općenitosti nije ispravno

· šutnja se ima tumačiti kao i svaki drugi konkludentni čin prema okolnostima slučaja i situaciji - tako će ona imati pravne učinke i smatrat će se pristankom na pravni posao ako je u konkretnom slučaju predležala dužnost izjasniti se ili protiviti se, no ako ne predleži obveza da se netko očituje, neće se šutnja smatrati pristankom za sklapanje ugovora
· zbog različitih razloga može se dogoditi da se prema vani ne očituje ono što je stranka upravo htjela, te dolazi do nesklada između volje i očitovanja - u nauci postoje 3 teorije o tome ima li se u tom slučaju dati prednost volji ili očitovanju:

a) teorija volje - mjerodavna ima biti volja, tj. očitovanje nema učinka ako ne odgovara pravoj volji - ova teorija štiti onog koji daje očitovanje

b) teorija očitovanja - mjerodavno je očitovanje, bez obzira na to da li ono odgovara pravoj volji onoga koji daje očitovanje - ova teorija polaže težište na zaštitu onoga kome je očitovanje namijenjeno

c) posredovna teorija ili teorija povjerenja - polaže načelno težište na volju, ali se to stanovište modificira s obzirom na sigurnost pravnog prometa onamo da se mora štititi povjerenje u valjanost očitovanja na strani onoga kome je očitovanje namijenjeno

· rimsko je pravo u staro doba stajalo na teoriji očitovanja - u to primitivno doba strogog formalizma, izgovorene svečane riječi i geste proizvode pravni učinak, mada to stranka i ne bi možda htjela

· kod neformalinih poslova iuris gentium, koji s vremenom prevladavaju, dolazila je sve više do izražaja prava volja koja stoji iza neformalnog očitovanja - na taj način, usporedo s nestajanjem formalizma, prelazi rimsko pravo od teorije očitovanja na teoriju volje, koja već dominira u kasnijem rimskom pravu i u Justinijanovoj kodifikaciji

· volja koja se manifestira u očitovanju ne dolazi uvijek jasno do izražaja - zato je često potrebno tumačenje pravnih poslova da bi se utvrdio njihov pravi sadržaj koji su stranke pri sklapanju imale pred očima

· u prvo doba vladalo je strogo (objektivno) tumačenje - riječi i geste tumačile su se doslovno i strogo u njihovu objektivnu značenju, bez obzira na pravu volju stranaka i eventualne nepravedne posljedice takva tumačenja - mjerodavan je formalni akt uz koji su vezane određene pravne posljedice, a volja ili motivi koji ne dolaze do izražaja u formalnom aktu nisu zapravo važni

· tek opadanjem formalizma i uvođenjem neformalnih poslova iuris gentium probija se potkraj republike slobodnije tumačenje, koje već u stanovitoj mjeri uvažava i volju koja stoji za očitovanjem

· no polazna točka bio je klasicima uvijek tekst očitovanja - ako je očitovanje bilo nedvojbeno i nedvosmisleno, nije se dopuštalo istraživanje volje, a ako se kod dvosmislenog očitovanja pristupalo istraživanju volje, nije se još ispitivala toliko subjektivna volja tih konkretnih stranaka u konkretnom pravnom poslu, nego namjera i volja koju stranke u prometu običajno takvom poslu ili takvoj izjavi pripisuju

· u Justinijanovu pravu se konačno daje prednost unutarnjoj volji i namjeri stranke u konkretnom poslu, pa makar se ona i očito razilazi s onim što bi slijedilo iz samog očitovanja
* Sadržaj pravnog posla (essentialia, naturalia, accidentalia negotii)

· pravni poredak daje strankama u stanovitoj mjeri mogućnost da neke sastojke pravnog posla isključe, ili da ih dopune nekim drugim sastojcima - prema tome do koje mjere je to dopušteno, razlikuje moderna nauka:

a) essentialia negotii ili bitni sastojci pravnog posla, koji su nužni da bi uopće mogao nastati određeni tip pravnog posla - to je onaj osnovni, minimalni sadržaj koji mora postojati kod određenog tipa pravnog posla (npr. imenovanje nasljednika kod oporuke)
b) naturalia negotii ili naravni sastojci pravnog posla obuhvaćaju daljnji sadržaj preko onog bitnog i minimalnog, te se po samoj naravi smatraju redovito uključenima u sadržaj pravnog posla, iako stranke nisu o tome ništa ugovorile, i iako ti sastojci nisu za pravni posao bitni i karakteristični - ako ih stranke još i izrijekom ugovore, smatraju se takvi uglavci za naturalia negotii
· stranke ih mogu i izrijekom isključiti ili izmijeniti, a ako o njima ništa ne odrede, vrijedit će glede njih dispozitivne pravne norme (norme gdje, za razliku od prisilnih, stranke mogu dotično pitanje i drukčije urediti, te one dolaze do primjene samo u slučaju ako stranke u tom pravcu nisu ništa odredile)
c) accidentalia negotii ili slučajni sastojci pravnog posla su takvi sastojci koji vrijede samo ako su pravnom poslu naročito dodani voljom stranaka, ukoliko zakon neke takve uglavke ne zabranjuje
· to su uzgredne odredbe kojima se normalni učinak pravnog posla voljom stranaka mijenja i prilagođava slučaju, dakako unutar zakonskih granica, te vrijede samo ako ih stranke izričito ugovore
· među uzgrednim uglavcima tipičnog su značaja uvjet, rok i nalog ili namet

* Uvjet (condicio)

· uvjet je uzgredna odredba kojom stranke učinak pravnog posla čine zavisnim od neke neizvjesne buduće okolnosti - tim istim nazivom, condicio, označuje se i sama buduća okolnost - razlikujemo:

a) suspenzivni (odgodni) i rezolutivni (raskidni) - suspenzivnim uvjetom se odgađa učinak pravnog posla - učinak nastaje samo ako se uvjet ispuni; ako se uvjet izjalovi, do učinka neće nikada doći (otac ostavlja sinu imovinu pod uvjetom da se oženi), dok je rezolutivni uvjet takav uvjet gdje učinak pravnog posla nastaje odmah, ali je trajanje učinka zavisno od ispunjenja uvjeta - ispuni li se rezolutivni uvjet, učinak pravnog posla prestaje, a izjalovi li se uvjet, učinak će biti trajan (udovici se ostavlja udovička renta ako se ne uda)

b) afirmativni i negativni - razlikuju se po tome da li ima nastati neka nova okolnost koja mijenja dotadašnje stanje - afirmativni uvjet je ispunjen (condicio existit) ako se dogodi uvjetovana okolnost, a negativni uvjet je ispunjen kada je sigurno da ne može doći do promjene koja je uvjetovana; u protivnim slučajevima je uvjet izjalovljen (condicio deficit)

c) potestativni, kauzalni i mikstni - kod potestativnog je uvjeta ispunjenje one okolnosti koja je stavljena kao uvjet prepušteno na volju onome koji je iz tog posla ovlašten - ispunjenje uvjeta se sastoji u njegovom djelanju; kauzalni je uvjet ako njegovo ispunjenje leži van ovlaštenikove voljne sfere (npr. ako treći nešto učini); mikstni je uvjet ako njegovo ispunjenje zavisi i od volje ovlaštenikove i od kakva događaja ili djelanja treće osobe

· uvjetovana okolnost mora biti buduća i neizvjesna - nedostaje li koje od tih obilježja, neće predležati uvjet - u takvim slučajevima se govori o nepravim uvjetima:

a) nužni uvjeti - uvjetovana okolnost je buduća, ali je sigurno da se mora ispuniti (ako Titius umre) - takav je posao bezuvjetan, no vezanje posla na okolnost koja se mora dogoditi imat će redovito učinak roka, te je početak učinka posla odgođen do nastupa tog roka

b) nepravi uvjeti - ako se uvjetovana okolnost već dogodila u sadašnjosti ili prošlosti (ako Titius postane konzul), mada ta okolnost strankama i nije bila poznata - takav je posao bezuvjetan, jer za pravi uvjet po rimskom pravu nije bila dovoljna subjektivna, nego objektivna neizvjesnost

c) nemogući - takvi koji se ne mogu ostvariti bilo fizički, bilo pravno - takav bi posao imao biti ništav, jer stranke koje nastanak učinka posla vežu uz nešto nemoguće, zapravo taj učinak ne žele, niti taj učinak može ikada nastupiti, no ništavost takvih poslova provedena je dosljedno samo kod pravnih poslova inter vivos
· rimski su pravnici naprotiv kod razredaba posljednje volje usvojili načelo da se nemogući uvjeti smatraju kao da uopće nisu dodani (pro non scripto), te se takav pravni posao mortis causa ima smatrati bezuvjetnim i valjanim

d) nemoralni i nedopušteni uvjeti prosuđivali su se isto tako kao i nemogući uvjeti, tj. dodani pravnom poslu inter vivos činili su posao ništavnim, a kod poslova mortis causa smatrali su se pro non scripto
e) uvjet mora ishoditi iz volje stranaka - zato nije pravi uvjet tzv. condicio iuris, tj. okolnost od koje zavisi učinak pravnog posla već po samim pravnim propisima, bez obzira da li to stranka hoće ili ne (ako ostavitelj imenuje nasljednika pod uvjetom da ga ovaj preživi - takav je uvjet suvišan jer nasljednik mora već po pravnim propisima preživjeti ostavitelja)

· što se tiče učinka uvjeta, treba razlikovati vrijeme prije ispunjenja uvjeta (condicio pendet, vrijeme pendencije, tj. vrijeme čekanja i neizvjesnosti hoće li se uvjet ispuniti) i vrijeme po ispunjenju uvjeta (condicio existit), tj. po njegovu izjalovljenju (condicio deficit) - ti su učinci opet različiti kod suspenzivnih i rezolutivnih uvjeta;

· kod suspenzivnih uvjeta

· condicione pendente pravni posao ne proizvodi učinke i ne zna se hoće li ih proizvesti - pravni posao je sklopljen, ali njegovi su učinci odgođeni, te se na pravnom stanju zasad ništa ne mijenja - tako onaj tko je prenio vlasništvo pod suspenzivnim uvjetom ostaje i dalje vlasnikom

· no i za vrijeme pendencije dolazi do nekih ograničenih učinaka u cilju zaštite eventualnih budućih prava uvjetno ovlaštenoga, naročito u tom smjeru što se zabranjuju takva raspolaganja kojima bi moglo biti ugroženo i osujećeno pravo uvjetno ovlaštenog u slučaju ako bi se uvjet ispunio - takva su raspolaganja ili od početka bez učinka ili gube učinak kad se uvjet ispuni

· pravni položaj uvjetnog ovlaštenika je nasljediv, tj. pod suspenzivnim uvjetom stečene imovinske koristi prelaze na nasljednike ako bi ovlaštenik umro prije ispunjenja uvjeta

· najvažnija je zaštita prava čekanja u tome što se uvjet smatra ispunjenim, mada nije ispunjen, ako uvjetno opterećeni onemogući ispunjenje

· osim toga može uvjetno ovlašteni tražiti osiguranje ako bi njegovo uvjetno pravo bilo ugroženo, a nakon ispunjenja uvjeta može tražiti naknadu štete za skrivljeno oštećenje ili uništenje stvari koje se dogodilo za vrijeme pendencije

· posebno je reguliran slučaj ako je nekome ostavljen legat pod suspenzivnim potestativnim negativnim uvjetom (legat mužu pod uvjetom da se ponovno ne oženi) - budući da će tek smrću legatara biti sigurno da neće izvršiti zabranjeni mu akt, uvjet bi se mogao smatrati ispunjenim tek po smrti legatara, no od toga ne bi imao koristi više ni on sam, a ni njegovi nasljednici, jer su suspenzivno uvjetovani legati bili nenasljedivi - za taj slučaj je uvedeno sredstvo, koje je nazvano po njenom autoru Muciju Scaevoli - cautio Muciana: legataru bi se zapis izručio odmah ukoliko stipulacijom (cautio) pruži osiguranje da će legat vratiti ako izvrši akt koji mu je po oporučitelju u uvjetu zabranjen

· cautio Muciana je od legata proširena i na postavljanje nasljednika pod takvim uvjetom - na taj način se suspenzivni potestativni negativni uvjet pretvara u afirmativni rezolutivni uvjet

· ako se suspenzivni uvjet ispuni (condicio existit), nastaju učinci pravnog posla sami od sebe, a ako se uvjet izjalovi (condicio deficit) učinci više ne mogu nastati, kao da pravni posao i nije bio učinjen

· u vezi pitanja od kojeg časa djeluju učinci pravnog posla ako se uvjet ispuni, tj. djeluju li unatrag od časa sklopljenog posla, tj. retroaktivno (ex tunc) ili od časa ispunjenja uvjeta (ex nunc), klasično pravo je načelno bilo za djelovanje ex nunc, dok u Justinijanovom pravu prevladava načelo ex tunc
· kod rezolutivnih uvjeta

· condicione pendente učinci pravnog posla nastaju odmah u potpunosti, ali imaju prestati ako se uvjet ispuni

· rezolutivni su uvjeti u rimskom pravu bili dosta rijetki, a rimski pravnici su ih konstruirali kao suspenzivno uvjetovano očitovanje o raskidanju posla - ako je takav uvjet bio po civilnom pravu nevaljan, te bi se unatoč ispunjenju uvjeta tražilo ispunjenje posla, pomogao bi pretor pomoću ekscepcije, a ukoliko je bio valjan, preostajalo bi ispunjenjem uvjeta učinak posla ipso iure
* Rok (dies)

· rok je uzgredna odredba pravnog posla kojom je učinak pravnog posla vremenom ograničen; učinak ili nastaje tek od određenog vremena (početni rok, dies a quo), ili traje samo do određenog vremena (završni rok, dies ad quem)

· početni rokovi analogni su suspenzivnim uvjetima, a završni rezolutivnim uvjetima, ali razlikuju se od uvjeta po tome što uvjet stvara neizvjesnost s obzirom na nastup ili prestanak učinka, a rok ne stvara takvu neizvjesnost, nego samo odgađa nastanak, tj. prestanak učinka do određenog vremena - svaki je rok certus an, a uvjet incertus an
· rokovi mogu biti:

a) prosti - nastup roka je izvjestan - dies certus an, certus quando - točno određen

 - dies certus an, incertus quando - unaprijed neodređen

b) rokovi-uvjeti - nastup roka je neizvjestan - dies incertus an, certus quando

 - dies incertus an, incertus quando

· rokovi se, pod prijetnjom ništavosti, nisu mogli dodavati uz tzv. actus legitimi, niti se uz rok moglo vezati postavljanje nasljednika, a završni rokovi se nisu mogli dodavati poslovima o osnivanju i prenošenju apsolutnih prava, koja su se smatrala trajnim (vlasništvo, sloboda...), jer je inače takav posao bio ništav

· tek Justinijanovo pravo dopušta prenošenje vlasništva pod završnim rokom kod darovanja, legata i fideikomisa, kako je to u tim slučajevima bilo dozvoljeno i kod rezolutivnih uvjeta

* Nalog ili namet (modus)

· modus je uzgredna odredba, dodana besplatnom pravnom poslu kojom se stečniku nameće neka dužnost

· modus se može dodati besplatnim poslovima inter vivos (darovanje, ...), a naročito poslovima mortis causa (nasljedstvo, ...)

· primaocu dara, nasljedstva ili legata može se npr. naložiti da nešto učini (podigne spomenik ostavitelju) ili da sve ili dio primljenoga dade nekom trećem ili upotrijebi za određene svrhe

· modus se razlikuje od uvjeta (suspenzivnog potestativnog) time što učinak posla nastupa ovdje odmah primanjem dara, nasljedstva ili legata, a za primaoca ostaje dužnost da izvrši nalog - uvjet odgađa, ali ne sili, a nalog sili, ali ne odgađa

· u početku nije postojala direktna tužba na izvršenje naloga - pronađena su samo indirektna sredstva prisile - tek u carsko doba sili se na izvršenje naloga, najprije u ekstraordinarnoj kogniciji, a u postklasičnom i Justinijanovom pravu daje se interesiranim osobama actio praescriptis verbis na izvršenje naloga, tj. ako je izvršenje nemoguće, može se tražiti povratak darovanja kondikcijom causa data causa non secuta
* Nevaljanost pravnih poslova - Konvalidacija i konverzija
· za valjani pravni posao zahtijevaju se stanovite pretpostavke, od kojih se bitne odnose na:

a) sposobnost osoba (naročito djelatnu)

b) volju i njeno očitovanje

c) mogućnost i dopustivost sadržaja

d) (po rimskom pravu često i) održavanje propisane forme pri sklapanju poslova

· nedostaje li koja od navedenih pretpostavki, dolazi do nevaljanosti pravnog posla, a pod tim širim pojmom nevaljanosti razlikuju se u pandektnoj nauci 2 podvrste: ništavost i pobojnost pravnog posla

· u slučaju ništavosti pravnog posla ima se uzeti kao da pravni posao ne postoji i da nije nikada ni nastao - ništavi posao ne proizvodi učinke koje su stranke njime željele postići, a na ništavost se mogu pozivati ne samo stranke koje su skopile posao nego i svaki treći koji ima u tome interes

· razlogom ništavosti je pomanjkanje neke bitne pretpostavke

· ništavost može biti potpuna ili samo djelomična - u slučaju djelomične ništavosti, bit će preostali dio posla, koji nije zahvaćen razlozima ništavosti, valjan

· ništavost može biti početna ili naknadna - pravni posao koji je u času sklapanja bio valjan postaje naknadno ništav, ako nije imao pravne učinke proizvesti odmah, a razlog ništavosti nastupi prije nego je došlo do učinaka posla

· pobojnost (oborivost) je manji stupanj nevaljanosti pravnog posla od ništavosti - pobojni pravni posao ima sve pravne učinke dokle god ga određena osoba ne pobije, tj. tužbom ili drugim pravnim sredstvom postigne sudsko poništenje posla i time ga liši njegovih učinaka, no dokle god osoba koja je ovlaštena na pobijanje ne zatraži poništenje posla, posao je valjan

· takvo poništenje posla mogu tražiti samo stranke koje su posao sklopile, a od trećih osoba samo one koje su takvim poslom pogođene - sudac ne može ovdje postupiti po službenoj dužnosti

· razlogom pobojnosti je obično neka mana koja nije toliko bitna da bi posao zbog nje morao biti ništav

· pojam pobojnosti pravnog posla razvio se iz opreke između civilnog i pretorskog prava - po civilnom pravu je neki pravni posao, ako postoje sve pravnim poretkom propisane pretpostavke, valjan, a u protivnom apsolutno nevaljan (ništav)

· u skladu s promijenjenim životnim prilikama sve se češće događalo da su se učinci nekog pravnog posla koji je po civilnom pravu bio potpuno valjan ukazivali u životu nepravednima - zato je pretor putem svog edikta stavljao interesiranim strankama na raspolaganje različita pretorska tehnička sredstva kojima će praktički moći poništiti učinak takvih poslova - takva pretorska sredstva bijahu: uskrata tužbe (denegatio actionis), davanje prigovora protiv nečije tužbe (exceptio) ili povrata u prijašnje stanje (restitutio in integrum)

· kasnijim spajanjem civilnog i pretorskog prava, koje je dovršeno u Justinijanovom pravu, došlo je do modernog pojma pobojnosti gdje je neki pravni posao po istom i jedinstvenom pravnom poretku valjan dokle god interesirana stranka putem pobijanja ne ukaže na nedostatke zbog kojih ga treba proglasiti nevaljanim i bez učinka

· na pitanje hoće li ništavi pravni posao postati valjan, tj. hoće li konvalidirati ako naknadno otpadne zapreka njegove valjanosti, odgovor je načelno niječan - već regula Catoniana iz doba republike određuje da ništav legat neće konvalidirati ako naknadno otpadnu zapreke nevaljanosti - («quod initio vitiosum est, non potest tractu temporis convalescere») - ako stranke takav posao žele ostvariti, moraju ga, kad otpadnu zapreke, naknadno sklopiti

· samo u iznimnim slučajevima bila je dopuštena konvalidacija takvog posla time što je naknadno otpao razlog ništavosti ili time što su stranke posao naknadno priznale ili odobrile (ratihabitio) - takva konvalidacija putem priznanja ili putem ratihabicije dolazi naročito u obzir kod pobojnosti i tzv. relativne ništavosti, ukoliko interesirana stranka koja je ovlaštena posao pobijati ili iznijeti razlog ništavosti izrijekom ili mučke posao odobri ili se odrekne pobijanja ili se (ukoliko je pobijanje vezano uz rok) ne posluži svojim pravom unutar propisanog roka (nastupi zastara prava pobijanja)

· konverzija - ako je pravni posao, kako je po strankama zamišljen, ništav, ali ipak udovoljava potrepštinama nekog drugog posla sa stvarno isto takvim učincima, može pravni poredak odrediti da se prvotni posao prosuđuje kao taj drugi posao

· namjeravani učinci se održavaju na snazi obraćanjem (konverzijom) u taj drugi posao koji stranke nisu imale u vidu, no u ništavom poslu moraju biti ispunjene sve pretpostavke barem za taj drugi posao

* Razlozi nevaljanosti pravnih poslova

· pravni posao je ništav:

a) ako stranke nemaju pravne ili djelatne sposobnosti (no osobe pod vlašću mogle su sklapati pravne poslove kojima stječu za svoga gospodara, iako ovaj možda nije bio djelatno sposoban, te iako osobe pod vlašću nisu imale pravne sposobnosti)

b) ako se ne održi oblik koji je propisan za valjanost nekog određenog posla

c) ako se pravni posao odnosio na nemoguću činidbu
d) ako se pravni posao protivi moralu
· ako je pravni posao pravno zabranjen, nije on po rimskom pravu uvijek bio ništav, nego je učinak takvog posla zavisio po klasičnom pravu od sankcije kojom su u samom zakonu bile predviđene posljedice za slučaj ako se zakon prekrši

· prema razlici sankcija razlikovali su rimski pravnici zakone koji su zabranjen posao proglašavali ništavim (leges perfectae), zakone koji nisu predviđali ništavost posla, nego samo kazne ili druge štetne posljedice za onoga koji prekrši zakon (leges minus quam perfectae) i zakone koji su pravni posao zabranjivali, ali nisu sadržavali nikakvih sankcija (leges imperfectae)

· tek za careva Teodozija II i Valentijana III g. 439. određeno je općenito da se svaki posao koji je zakonom zabranjen ima smatrati ništavim - sada je tek ništavost postala općenitom sankcijom zabranjenih poslova, ukoliko možda neki zakon njie predviđao drukčije sankcije

· važni razlozi ništavosti i pobojnosti pravnih poslova sastojali su se u manama volje
* Mane volje kao razlozi nevaljanosti pravnih poslova

· budući da je svaki pravni posao očitovanje volje, gdje unutarnja volja treba odgovarati očitovanju koje je prema vani učinjeno, mogu mane volje utjecati na valjanost pravnog posla te uzrokovati njegovu ništavost ili pobojnost

· problem mana volje nije postojao u starom rimskom pravu - taj se problem javlja tek tada kada rimski pravnici potkraj republike počinju obraćati pažnju na volju i zbog toga počinju uvažavati nesklad između očitovanja i volje, te pogreške kod stvaranja volje

· o manama volje može se govoriti u dva osnovna slučaja:

· ako postoji nesklad volje i očitovanja

· nesklad volje i očitovanja predleži ako očitovanje stvara dojam kao da postoji volja koja je očitovana, ali ta volja uistinu ne postoji ili se razlikuje od očitovanja - takav nesklad može biti svjestan i nesvjestan, a u oba slučaja dolazi do ništavosti pravnog posla

· svjestan nesklad očitovanja i volje, gdje stranka namjerno očituje nešto što uistinu neće, predleži u ovim slučajevima:

a) kod očitovanja učinjenih u šali koja se objektivno može razabrati, kao i kod očitovanja učinjenih u svrhu školskog primjera ili na pozornici ne postoji uopće volja za sklapanje pravnog posla, te do pravnog posla ne dolazi iako su pri tom upotrijebljene riječi koje inače služe za sklapanje pravnog posla

b) kod mentalne rezervacije netko očituje drugoj osobi kao svoju volju nešto što je uistinu protivno od njegove volje, jer on to zapravo neće - u takvu slučaju će vrijediti očitovanje, a ne volja, jer će autor očitovanja biti prema zavedenoj osobi, kojoj je dao očitovanje, vezan svojim očitovanjem - dakle, nastaje pravni učinak koji odgovara očitovanju, a nesklad volje i očitovanja ne uzima se u obzir

c) kod simulacije se stranke dogovore da sklapaju pravni posao samo prividno, jer one žele samo kod trećih stvoriti dojam da sklapaju određeni posao, no uistinu taj posao ne žele sklopiti, nego žele time postići neku drugu svrhu

· simulacija može biti apsolutna - stranke sklapaju prividno neki posao, a uistinu ne misle sklopiti nikakav posao, i relativna - stranke prividno sklapaju neki simulirani posao, a uistinu žele time sklopiti neki drugi disimulirani posao

· kod apsolutne simulacije simulirani (prividni) posao je ništav, a kod relativne simulacije je simulirani posao također ništav, no disimulirani (prikriveni) posao koji su stranke zapravo htjele bit će valjan ukoliko su ispunjene sve potrepštine za valjanost disimuliranog posla - ako su se stranke poslužile simulacijom da bi npr. zaobišle neku zakonsku zabranu, bit će i disimulirani posao ništav ukoliko je zabranjen

· kod mentalne rezervacije i simulacije ima svjestan nesklad volje i očitovanja svrhu prijevare

· nesvjestan nesklad volje i očitovanja predleži u slučaju bludnje (error), tj. neispravne predodžbe o nekom predmetu ili činjenici, a jednake posljedice kao bludnja ima u pravu i neznanje (ignorantia), gdje ne postoji uopće nikakva predodžba

· stranka koja daje poslovno očitovanje nalazi se u bludnji i zbog toga se njeno očitovanje ne slaže s njenom voljom, a ona toga nije svjesna - zbog toga je je posao nevaljan: ne vrijedi ono što je stranka htjela jer to nije očitovala, a ne vrijedi ni ono što je kazala, jer to nije htjela - ovo se zove poslovna bludnja

· ne može se uvažiti svaka bludnja, tj. pravni posao neće biti nevaljan zbog svake bludnje - takav će učinak imati samo bludnja koja je ispričiva, bitna i neskrivljena
· ispričivost i neispričivost bludnje u vezi je s razlikovanjem bludnje o pravnim propisima (error iuris) i bludnje o činjenicama (error facti) - u prvom slučaju stranka zbog nepoznavanja pravnih propisa pripisuje svome očitovanju učinke kojih ono po pravnim propisima nema - bludnja s obzirom na pravo se ne uvažuje, jer se nitko ne može izgovarati nepoznavanjem pravnih propisa - dakle bludnja o pravu je neispričiva, a ispričiva može biti samo bludnja o činjenicama
· bludnja o činjenicama, da bi utjecala na valjanost pravnog posla, mora biti bitna (error essentialis), tj. mora se odnositi na bitne okolnosti pravnog posla

a) error in negotio - bludnja o naravi pravnog posla

b) error in corpore - bludnja o predmetu pravnog posla

c) error in persona - bludnja koja se odnosi na osobu s kojom se sklapa pravni posao, tj. na koju se on odnosi - takva je bludnja bitna samo u slučajevima gdje je individualitet osobe od bitne važnosti za pravni posao, npr. kod sklapanja braka

d) error in substantia - bludnja o tvari (materiji) iz koje je neka stvar sastavljena

· bitna bludnja utjecat će na valjanost pravnog posla samo ako je nesakrivljena (error probabilis), tj. ako do bludnje nije došlo zbog nemarnosti stranke - neispričivom bludnjom se smatrala ona koja se mogla kraj obične pažnje izbjeći

· kod ugovora se može dogoditi da svaka stranka daje očitovanje koje doduše odgovara njenoj volji, ali se njihova očitovanja ne podudaraju, tj. ne predleži consensus, nego dissensus - ako disenz predleži u bitnim elementima ugovora, ne nastaje valjani ugovor

· od takvog objektivno vidljivog disenza razlikuje se prikriti disenz, gdje se obostrana očitovanja prividno podudaraju, te nijedna stranka nije u bludnji s obzirom na vlastito očitovanje, ali zbog netočnosti ili nepotpunosti izražavanja svaka stranka daje očitovanju protustranke drugačije značenje

· ako se volja slaže s očitovanjem, ali je volja stvorena na pogrešan način

a) bludnja u motivu - npr. kupujem određenu knjigu jer krivo mislim da ću u njoj naći neke podatke koji mi upravo trebaju - očitovanje se ovdje slaže s unutrašnjom voljom i zato je pravni posao valjan
· sigurno je da se ne bih odlučio na kupnju knjige da nisam bio u bludnji glede njena sadržaja, ali budući da motivi po pravilu nemaju utjecaja na valjanost pravnog posla, ne može u načelu ni bludnja u motivima biti razlogom nevaljanosti pravnog posla, te neću moći pobijati valjanost kupnje zbog svoje bludnje u motivu
· od navedenog pravila uvedene su u carskom zakonodavstvu u Rimu neke iznimke na području nasljednog prava; tako, imenuje li netko u oporuci određenu osobu za nasljednika jer je bio u neispravnom uvjerenju da su njegovi najbliži srodnici i neoporučni nasljednici umrli, moći će se takva oporučna odredba u korist pogođene stranke poništiti

b) dolus (prijevara) i vis ac metus (sila i strah) - volja se slaže s očitovanjem, ali je volja stvorena na pogrešan način - motivi koji su doveli do stvaranja volje stoje pod utjecajem prijevare, odnosno sile
· dolus je himbeno i prijevarno zavođenje u bludnju ili održavanje u bludnji da bi se na taj način oštećenjem zavedenoga izvukla neka protupravna korist - i ovdje prevareni hoće ono što očituje, ali ne bi to bio htio da nije pao žrtvom tuđe prijevare - radi se o slučaju pogrešnog motiva zbog kojeg prevareni sam sklapa pravni posao, sam očituje svoju volju
· sredstva za zaštitu prevarenoga uvelo je potkraj republike pretorsko pravo koje je prevarenome dalo penalnu tužbu, actio doli, na naknadu onoga što je zbog prijevare izgubio na imovini - ako je prevareni preuzeo samo kakvu obvezu, te bi bio tužen na ispunjenje obveze, bila je za takav slučaj u pretorskom ediku predviđena exceptio doli
· zbog dolusa je postojala i pretorska restitutio in integrum, tj. povrata u prijašnje stanje
· sila koja može dovesti do nevaljanosti pravnog posla može biti:
I) fizička (vis absoluta) - nema uopće volje, a ni očitovanja jer prisiljeni uopće nije radio, nego je njegova ruka bila sredstvom tuđe volje - takav je posao bio bez svakog učinka već iure civili
II) psihička (vis compulsiva) - to je prinuda koja je izvršena protupravnom prijetnjom - pod prijetnjom nekog zla (vis) i pod utjecajem time izazvanoga straha (metus) učinjeno je neko očitovanje koje inače ne bi bilo učinjeno - očitovanje se slaže s voljom, te prisiljeni hoće ono što očituje, ali je volja stvorena zbog pogrešnog motiva, pod utjecajem prijetnje i straha

· i ovdje je tek pretorsko pravo pružilo zaštitna sredstva: akciju i ekscepciju quod metus causa, te restituciju in integrum
* Zastupanje kod pravnih poslova

· pravni poslovi se ne moraju sklapati izravno i osobno, nego se mogu sklapati i preko trećih osoba ukoliko to narav posla dopušta - taj treći koji sudjeluje kod sklapanja posla može biti glasnik ili zastupnik

· glasnik (nuntius) je samo sredstvo za prenošenje vijesti; on nema vlastite poslovne volje, nego samo prenosi i saopćuje očitovanu volju jedne stranke drugoj - zato glasnik ne mora imati djelatne sposobnosti

· zastupnik sam, vlastitim očitovanjem volje poduzima neki pravni posao za drugoga (zastupanoga, gospodara posla)

· razlikujemo:

a) neposredno zastupstvo - zastupnik sklapa pravni posao vlastitim očitovanjem volje u ime i za račun zastupanoga

· učinci pravnog posla nastupaju neposredno za osobu zastupanoga, on neposredno stječe prava i dužnosti iz posla - pravni posao sklopljen po zastupniku smatra se kao da je sklopljen po samome zastupanome

b) posredno zastupstvo - zastupnik sklapa pravni posao za račun zastupanoga, ali ga sklapa u vlastito ime

· očitovanjem zastupnikove volje nastaje pravni posao koji se smatra njegovim poslom, te proizvodi pravne učinke za njegovu osobu - on stječe prema trećima sukoherentna prava i dužnosti, a tek na temelju drugog, internog pravnog odnosa između zastupnika i zastupanoga, koji se trećih ne tiče, morat će zastupnik prenijeti na gospodara posla uspjehe iz posla što ga je sklopio za gospodarev račun, tj. morat će na gospodara posla prenijeti ekonomske koristi iz posla

· treća osoba s kojom je takav posredni zastupnik sklopio posao pri tome i ne zna, niti je se tiče da je posao sklopljen za račun zastupanoga - gospodar posla i taj treći ne stupaju uopće međusobno u pravne odnose

· rimsko civilno pravo nije pripuštalo neposrednog zastupanja, a načelno je i Justinijanovo pravo ostalo na stanovištu da neposredno zastupstvo nije moguće - tek u općem i modernom pravu priznato je neposredno zastupanje kao pravilo, a tek iznimno je isključeno ili ograničeno

· zastupanje može biti nužno (zakonsko) i dobrovoljno - u prvom slučaju pravni poredak daje nekome ovlast i dužnost da zastupa druge osobe (npr. kod skrbništva), a u drugom slučaju se zastupnikove ovlasti temelje ili na primljenom i prihvaćenom nalogu (mandatum) da će izvršiti neki posao za račun nalogodavca (mandanta), ili na poslovodstvu bez naloga (negotiorum gestio) gdje netko obavlja poslove u korist drugog bez primljenog naloga i ovlaštenja

· s nalogom je danas po pravilu spojena punomoć, tj. jednostrano ovlaštenje koje legitimira zastupnika prema trećima na djelanja za zastupanoga - poslovi koje dobrovoljni zastupnik poduzima bez punomoći mogu steći učinak za zastupanoga ako ih on naknadno odobri (ratihabitio mandato comparatur), a poslovi koje poduzima falsus procurator, tj. osoba koja se izdaje za nečijeg zastupnika, a uistinu to nije, nemaju nikakva učinka za tobožnjeg zastupanoga
* Vrijeme i njegovo računanje u pravu

· vrijeme može u pravu biti od značaja kao faktor stjecanja i gubitka prava - tako može posjednik protekom određenog vremena steći pravo vlasništva, tko određeno vrijeme ne vrši služnosti, može ih izgubiti, a tko kroz određeno vrijeme ne podigne tužbu, može izgubiti tužbu zbog zastare - dakle, protek vremena može dovesti do dosjelosti, zastare tužbe i zastare samog prava

· za računanje vremena uveden je kalendar - rimski kalendar Gaja Julija Cezara temeljio se, slično našemu, na sunčanoj godini od 365 dana, a Rimljani su svake četvrte godine dodavali jedan dan iza 24. veljače

· vrijeme se može računati po kalendaru, npr. dug je naplativ 1. lipnja 1984., no u pravu se češće računa s tzv. pomičnim rokovima, gdje početak i svršetak roka nisu određeni stalnim kalendarskim danima, nego se rok ukazuje kao razdoblje od godina ili mjeseci s različitim početkom računanja, npr. 2 godine od danas

· kod računanja rokova uzima se po rimskom pravu dan načelno kao cjelina - kao prvi dan roka uzima se dan u koji se dogodila okolnost od koje se rok računa - ako se to dogodilo u kasne večernje sate, smatra se protek ostatka dana za protek čitavog prvog dana - takvo računanje, gdje se dan uzima kao cjelina, zove se u pandektnoj nauci computatio civilis
· prirodnije bi bilo kad bi se rok počeo računati od onog trenutka kad se neka činjenica dogodila, a svršavao bi u istom trenutku posljednjeg dana - to bi bilo računanje a momento ad momentum ili computatio naturalis, no to u pravu, naročito rimskom, nije usvojeno

· razlikuju se dalje tempus continuum i tempus utile - u prvom slučaju rok se računa neprekidno od početka do kraja, a u drugom slučaju se u rok računaju samo dani u koje je stranci bilo moguće izvršiti odnosnu pravnu radnju

· može postojati tempus utile ratione initii ili ratione cursus - u prvom slučaju rok ne počinje teći dok postoji za stranku nemogućnost izvršenja pravne radnje, a kad zapreka otpadne i rok započne teći, tada dalje teče kao tempus continuum, bez obzira na eventualne daljnje zapreke; u drugom slučaju računaju se i nakon početka roka samo oni dani u koje je stranka doista mogla izvršavati svoje pravo

2. PRAVNA NARAV OBVEZA

* Pojam i povijesni razvoj obveza

· obveza je pravni odnos između dviju osoba po kojem je jedna osoba (creditor, vjerovnik) ovlaštena zahtijevati od druge (debitor, dužnik) neku činidbu koju je ta druga osoba dužna izvršiti

· promatramo li taj odnošaj sa stajališta vjerovnikova zahtjeva na činidbu, govorimo o tražbini (creditum, nomen), dok sa dužnikova stajališta govorimo o dugu (debitum)
· činidba koja je predmet obveze može biti pozitivna ili negativna, tj. može se sastojati u davanju, odnosno radnji (dare, facere) ili u propuštanju (non facere), odnosno trpljenju (pati)

· budući da je po rimskom klasičnom procesu svaka osuda glasila na novčanu svotu, morala je činidba biti procjenljiva u novcu, a danas je dovoljno da odgovara nekom opravdanom interesu

· ako dužnik dobrovoljno ne ispuni dužnost, može se obveza prisilnim putem ostvariti, te će vjerovnik sudskim putem dobiti iz dužnikove imovine ekvivalent neispunjene činidbe

· pravni pojam obveze javlja se kasnije nego pojam vlasništva ili obiteljskih vlasti, jer on pretpostavlja već razvijeniji stupanj ekonomsko društevnih odnosa gdje se ne računa samo s današnjicom nego se gleda i unaprijed, na budućnost

· klasični pojam obveze izgradio se tek nakon dugotrajnog razvoja - u primitivno doba se nije još obveza sastojala u pravnoj dužnosti na izvršenje činidbe, koja se dužnost u slučaju neispunjenja ostvaruje tužbom, nego je ovdje u prvom redu vladao još princip fizičke vlasti i gospodstva

· vrlo je raširena teza da je obveza nastala spajanjem njenih dvaju elemenata, a to su debitum i obligatio, tj. dug i odgovornost

· u staro doba bilo je težište u odgovornosti, te je obligatus bila osoba koja bi zapala pod vjerovnikovu vlast ukoliko se ne bi iskupila ispunjenjem duga (štoviše, dug i odgovornost nisu većinom teretili istu osobu) - kasnije je težište prešlo na dug, a odgovornost je postala tek sredstvom da vjerovnik dođe do zadovoljenja ako bi dužna činidba izostala - sada po pravilu dug i odgovornost terete istu osobu, a umjesto odgovornosti dužnikovom osobom došlo je kasnije do odgovornosti njenom imovinom

· u nauci je nadasve prijeporno pitanje o povijesnom porijeklu prvih obligacija u Rimu - o tome postoji mnogo hipoteza:

· dosta je raširena hipoteza koja povijesni izvor pojma obveze traži u deliktu, te smatra deliktne obveze starijima od kontraktnih

· u novije doba sve se više zastupa protivna hipoteza koja izvor svih obveza traži u pravnim poslovima o osnivanju odgovornosti (u zajmu, zamjeni na kredit), smatrajući izgradnju pojma deliktne obveze mlađom

· treći se pak zalažu za porijeklo pojma obveze iz religioznih i magičnih predodžbi

· postoji i mišljenje da su kontraktne i deliktne obveze nastale po različitim pravcima razvoja, jer one i u kasnijem pravu nose obilježja po kojima se bitno razlikuju

· u definiciji obveze koju čitamo u Justinijanovim Institucijama označuje se ona kao pravna veza po kojoj je netko prisiljen da nešto ispuni prema pravnim normama države - ovdje je već nekadašnja fizička vezanost zamijenjena pravnom vezom - vinculum iuris

· u toj definiciji nalazimo sve bitne elemente obveze: subjekte, tj. dvije osobe, vjerovnika i dužnika, pravnu vezu koja veže dvije osobe i predmet obveze, no s obzirom na predmet obveze ova je definicija preuska - u tom je pravcu potpunija Paulova definicija u Digestima - ovdje je istaknut relativni značaj obveznih prava prema apsolutnosti stvarnih prava, a sam predmet obveze opisan je riječima dare, facere, praestare, dakle znatno šire nego u prvospomenutoj definiciji

· rimski naziv obligatio odnosio se izvorno samo na obvezne odnose osnovane na starom civilnom pravu - broj tih civilnih obveza bio je ograničen i tipiziran, tako da nije bilo općenitog pojma obligatio, nego su postojale pojedine točno određene i individualizirane obligationes
· nove obvezne odnose koji su imali izvor u pretorovom djelovanju i bili zaštićeni pretorskim tužbama opisivali su rimski pravnici izrazima teneri, honoraria actione teneri ili debitum, izbjegavajući izraz obligatio, a tužbene formule takvih akcija nisu upućivale na oportere, tj. na civilnopravnnu dužnost - naime, oportere je kroz čitavo klasično doba ostalo obilježje tužbenih formula koje su služile zaštiti civilnih obveza, taksativno određenih po civilnom pravu

· u kasnije klasično doba, a pogotovo po Justinijanovim interpolacijama, nestalo je praktične razlike među civilnim i honorarnim pravom, te se naziv obligatio primjenjuje i na obvezne odnose honorarnog prava, dobivši tako ono široko značenje kao i u modernom pravu
* Naravne obveze (obligationes naturales)

· obligationes naturales su obveze kod kojih se ispunjenje ne može ishoditi tužbom (neutužive obveze)
· bitni učinak naravne obveze je u tome što je ona plativa, ali nije utuživa, tj. ona se ne može prisilno procesualnim sredstvima ostvariti, ali dobrovoljno ispunjenje smatra se kao platež duga, a ne možda kao darovanje - zato se plaćeno ne može tražiti natrag kao nedug (indebitum) pomoću kondikcije indebiti - vjerovniku pripada soluti retentio (pridržavanje plaćenoga)
· osim toga može se ispunjenje naravne obveze osigurati porucima i zalozima te može biti predmetom novacije, a po Justinijanovu pravu i kompenzacije
· klasični pravnici razvili su pojam naravnih obveza prije svega kod obveza iz pogodaba robova - po civilnom pravu rob nije imao pravne sposobnosti te se nije mogao obvezivati, niti tužiti ili biti tužen - razvilo se mišljenje da iz robovih ugovora s gospodarom ili s trećim osobama nastaje za roba barem naturalis obligatio - takvu je bvezu mogao rob valjano ispuniti iz pekulijarne imovine, a ona se mogla utvrditi porucima i zalozima

· naravnoj obvezi roba sličile su po svom učinku i naravne obveze slobodnih osoba alieni iuris što bi ih sklapale s ocem obitelji, odnosno s osobama pod istom vlašću

· učinak naravne obveze zadobila je nadalje obveza koju bi preuzeo nedorasli bez tutorova odobrenja, bveza iz novčanog zajma što bi ga sin obitelji uzeo unatoč zabrani senatus copnsulti Macedoniani, a po Justinijanovom pravu su među naturalne obligacije svrstani i neki slučajevi gdje se iz moralnih ili društvenih obzira nije mogao tražiti povrat plaćenoga

· iz Digesta proizlazi da je u Justinijanovom pravu bila priznata naravna obligacija za kamate ugovorene neformalnim paktom uz novčani dug iz zajma ili stipulacije

3. POSTANAK OBVEZA

* Razlozi postanka obveza

· obvezni odnosi nastaju uglavnom iz činjenica koje zavise od ljudske volje, dakle iz pravnih djelanja, koja mogu biti pravni poslovi ili protupravna djela, tj, delikti
· među pravnim poslovima smjeraju na osnivanje obveze redovito dvostrani pravni poslovi, tj. obvezni ugovori - zato već rimski klasični pravnici kažu da obveze nastaju iz kontrakta ili delikta

· no već potkraj klasičnog doba se uvidjelo da ima obveznih odnosa koji imaju jednaki učinak kao obveze iz kontrakta i delikta, a da ti obvezni odnosi nisu nastali ni ex contractu ni ex delicto - naime, u Digestima nalazimo fragmente gdje se uz obveze iz kontrakta i delikta dodaje i treća skupina obveza koje nastaju iz različitih pravnih razloga (ex variis causarum figuris)

· na tom temelju razlikuje Justinijanovo pravo četiri skupine obveza: kontraktne, kvazikontraktne, deliktne i kvazideliktne

* Obveze iz kontrakta (obligationes ex contractu)

· među pravnim poslovima iz kojih nastaju obveze najvažniji su obvezni ugovori, tj. dvostrani pravni poslovi upravljeni na osnivanje obveze

· po današnjem pravu nastaje obvezni ugovor (kontrakt) ponudom i prihvatom ponude, dakle po pravilu već samim sporazumom volja ugovornih stranaka (consensus) - zato se danas pojmovi kontrakt i konsenz uglavnom pokrivaju, što u rimskom pravu nije bilo isprva bilo tako - puki sporazum volja nije još rađao utuđivom obvezom, nego se tražilo da ugovor bude zaodjenut u stanovitu, po civilnom pravu određenu formu - samo ugovor koji je bio zaodjenut u objektivni elemenat forme proizvodio je po civilnom pravu utuživu obvezu i samo takav se smatrao kontraktom

· tek je u daljnjem razvoju došlo je do popuštanja formalizma i do sve jačeg isticanja subjektivnog elementa suglasja volja (consensus), te su se kontraktima počeli smatrati i neki neformalni poslovi koji su do tada bili samo neutuživa pacta
· tek u potklasičnom i Justinijanovom pravu se krug neformalnih i na sporazumu volja utemeljenih obveznih ugovora toliko proširio da se približio današnjem shvaćanju ugovorne slobode

· razlog na kojem se u klasično doba zasnivala obveznost i utuživost kontrakta po civilnom pravu sastojao se ili u izgovaranju određenih riječi (verba) ili u upotrebi određene pismene forme (litterae) ili u predaji stvari (res) ili u samom neformalnom sporazumu stranaka (consensus) - na tom temelju razlikuju se u klasičnom pravu ovi kontrakti:

a) verbalni: stipulatio, dotis dictio, insiurandum liberti

b) literalni: nomen transscripticium (expensilatio), tj. za peregrine chirographa i syngraphae
c) realni: zajam (mutuum), ostavna pogodba (depositum), posudba (commodatum) i ručno-založna pogodba (pignus)

d) konsenzualni: kupnja (emptio-venditio), najam (locatio-conductio), nalog (mandatum) i društvena pogodba (societas)

· verbalni i literalni kontrakti spadaju među formalne kontrakte, a realni i konsenzualni među neformalne

· u postklasično doba razvila se skupina inominatnih kontrakta koja se po načinu postanka približavala realnim kontraktima

· svi ostali neformalni ugovori, osim četiriju konsenzualnih, bili su po rimskom pravu načelno neutuživi i zovu se pacta - nekima je od njih iznimno bila priznata utuživost (pacta vestita), no u red konsenzualnih kontrakata nisu nikada uzdignuti

· najstarije rimsko pravo, u doba Zakonika XII ploča, nije još poznavalo toliko oblika obveznih ugovora kao klasično pravo - tek nekoliko pojedinačnih i strogo formalističkih tipova obveznih ugovora, a to su u prvom redu nexum, sponsio i fiducia
· nexum bijaše gestum per aes et libram koji je služio osnivanju zajamske obveze u obliku svečanog odvagnuća zajamske svote pred petoricom svjedoka uz izgovaranje neke formule

· kao garanciju povratka zajma davao bi dužnik sama sebe ili kojeg člana svoje obitelji vjerovniku u vlast - bio je dakle nexus, jer je svojom osobom bio odgovoran za ispunjenje obveze

· sponsio bijaše formalistički usmeni obvezni ugovor, koji je nastao usmenim pitanjem i sukladnim odgovorom: «spondesne centum dari? spondeo»

· fiducia bijaše uglavak dodan mancipaciji ili in iure cesiji kojim se stjecatelj stvari obvezivao da će pod stanovitim okolnostima vlasništvo stvari prenijeti natrag na otuđivaoca - tako se fiducijarnim prijenosom vlasništva davalo vjerovniku osiguranje za neki dug (fiducia cum creditore) ili se na drugoga prenosila stvar u svrhu pohrane ili posudbe (fiducia cum amico)

* Obveze iz delikta (obligationes ex delicto)

· delikti ili protupravna djelanja su takva djelanja koja su protivna pravu - dakle, protupravne povrede tuđih pravnih dobara iz kojih već po samom pravnom poretku proizlazi za počinitelja neka obvezna dužnost (na davanje osobne zadovoljštine, platež novčane kazne ili naknade štete)

· za razliku od obveza iz kontrakta, nastaje obveza iz delikta protiv dužnikove volje kao neposredna posljedica protupravnog djelanja

· delicta publica su protupravna djelanja koja progoni i kažnjava sama država javnom kaznom (poena publica) po posebnom javnom kaznenom postupku, bez obzira na prijedlog ili zahtjev oštećenog pojedinca

· delicta privata sačinjavahu većinu delikata - onaj koji je takvim deliktom bio povrijeđen imao je protiv počinitelja delikta obvezni zahtjev na platež novčane globe (poena), a za ostvarivanje tog zahtjeva pripadala mu je odgovarajuća actio poenalis
· samo privatni delikti mogu biti razlog postanka obveze - deliktom oštećeni postaje vjerovnik, a počinitelj delikta dužnik

· novčana globa koja se ima platiti oštećeniku imala je u rimskom pravu značaj zadovoljštine i kazne, a ne naknade štete - pojam naknade štete uz kaznu ili umjesto nje počinje se kod delikata razvijati u kasnijem rimskom pravu, te se zato u Justinijanovom pravu razlikuju deliktne kazne koje idu samo za kaznom (actiones poenales) ili samo za naknadom štete (actiones rei persecutoriae) ili za kaznom i naknadom štete (actiones mixtae)

· i na deliktnom području nailazimo na poznatu opreku civilnog i honorarnog prava - neka je djelanja već civilno pravo smatralo protupravnima, te je uz njih vezalo zahtjev za kaznu - to su krađa (furtum), povreda (iniuria), oštećenje tuđih stvari (damnum iniuria datum) i razbojstvo ili otimačina (rapina) - druga neka djelanja je tek pretor počeo smatrati protupravnima i kažnjivima te ih je reprimirao pretorskim deliktnim akcijama - najvažniji među njima su prijevara (dolus), sila i strah (metus) i oštećenje vejrovnika (alienatio in fraudem creditorum)

4. PRAVNI SADRŽAJ OBVEZA

* Općenito o činidbi

· predmet obveze je činidba na koju je dužnik obvezan - rimski pravnici obuhvaćaju sadržaj svih obveznih činidaba izrazima dare, facere i praestare
· dare označuje u tehničkom smislu obvezanikovu dužnost da na vjerovnika prenese civilno vlasništvo neke stvari ili da mu pribavi koje drugo stvarno pravo

· facere (uključivši i non facere) označuje svaku drugu činidbu koja se sastoji u nekom dužnikovu djelanju ili propuštanju, a u širem smislu obuhvaća i ono što je označeno izrazom dare
· praestare obuhvaća u širem smislu također svaku činidbu, a naročito činidbu na facere - nije sigurno utvrđeno da li je taj izraz imao i kakvo je imao posebno značnje, ali često se njime upućuje na odgovornost za štetu ako dužnik ne bi ispunio ili ne bi uredno izvršio svoju prvotnu obveznu dužnost, tj. dare i facere
· ne može svaka činidba biti predmetom obveze - ona mora biti određena ili barem odrediva, moguća i dopuštena, te mora sadržavati za vjerovnika novčani interes - načelno se činidba mora izvršiti prema vjerovniku, a ne prema trećemu, a mora je izvršiti dužnik, a ne tko treći za njega

* Sadržaj obvezne činidbe

· činidba mora biti:

· objektivno moguća u času sklapanja ugovora - ako je činidba fizički ili pravno nemoguća, ugovor je ništav

· pravno dopuštena i ne smije se protiviti dobrim običajima, ovisno o moralu

· procjenljiva u novcu

· dovoljno određena - zato je obveza nevaljana ako je dužniku prepušteno na volju da dade što hoće

· činidba može biti unaprijed u svim pojedinostima određena - obligatio certa, ili može biti barem odrediva, tj. može se naknadno odrediti po nekim objektivnim činjenicama, a da se o tome ne mora sklapati novi ugovor - obligatio incerta
· među obligationes incertae spadaju:

a) alternativne obveze - radi se o dvije činidbe ili više njih od kojih je dužnik obvezan izvršiti samo jednu da bi se oslobodio obveze

· izbor činidbe koja će se ispuniti pripada po pravilu dužniku ukoliko nije izričito pridržan vjerovniku ili komu trećemu

· dužnikovo pravo izbora konsumira se tek potpunim ispunjenjem jedne činidbe - do tog časa pripada mu ius variandi, tj. on može svoj izbor promijeniti

· vjerovnik vrši svoje pravo izbora po pravilu utuživanjem (litiskontestacijom) jednog predmeta

· od alternativne obveze razlikuje se facultas alternativa - tu se radi o jednostavnoj obvezi s jednom dužnom činidbom, te vjerovnik može od dužnika zahtijevati i utužiti samo ovu jednu činidbu, ali je dužnik ovlašten osloboditi se svoje obveze time da umjesto dužne činidbe ispuni neku drugu činidbu koju ne duguje

b) generične obveze - predmet činidbe je određen samo obilježjima vrste, a dužnik se oslobađa obveze davanjem neke konkretne stvari dotične vrste (npr. dati 10 vreća žita)

· po pravilu se ovdje radi o zamjenjivim stvarima, ali predmetom generičke obveze mogu biti i nezamjenjive stvari

· i kod generičke obveze pripada pravo izbora predmeta ispunjenja iz vrste dužnika, ako izbor nije ugovorom pridržan vjerovniku ili trećemu, a na izbor i ovdje ima ovlašteni ius variandi dok nije došlo do potpunog ispunjenja

· ovdje vrijedi pravilo da vrsta ne propada, što znači da ako slučajem propadnu stvari koje si je dužnik odredio za ispunjenje generičke obveze, on neće biti oslobođen obveze, jer te stvari ima i drugud nabaviti (dok kod alternativne obveze ako slučajem propadne i posljednji predmet, bit će dužnik oslobođen obveze)

· ako se ispunjenje činidbe može rastaviti na dijelove a da se time ne promijeni bit i ne umanji vrijednost cjelokupne činidbe, govori se o djeljivoj obvezi, a ako je takvo rastavljanje nemoguće, predleži nedjeljiva obveza

· po pravilu su djeljive obveze na dare, a nedjeljive na facere i non facere
* Pogodba stricti iuris i bonae fidei

· iz svake obveze pripada vjerovniku odgovarajuća actio in personam - takve civilnopravne actiones in personam dijele se u dvije skupine:

a) iudicia stricti iuris - sudac je ograničen samo na utvrđivanje opstojnosti tražbine kako je ona opisana u formuli - bio je strogo vezan na uputu u formuli i na doslovni sadržaj ugovora, a kod utvrđivanja stranačkih prava i dužnosti nije imao slobodne rasudbe te nije smio uvažavati prigovore, ni neformalne uzgredne uglavke, ni okolnosti koje nisu u formuli
· sučeva je djelatnost bila naročito ograničena ako je tužiteljev zahtjev išao na certum, tj. ako je u intenciji formule predmet duga bio točno objektivno određen - takav certum je predležao ako je tužitelj tražio određenu novčanu svotu (certa pecunia) ili određenu stvar (certa res)
· u tom je slučaju sudac imao rješavati samo pitanje da li tuženi po postojećem ciivlnom pravu duguje ili ne - takve tužbe na certum nisu spominjale pravni razlog obveza, te su se zvale condictiones - kondkcije su prema tome bile koncipirane apstraktno, jer tužitelj navodi samo određeni predmet duga, a ne navodi pravni razlog zbog kojeg je došlo do obveze
· nešto veću slobodu rasuđivanja imao je sudac kod iudicia stricta ako dužna činidba nije bila točno određena, nego je zahtjev bio upravljen na incertum, jer se nakon rješenja pitanja da li tuženi po civilnom pravu duguje ili ne, morao ovdje sudac baviti još i pitanjem što tuženi duguje
b) iudicia bonae fidei su upravljena na incertum, ali je sučeva sloboda rasuđivanja bila naročito proširena time što je sudac bio posebnim dodatkom u intenciji formule upućen da sudi ex fide bona, tj. po načelima poštenja i povjerenja u prometu, uzimajući u obzir sve prilike konkretnog slučaja - zato će sudac moći uvažavati neformalne uzgredne uglavke, svako prijevarno i nepošteno postupanje (dolus), a tuženi se mogao pozivati pred sucem na tužiteljev dolus iako u formulu nije bila uvrštena exceptio doli - u tome je jedna od najvažnijih razlika prema iudicia stricta
* Naknada štete

· često se dužna činidba sastoji u naknadi štete koja je nanesena vjerovniku

· do kontraktne odgovornosti za štetu dolazi ako dužnik dužnu činidbu iz ugovora ili ugovoru sličnih obveznih odnosa uopće ne ispuni ili je ne ispuni kako treba, dakle povredom već postojeće obveze - tu se razlikuju dva slučaja:

· ispunjenje je postalo nemoguće (naknadna nemogućnost činidbe)

· ispunjenje je još moguće, ali dužnik neće udovoljiti svojoj dužnosti - tu se govori o zakašnjenju (mora)

· kod deliktne odgovornosti za štetu ne radi se o povredi nekog među strankama već postojećeg obveznog odnošaja, nego deliktom nastaje izravno iz zakona među oštetiteljem i oštećenikom posve novi samostalni obvezni odnos, upravljen na naknadu štete

· po rimskom klasičnom, a djelomice i Justinijanovom pravu, nije iz delikta izvirala obveza na naknadu štete, već obveza na platež novčane kazne - teorija o naknadi štete razvija se tek u Justinijanovom, a naročito modernom pravu

· prema teoriji općeg i modernog prava traže se za odštetni zahtjev načelno 4 pretpostavke: šteta, protupravnost djelanja, uzročna veza (kauzalni neksus) i odgovornost

· šteta se može odnositi bilo na imovinu, bilo na nematerijalna pravna dobra (čast, slobodu), a o naknadi štete može se po rimskom pravu govoriti samo kod imovinske štete, za koju rimski pravnici upotrebljavaju naziv damnum
· ona se može sastojati u umanjenju imovine koju je netko već imao (damnum emergens) ili u izmaklom dobitku kojemu se netko prema običajnom tečaju stvari mogao nadati (lucrum cessans)

· naknađuje se samo protupravno nanesena šteta - zato neće odgovarati za štetu onaj koji se služio svojim pravom i postupao u granicama svog prava

· između dužnikova djelanja i naknade štete mora postojati uzročna veza, a to će biti onda ako se dužnikovo djelanje može smatrati uzrokom nastale štete

· uzročna veza može biti izravna - oštetiočevo djelovanje je jedini i neposredni uzrok štete, i neizravna - na oštetiočevo djelovanje se nadovezuju još neke okolnosti i posljedice, pa tek čitav taj lanac zajedno dovodi konačno do štete

· u starom rimskom pravu morala je uzročna veza biti neposredna i morala se sastojati u pozitivnom djelovanju oštetioca, a tek u klasično doba se počela uvažavati i posredna uzročna veza, kao i šteta uzrokovana sakrivljenim propuštanjem

· za odštetni zahtjev se traži i subjektivna dužnikova odgovornost, koju zovemo krivnjom - to je subjektivni, psihološki odnos počinitelja prema štetnom uspjehu

· primitivna prava svih naroda stoje u početku na principu tzv. objektivne odgovornosti - počinitelj odgovara za štetni učinak zato što ga je uzrokovao, a ne pita se još da li je to učinio namjerno ili slučajno - odgovornost se temelji samo na njegovom objektivnom vanjskom djelanju koje se ukazuje kao uzrok (causa) štetnog efekta - zato se takva objektivna odgovornost naziva i kauzalna odgovornost
· tek postepenim razvojem dolazi do sve jačeg isticanja subjektivne odgovornosti - ne pita se više samo da li je počinitelj uzrokovao štetni učinak, nego se pita i da li je on za taj štetni učinak kriv - zato se takva subjektivna odgovornost, koja se temelji na krivnji (culpa) naziva i kulpozna odgovornost
· prvi počeci razlikovanja između kauzalne i kulpozne odgovornosti opažaju se kod Rimljana već u staro doba, a u klasičnom pravu se između namjernog djelanja (dolus) i sveg ostalog slučajnog uzrokovanja (casus) razvija još jedan stupanj krivnje koji je manji od dolusa, a to je nemarnost, tj. propust dužne pažnje (culpa) - u Justinijanovom pravu potpuno prevladava princip subjektivne odgovornosti za štetu - ovdje je već jasno izražena trodioba dolus-culpa-casus
· dolus obuhvaća namjerno i svjesno postupanje kojim se nekome nanosi šteta; za dolozno počinjenu štetu odgovara se u svakom slučaju, te se stranke ni izričitim ugovorom ne mogu unaprijed oprostiti odgovornosti za dolus

· culpa je nemarnost (neglegentia) ili propust dužne pažnje (diligentia) - počinilac nije predvidio štetne posljedice svog djelovanja, a morao bi ih bio predvidjeti da je upotrijebio potrebnu pažnju

· Justinijanovo pravo razlikuje više stupnjeva nemarnosti:

a) culpa lata - gruba nemarnost - to je propust čak i one pažnje koju bi primijenio svaki prosječni čovjek
b) culpa levis in abstracto - laka nemarnost - kao mjerilo dužne pažnje uzima se ovdje ona pažnja koju bi u konkretnom slučaju trebao primijeniti uredni obiteljski starješina
c) culpa levis in concreto - još blaži stupanj krivnje; ovdje se kao mjerilo uzima ona pažnja koju obvezanik o kojem se radi redovito primjenjuje u svojim stvarima
d) culpa in eligendo - nemarnost pri izboru namještenika i pomoćnika
· ako obveznika ne tereti nijedan od navedenih stupnjeva krivnje, prirpisuje se šteta slučaju (casus) - za slučaj se načelno ne odgovara, nego slučajem nastalu štetu trpi onaj u čijoj je imovini nastala

* Ugovorna (konvencionalna) kazna (stipulatio poenae)

· uz neku obvezu mogle su stranke u obliku stipulacije ugovoriti stanovitu novčanu svotu koju se dužnik obvezuje platiti vjerovniku ako ne bi ispunio ili ne bi na vrijeme ispunio svoju prvotnu obvezu

· ako vjerovnik nije htio tužiti iz prve stipulacije, mogao je tužiti iz druge koja je bila uvjetovana ispunjenjem prve - na taj način bi umjesto dvojbene naknade štete, koju bi tek morao dokazati, dobio unaprijed određenu novčanu svotu (ugovornu kaznu)

· postojao je i drugi, povijesno stariji oblik tzv. neprave ugovorne kazne - kod nje se stipulira samo novčana svota, i samo ona je u obvezi, ali se dužnik može osloboditi njenog plateža time da izvrši neku drugu činidbu koju stranke zapravo hoće i koja se ukazuje kao facultas alternativa
· funkcija neprave ugovorne kazne bila je u tome da se zajamči ispunjenje činidbe o kojoj se nije mogla sklapati valjana stipulacija, odnosno utuživa obveza

· stipulatio poenae ima narav uvjetne obveze te se ima platiti vjerovniku čim dužnik ne ispuni ono što je bio dužan prema sadržaju glavne obveze, odnosno činidbe

* Kamate (usurae)

· kamate u užem smislu su naplata koju dužnik neke glavnice koja se sastoji iz novca ili drugih zamjenjivih stvari daje vjerovniku u stvarima iste vrste za korištenje dužne glanvice

· kao prihod glavnice, kamate padaju pod širi pojam plodova (juristički plodovi, fructus civiles)

· kamate se odmjeruju prema visini glavnice i trajanju njena korištenja - zato se njihova visina utvrđuje postocima glavnice za određeno razdoblje (npr. 10% godišnje od 1000 dinara)

· kamatna obveza je akcesorna, tj. ona može postojati samo uz neku glavnu obvezu, i zavisna je od nje - zato utrnućem glavnog duga prestaju teći daljnje kamate

· kamatna obveza nastaje ugovorom ili neposredno temeljem zakona - ako se glavnica dugovala temeljem obveze stricti iuris, morao se ugovor o kamatama sklopiti po klasičnom pravu u obliku stipulacije, a kod iudicia bonae fidei mogle su se kamate ugovarati neformalnim paktom istodobno s glavnim ugovorom
· ako stranke nisu ugovorile visinu kamata ili ako su se kamate određivale officio iudicis, služile su mjerilom običajne mjesne kamate (mos regionis)
· sloboda ugovaranja kamata bila je podvrgnuta ograničenjima - po Zakoniku XII ploča bio je najviši dozvoljeni kamatnjak faenus unciarium, tj. 1/12 glavnice na mjesec ili 100% na godinu - taj kamatnjak je potvrdila 357. g. lex Duilia Menenia, a plebiscit da faenore semunciario iz 347. g. snizio ga je na polovicu

· potkraj republike i u carsko doba bijaše najviši dozvoljeni kamatnjak centesima usura (stoti dio glavnice na mjesec, tj. 12% godišnje), a Justinijan ga je snizio na 6% (dimidia centesima), uz neke izuzetke s obzirom na zajmodavca i zajmoprimca

· rimsko je pravo zabranjivalo uzimati kamate od kamata, dakle ukamaćivati dospjele a neplaćene kamate, a od početka 3. st. bilo je zabranjeno uzimati daljnje kamate čim bi zaostale kamate dosegle visinu glavnice (ultra duplum) - Justinijan je tu zabranu proširio i na već isplaćene kamate

* Zakašnjenje (mora) dužnika ili vjerovnika

· dužnik dospijeva u zakašnjenje (mora debitoris) ako u vrijeme dospjelosti svojom krivnjom bez razloga ne ispuni svoju obvezu

· pretpostavke dužnikova zakašnjenja:

a) opstojnost pravovaljane i utužive tražbine

b) dospjelost tražbine

c) dužnikova odgovornost za zakašnjenje - ta se odgovornost svodi načelno na dužnikovu krivnju, tj. dužnika će stići posljedica zakašnjenja samo ako je svojom krivnjom dospio u zakašnjenje

d) pitanje da li je dužnik poslije dospjelosti bio po vjerovniku opomenut na platež - po Justinijanu je opomena postala općenita pretpostavka zakašnjenja, izuzev deliktne dugove i izuzev tražbine s kalendarski označenim rokom dospjelosti

· posljedice dužnikova zakašnjenja sastoje se u pooštrenju dužnikove odgovornosti i u naknadi štete koju vjerovnik trpi zbog zakašnjenja

· od časa zakašnjenja odgovara dužnik i za slučajnu propast predmeta obveze (speciesa) - ako je predmet obveze propao slučajem, neće dužnik biti riješen obveze, makar ga je po ugovoru koji nije pravovremeno ispunio teretila samom odgovornost za dolus ili za dolus i kulpu, a ne za slučaj - njegova obveza postaje sada trajna

· kod iudicia bonae fidei, gdje dužnik ionako mora naknaditi cjelokupni vjerovnikov interes, obuhvaća taj interes i naknadu štete koju vjerovnik trpi zbog zakašnjenja - dakle, dužnik će morati naknaditi i plodove i koristi koje je ubirao od vremena zakašnjenja, a kod novčanih dugova zatezne kamate

· vjerovnik dolazi u zakašnjenje (mora creditoris) ako bez opravdanog razloga odbije primitak činidbe koju mu je dužnik ponudio

· dužnik mora ponuditi stvarnu, već gotovu i pripravljenu činidbu (realna oblacija), a verbalna oblacija, tj. izjava pripravnosti na izvršenje, dostajat će samo u slučaju ako je prema naravi i sadržaju duga opravdana

· zapreka ispunjenja ovdje leži u osobi vjerovnika - odbijanje primitka mora uslijediti bez opravdana razloga - zato će vjerovnik opravdano odbiti primitak ako mu činidba nije ponuđena na pravom mjestu ili u pravo vrijeme ili mu je npr. ponuđen samo dio činidbe

· vjerovnik je u zakašnjenju čim odbije valjano i uredno ponuđenu činidbu, a ne traži se još i njegova subjektivna odgovornost, tj. krivnja, kao kod dužnikova zakašnjenja - zato nastupaju posljedice vjerovnikova zakašnjenja, mada je on slučajem (npr. bolešću) bio spriječen činidbu preuzeti

· glavna je posljedica vjerovnikova zakašnjenja da se smanjuje dužnikova odgovornost - dužnik neće biti oslobođen obveze, ali odgovara unaprijed samo za dolus, mada je prije toga odgovarao i strože - dakle, više ne odgovara za slučaj

· vjerovnikovo zakašnjenje prestaje ako se vjerovnik naknadno izjavi spremnim prihvatiti činidbu koju je prije odbio

5. SUBJEKTI OBVEZA
A) Razdijeljene i solidarne obveze

· kod svake obveze nužno postoje barem dva subjekta - vjerovnik i dužnik, no može biti na svakoj strani i više subjekata, čiji je međusobni odnošaj kod razdijeljenih i solidarnih obveza koordiniran

· razdijeljena obveza predleži ako u nekom obveznom odnošaju na koordinirani način sudjeluje na jednoj strani više vjerovnika ili dužnika tako da svaki vjerovnik ima pravo tražiti, odnosno svaki dužnik ima dužnost ispuniti samo jedan dio cjelokupne činidbe (pars virilis)
· razdijeljena obveza može nastati samo kod djeljivih činidbi, te u pravilu nastaje ukoliko nije izrijekom ugovorena solidarnost

· kod razdijeljene obveze predleži toliko pojedinačnih obveza na dio koliko ima vjerovnika, odnosno dužnika

· solidarna obveza predleži ako se na vjerovničkoj ili dužničkoj strani nađe više osoba, a činidba je nedjeljiva - kod djeljivih činidaba dolazi do solidarosti samo ako je ona izrijekom ugovorena
· razlikuju se aktivna i pasivna solidarna obveza - postoji li više subjekata na vjerovničkoj strani, može svaki od njih zahtijevati od njihova zajedničkog dužnika cijelu činidbu, a dužnik je mora samo prema jednom ispuniti (aktivna) - svaki od više dužnika dužan je ispuniti cijelu činidbu, ali njihov zajednički vjerovnik može ju tražiti samo jedanput (pasivna)
· za solidarnost se upotrebljava i naziv korealnost, jer je najvažniji slučaj sačinjavala korealna stipulacija - kod nje bi si više vjerovnika dalo od jednog dužnika obećati istu činidbu ili bi se više dužnika obvezalo jednom vjerovniku na istu činidbu

· iz naravi korealnih obveza proizlaze ovi glavni učinci:

· ako je činidba izvršena prema jednom od više vjerovnika, ili ako ju je ispunio jedan od više dužnika, utrnjuje čitava obveza za sve učesnike - poput plateža djeluje prema svim učesnicima i acceptilatio, novatio, datio in solutum i slučajna nemogućnost
· po klasičnom pravu je i litiskontestacija izvršena temeljem tužbe samo jednog od više vjerovnika, tj. temeljem tužbe protiv samo jednog od dužnika oslobađala sve ostale suvjerovnike odnosno sudužnike - Justinijan je kod pasivnih korealnih obveza ukinuo taj učinak litiskontestacije, te je sada vjerovnik nakon utuženja jednog sudužnika mogao još uvijek utužiti i ostale, a obveza bi utrnula tek vjerovnikovim namirenjem
· ako bi jedan od suvjerovnika primio ispunjenje, nije trebao primljeno podijeliti s ostalima, a niti je dužnik koji je sve platio mogao od ostalih dužnika tražiti naknadu srazmjernih dijelova (regres) - pravo diobe, odnosno regresa moralo se po klasičnom pravu zasnivati na internom odnošaju koji je eventualno postojao među suvjerovnicima odnosno sudužnicima

· u postklasično doba je primijenjen na pasivne solidarne obveze beneficium cedendarum actionum, tj. dužnik koji je platio mogao je zahtijevati od vjerovnika da mu ustupi svoje tužbe protiv ostalih sudužnika, kojima je mogao utjerati srazmjerene dijelove plaćenog duga od ostalih sudužnika

· Justinijan novelom 99. uvodi da vjerovnik više ne može od svakog sudužnika tražiti cijeli dug, nego samo na njega otpadajući dio - beneficium divisionis
· dovle opisana solidarnost se zove elektivnom solidarnošću jer obveza za sve učesnike utrnjuje već jednokratnom litiskontestacijom (u klasičnom pravu), odnosno jednokratnim ispunjenjem (u Justinijanovu pravu)

· od nje se razlikuje kumulativna solidarnost kod koje je vladao princip pasivne kumulativne odgovornosti - svaki od više supočinitelja nekog delikta bio je obvezan platiti cijelu novčanu kaznu za odnosni delikt
B) Uzgredni subjekti obveza

* Adstipulatio
· uz glavnog vjerovnika može kod stipulacije postojati i uzgredni vjerovnik (adstipulator) koji si po nalogu stipulatora, nakon izvršene glavne stipulacije, daje od dužnika obečati istu ili manju činidbu - ako se ta druga činidba ne bi odnosila na istu činidbu, nastale bi dvije samostalne stipulacije

· adstipulatorova tražbina ne prelazi na njegove nasljednike, jer je adstipulatorova funkcija zamišljena samo u korist glavnog vjerovnika da bi adstipulator mogao npr. nakon vjerovnikove smrti utjerati dug
· dužnik je morao činidbu izvršiti samo jednom, bilo glavnom vjerovniku, bilo adstipulatoru
· ako bi adstipulator na štetu glavnog vjerovnika otpustio dug akceptilacijom, bio je odgovoran glavnom vjerovniku penalnom akcijom na naknadu štete - u Gajevo doba je adstipulator odgovarao stipulatoru već temeljem mandatnog odnošaja, pa ova penalna akcija nije više bila potrebna
· adstipulatio je mogla služiti svrhama zastupanja glavnog vjerovnika, no u Gajevo doba upotrebljavala se još gotovo jedino kod stipulacije post mortem dari
· U Justinijanovom pravu je adstipulacije nestalo

* Poručanstvo (jamstvo)

· kod poručanstva se obvezuju treće osobe uz glavnog dužnika, radi vjerovnikove sigurnosti, na istu činidbu

· u prvom redu stoji obveza glavnog dužnika, a porukova obveza je samo neka nadopuna glavne obveze - sekundarni značaj porukove obveze očituje se u njenoj akcesornosti (porukova obveza u svemu zavisi od opstojnosti glavne obveze) i supsidijarnosti (poruk odgovara tek onda ako se je vjerovnik bezuspješno pokušao namiriti od glavnog dužnika)

· iz akcesorne naravi poručanstva slijedi da se poruk ne može obvezati više od glavnog dužnika, a niti pod strožim okolnostima - poruku pripadaju protiv vjerovnika prigovori koje ima glavni dužnik, a isto tako može on kompenzirati eventualne protutražbine glavnog vjerovnika - utrne li obveza glavnog dužnika, prestaje i porukova obveza

· po klasičnom pravu nije još za porukovu obvezu vrijedilo načelo supsidijarnosti - vjerovnik je mogao tražiti ispunjenje činidbe ili od glavnog dužnika ili bilo kojeg poruka - Justinija uvodi princip supsidijarnosti porukove obveze, jer je ovlastio poruka da uskrati vjerovniku platež dok ovaj ne zatraži parbenim putem namirenje od glavnog dužnika (beneficium excussionis)
· rimska poručanstvena obveza nastajala je po pravilu usmenim ugovorom (stipulacijom) - tokom histrorijskog razvoja nastadoše tri oblika takve usmene poručanstvene obveze, koje se zajedno obuhvaćaju nazivom adpromissio - to su:
a) sponsio - bila je pristupačna samo rimski građanima, i fidepromissio - bila je pristupačna i peregrinima
· bilo su podvrgnute uglavnom jednakim načelima te su služile samo osiguranju takve glavne obveze koja je bila sklopljena u obliku stipulacije
· nakon stipulacije glavnog dužnika obvezuje se poruk, i to u obliku poručanstvene stipulaciije koja nastaje vjerovnikovim pitanjem i porukovim odgovorom (spondes? spondeo; fidepromittis? fidepromitto)

· obveza sponzora i fidepromisora nije prelazila na nasljednike, a u Italiji je prestajala nakon 2 godine
b) fideiussio - uveden je kasnije kako bi se mogle osigurati ne samo verbalne nego i različite druge obveze
· njom su se mogli služiti Rimljani i peregrini

· fidejusorova obveza je prelazila i na njegove nasljednike, te nije bila vremenski ograničena
· i za međusobni odnošaj između više poruka vrijedila su izvorno načela solidariteta - svaki pojedini je mogao biti pritegnut na platež čitave tražbine, a ostali bi time bili oslobođeni - no pravac razvoja je išao onamo da bi svaki poruk odgovarao samo za srazmjerni dio

· ponajprije je načelo solidariteta bilo već u doba republike probijeno kod obveze sponzora i fidepromisa - tako je lex Appuleia davala onome od njih koji bi platio više nego što iznosi dio što bi na njega otpadao, akciju protiv ostalih na povratak razlike, a lex Furia de sponsu određuje da se obveza više sponzora i fidepromisa ima podijeliti na toliko dijelova koliko ima poruka u času dospjelosti obveze, te vjerovnik može od pojedinca utjerivati samo virilni diio
· najdulje su se načela solidariteta održala kod fidejusije, jer za nju nisu vrijedili gornji zakoni, no u klasično doba je za sve vrste poručansta epistulom cara Hadrijana uveden beneficium divisionis, te je odsad svaki poruk odgovarao samo za dio koji na njega otpada, no s tim ograničenjem da se tražbina dijelila samo među one suporuke koji su bili solventni u času litiskontestacije

· ako bi poruk platio dug umjesto glavnog dužnika, bilo bi opravdano da mu ovaj nadoknadi plaćenu svotu - takvo pravo regresa pripadalo je po lex Publilia samo sponzoru, koji je po tom zakonu mogao penalnom akcijom depensi tražiti dvostruki iznos ako mu glavni dužnik ne bi unutar 6 mjeseci naknadio ono što je sponzor za njega platio
· Justinijan je poruku koji je platio dug dao pravo da zahtijeva od vjerovnika ustup vjerovnikove tražbine i akcije protiv glavnog dužnika (beneficium cedendarum actionum) - to je dolazilo do primjene samo u slučajevima gdje je poruk iznimno bio dužan platiti prije glavnog dužnika
· uz vrste formalističkog poručanstva u obliku stipulacije, bilo je i nekoliko neformalnih pravnih poslova kojima se praksa poslužila za osiguravanje tuđe obveze:
a) mandatum qualificatum - vrsta mandata gdje nalogodavac (mandat) daje nalogoprimcu (mandataru) nalog da trećemu pozajmi novac - ako taj treći zajam ne bi povratio, odgovarao je mandant mandataru za pozajmljenu svotu s actio mandati contraria, te je utoliko imao položaj poruka
b) constitutum debiti alieni - neformalno obećanje da će se u određeno vrijeme platiti nečiji dug - to je obećanje bilo utuživo pretorskom actio de pecunia constituta
c) receptum argentarii - neformalno obećanje kojim se novčar (argentarius) obvezao da će na određeni dan platiti neki dug svog klijenta - takav pactum je bio zaštićen s actio recepticia
* Intercesija i senatus consulta Vellaeanum

· svi ovi oblici poručanstva pripadaju pod širi pojam intercesija - to je svako obvezivanje u korist trećega, a ne samo preuzimanje akcesornih obveza
· za razvoj pojma intercesije bijaše u rimskom pravu važan senatus consultum Vellaeanum iz 46. g., kojim bijaše ženama zabranjeno preuzimanje poručansttva i uzimanje zajma za treće osobe (intercedere) - ženama je bilo dakle zabranjeno obvezivati se za trećega, a nije im bilo zabranjeno neposredno platiti tuđi dug

· po ekstenzivnom tumačenju jurisprudencije i carskog zakonodavstva bila je primjena senatuskonzulta proširena te se pod zabranjenom intercesijom žena razumijevala:

· kumulativna intercesija, gdje se žena obvezuje uz trećeg dužnika

· privativna intercesija, gdje žena kao jedini dužnik preuzima dug umjesto dosadašnjeg dužnika

· tiha intercesija, gdje se intercedent obvezuje sam umjesto nekog trećeg kojega se obveza materijalno tiče, a taj treći se uopće ne obvezuje
· obveza žene iz zabranjene intercesije bila bi ipso iure valjana, ali je tužitelj bivao odbijen ekscepcijom senatus consulti Vallaeani koju bi pretor mogao po službenoj dužnosti uvrstiti u formulu, te se žena nije mogla odreći blagodati senatuskonzulta
· Justinijan je odredio da će intercesija žena valjati samo ako je dotični, po zakonu dozvoljeni pravni posao sačinjen u javnoj, po tri svjedoka potpisanoj ispravi

* Ostala sredstva osiguranja obveza
· izvršenje obveze može se osiguravati osobnim jamstvom samoga dužnika ili uzgrednih dužnika (personalni kredit), ili stvarnim jamstvom gdje se vjerovnik u slučaju neispunjenja ne drži osobe nego neke stvari koja pripada bilo dužniku, bilo kome trećemu (realni kredit)
· dužnik je mogao dati vjerovniku različita osiguranja kojima će ga vjerovnik lakše prisiliti na izvršenje obveze - takvoj svrsi je služila arrha (kapara) - ona je u rimskom klasičnom pravu bila samo vanjski vidljivi znak da je sklopljen valjani ugovor (arrha confirmatoria) - zato se nakon ispunjenja ugovora mogao tražiti njen povratak, a stranka se nije mogla žrtvovanjem kapare osloboditi dužnosti da ispuni ugovor

· u Justinijanovom pravu su stranke mogle izrijekom ugovoriti kaparu sa značajem:

· odustatnine (arrha poenitentialis), tj. prepuštanjem predane kapare ili povratkom primljene kapare (u dvostrukom ili višestrukom iznosu) mogla je stranka odustati od ugovora, ili
· ugovorne kazne (arrha poenalis) kojom se osigurava izvršenje već sklopljenog ugovora tako da stranka koja pogodbu ne izvrši gubi predanu, odnosno vraća dvostruku primljenu kaparu kao naknadu štete
· dužnik je mogao olakšati vjerovnikov položaj i time da neku svoju obvezu iz neformalnog kauzalnog pravnog posla zaodjene u oblik stipulacije - kod stipulacije kao apstraktnog ugovora ne pita se naime više za razlog postanka obveze i za sve one okolnosti koje su s tim u vezi i koje bi kupac bio mogao prigovarati kod tužbe iz kupnje koja je bila actio bonae fidei

· učvršćenju obveze mogla je služiti i prisega (cautio iuratoria)
C) Djelovanje obveza prema trećim osobama

* Ugovori na korist i ugovori na teret trećih osoba
· ugovori u korist trećih osoba (pacta in favorem tertii) - rimski su pravnici to pitanje razmatrali uglavnom na primjeru stipulacije, te su postavili pravilo da je stipulacija u korist trećeg ništava, kao i svi ugovori u korist trećeg
· tijekom povijesnog razvitka došlo je do nekih iznimaka:
· stipulator (vjerovnik) je imao neizravno sredstvo u tome što je uz stipulaciju u korist trećega mogao za sebe ugovoriti platež ugovorne kazne (stipulatio poenale) ako promissor ne bi udovoljio obvezi prema trećemu
· u carsko doba, a pogotovo u Justinijanovu pravu, prodrlo je shvaćanje da su stipulacije, tj. ugovori u korist trećega valjani za stipulatora ako on ima vlastiti interes na izvršenju ugovora

· budući da tražbine poslije smrti ionako prelaze na nasljednika, bila je valjana stipulacija «mihi et heredi meo», no po klasičnom pravu je stipulacija samo u korist nasljednika («heredi meo») bila nevaljana - no Justinijan je priznao valjanima stipulacije na čas smrti i na dan pred smrt, poslije smrti i u korist nasljednika («heredi meo»)

· kod ugovora na teret trećih osoba obećaje se činidba nekog trećeg - sve primjere takvih ugovora obrađuju rimski pravnici isključivo na stipulaciji, te smatraju takvu stipulaciju, gdje promissor obećaje činidbu nekog trećeg nevaljanom
· i ovdje je došlo do nekih iznimaka:
· obveza dužnika (promissora) mogla se i ovdje neizravno osigurati sa stipulatio poenae, a osim toga se ništavost stipulacije mogla izbjeći tako da promissor riječima stipulacije obveže samoga sebe - on se obvezuje da će se sa svoje strane založiti i sve poduzeti kako bi treći obvezu ispunio - takva se promisorova obveza mogla utužiti akcijom ex stipulatu
· s obzirom na treću osobu je načelo ništavosti takvih ugovora provedeno mnogo dosljednije - jedina iznimka predleži kod obveza nametnutih nasljedniku - klasično pravo je i ovdje priznavalo jedino stipulacije određene na čas smrti, a Justinijan je proglasio valjanima i stipulacije na čas smrti i na dan pred smrt - prema tome jedini treći koga se moglo obvezivati bijaše odsada nasljednik
* Actiones adiecticiae qualitatis

· pogodbe koje sklapa sin obitelji (suus) ili rob (servus) mogu u stanovitim slučajevima obvezivati i oca obitelji, tj. gospodara - zato je pretor dosta rano omogućio da za dugove sina obitelji, tj. za naturalne dugove roba, pod stanovitim pretpostavkama odgovara i otac obitelji, tj. gospodar, i to ne umjesto sina ili roba, nego pored njih - takve tužbe protiv imaoca vlasti zovu se actiones adiecticiae qualitatis - tu spadaju:
a) actio quod iussu - ako bi pater familias ovlastio trećega da s kućnim sinom ili robom sklapa pravni posao, tj. ako bi sa znanjem trećega naložio sinu ili robu da s trećim sklopi pravni posao, odgovarao je uz njih potpuno za obveze iz takvih poslova
b) actio institoria i exercitoria - ako je pater familias sina obitelji ili roba postavio voditeljem trgovačkog ili kojeg drugog obrta (institor ili factor), tj. ako bi ga kao vlasnik broda (exercitor navis) postavio za kapetana broda, smatralo se da u tome predleži ovlaštenje za sklapanje pravnih poslova koji spadaju poslovanju tog obrta - stoga je pater familias i ovdje odgovarao potpuno za obveze iz dotičnih pravnih poslova
c) actio de peculio i tributoria - ako je pater familias sinu ili robu odobrio peculium, odgovarao je imalac vlasti akcijom de peculio za obveze sina, tj. za obveze roba u vezi s upravom pekulija, ali samo do visine pekulija u času izricanja presude
· do te visine nije on odgovarao samo stvarima pekulija, nego čitavom svojom imovinom
· imalac vlasti imao je namirivati vjerovnike onim redom kako su se javljali s akcijom de peculio, sve dok se vrijednost pekulija ne bi iscrpila - tko bi nakon toga došao, ne bi dobio ništa
· ako je pekulij sa znanjem imaoca vlasti bio upotrijebljen za vođenje trgovačkog ili obrtnog posla, imali su svi oni koji su postali vjerovnicima sina odnosno roba s obzirom na taj trgovački posao pravo na srazmjerno namirenje iz trgovačke imovine - imaocu vlasti nije ovdje pripadalo pravo prvenstvenog namirenja, a za ostvarenje prava na srazmjerno namirenje davala se protiv imaoca vlasti actio tributoria
d) actio de in rem verso - ovom je tužbom odgovarao imalac vlasti ako se pravnim poslom sina obitelji ili roba obogatio - imalac vlasti je odgovarao trećemu do visine obogaćenja
· actio institoria i exercitoria su se primjenjivale i u slučajevima ako je libera persona bila postavljena za kapetana broda ili za voditelja nekog poduzeća

· u kasnije klasično doba davala se actio institoria analogno u takvim slučajevima gdje se upravitelj imovine u okviru svoje uprave obvezivao, mada nisu predležale posebne pretpostavke za actionem institoriam - zato se takva služba zvala actio quasi institoria
D) Promjena subjekata prijenosom tražbina i dugova
* Prijenos tražbina - cesija, ustup

· ustup (cesija) je ugovor kojim vjerovnik (cedent) svoju otuđivu tražbinu prenosi na drugoga (cesionara)
· rimsko pravo je poznavalo prenošenje obveznih odnošaja od jedne osobe na drugu jedino putem univerzalne sukcesije
· u najstarije doba stranke bi se ispomagale time što bi vjerovnik svog dužnika pozvao (delegirao) neka se drugome obveže na istu činidbu koju je sada dugovao njemu - no to nije prijenos tražbine, nego dosadašnje tražbina sa svim svojim akcesorijama utrnjuje, a nova obveza među drugim osobama dolazi na mjesto sadašnje - radi se dakle o novaciji (obnovi) obveze promjenom osobe vjerovnika, koju nazivamo aktivnom delegacijom
· bolji se izlaz našao otkad je s formularnim postupkom bilo uvedeno procesualno zastupanje - ovaj na kojega se tražbina imala prenijeti utužio bi tražbinu kao vjerovnikov zastupnik u procesu te bi pomoću pretorske formule s premještajem subjekata ishodio presudu na svoje ime

· u zahtjevu (intenciji) tužbene formule navelo bi se ime cedenta kao vjerovnika, no dosuđivanje tražbine uslijedilo bi na ime cesionara kao zastupnika u parnici

· ni ovdje se doduše još ne radi o cesiji tražbine, nego o cesiji akcije - zato zastupnik-cesionar mora tužiti u ime dosadašnjeg vjerovnika - no časom litiskontestacije postaje on dominus litis i dobiva sva vjerovnikova prava

· od vremena cara Antonina Pija počela se cesionaru davati actio utilis, kojm je tražbinu mogao utužiti samostalno u svoje ime i nezavisno od volje cedentove - odsada nije više bio izvrgnut utrnuću mandata zbog smrti i opoziva, a njegov je zahtjev prelazio i na njegove nasljednike
· u postklasično doba došlo je do ustanove denuncijacije - ukoliko je cesionar obavijestio dužnika o uslijediloj cesiji, nije više dužnik od tog trena mogao valjano platiti cedentu, niti bi ga ovaj više mogao izravno tužiti - tako je Justinijanovo pravo općenitim davanjem akcije utilis, denuncijacijom i zabranom plateža cedentu došlo do potpunog praktičnog učinka cesije, tj. do prijenosa tražbine u današnjem smislu
· kao posao otuđivanja tražbine cesija je apstraktni posao, tj. ona djeluje već samim konsenzom cedenta i cesionara o prenošenju tražbine, bez obzira na onaj posao i svrhu koja je pravnim razlogom cesije - pravni razlog se tiče samo internog odnošaja između cedenta i cesionara, a za ustupljenog dužnika (debitor cessus) mjerodavan je samo akt cesije i činjenica da je on o cesiji obaviješten
· inače će po pravilu odgovarati samo za veritet, a ne i za bonitet tražbine, tj. odgovarat će da tražbina uistinu postoji, ali neće odgovarati i za njenu utjerivost

· cesionar stječe tražbinu u istom opsegu i s istim uzgrednim pravima kako je ona pripadala cedentu - zato će debitor cessus imati protiv cesionara sve prigovore koje je imao i protiv cedenta (izuzevši strogo osobne, privilegiae personae)

· u carsko doba su donesene različite odredbe da se spriječe spekulativni poslovi jeftinijim kupovanjem dvojbenih tražbina - tako su pod prijetnjom ništavosti bile zabranjene cesije tražbina od humiliores na potentiores, te cesije tražbina kojima teče parnica (res litigiosae)
· naročito važna u tome bila je konstitucija cara Anastazija iz 506. (lex Anastasiana) prema kojoj je cesionar koji je tražbinu stekao kupnjom mogao od dužnika zahtjevati samo onoliko koliko je sam za tražbinu platio

* Prijenos dugova

· promjena dužnikove osobe je bila ispočetka moguća jedino putem novacione stipulacije kojom se treći obvezao vjerovniku ispuniti dug dosadašnjeg dužnika - takva promjena osobe dužnika se zove expromissio, a obično bi kod toga dosadašnji dužnik uputio trećega da se obveže vjerovniku (pasivna delegacija) - to nije bila singularna sukcesija, nego je stara obveza sa svojim akcesorijama utrnula, a nastala bi sasvim nova obveza
· kao drugo sredstvo za promjenu osobe dužnika poslužilo bi i ovdje procesualno zastupanje - dužnik bi ovlastio preuzimatelja duga da se kao njegov zastupnik in rem suam upusti u parnicu s vjerovnikom - nakon litiskontestacije preuzimatelj bi postao dužnikom procesualne obveze
· zbog formule s premještajem subjekta glasila je presuda protiv preuzimatelja, i protiv njega se vodila ovrha

· no vjerovnik se nije morao upuštati u parnicu s dužnikovim zastupnikom ako ne bi od njega primio jamstvo (cautio iudicatum solvi), a niti je imao ikakvih prava protiv takvog preuzimatelja duga dok se ovaj ne bi dobrovoljno upustio s njime u litiskontestaciju - eventualni ugovor između dosadašnjeg dužnika i preuzimatelja obvezivao je samo njih, za vjerovnika ne bi odatle nastala nikakva prava
6. PRESTANAK OBVEZA

· obvezna su prava po svojoj naravi vremenita - obveza će nakon kraćeg ili dužeg vremena ispunjenjem dužne činidbe ili drugim surogatima ispunjenja utrnuti

· materijalno se načini prestanka obveza dijele po tome da li obveza utrnjuje voljom stranaka, dakle načelno pravnim poslovima, ili ona utrnjuje nastupom kakve druge jurističke činjenice nezavisno od volje stranaka

· među tim načinima prestanka obveza razlikujemo opet takve kod kojih vjerovnik dolazi do ispunjenja dužne činidbe ili barem materijalne naknade za dokinutu obvezu, i takve kod kojih se obveza dokida, a vjerovnik ne dolazi do zadovoljenja

· s obzirom na njihov učinak dijelimo prestanke obveza na:
b) takve koji djeluju ipso iure - obveza utrnjuje po civilnom pravu - civilnopravna tražbina više ne postoji - ako bi je vjerovnik ipak utužio, sudac će ga već po postojećem pravu odbiti

c) takve koji djeluju ope exceptionis - pretor omogućuje tuženiku da uvrštenjem ekscepcije u formulu odbije tužiteljev zahtjev premda obveza po civilnom pravu nije utrnula - zbog uvrštenja ekscepcije neće se sudac ograničiti samo na to da preispituje opstojnost tužiteljeva civilnopravnog zahtjeva, nego će morati ispitivati i istinitost činjenica iznesenih u ekscep-ciji - ako se dokaže istinitost ekscepcije, on će tužitelja odbiti mada bi mu tuženi po civilnom pravu bio još uvijek obligatus

· razlozi prestanka obveza ipso iure imaju svoj osnov u civilnom pravu, a razlozi prestanka ope exceptionis u honorarnom pravu
A) Prestanak obveza ipso iure

* Solutio u starom pravu

· budući da su se obveze u najstarijem rimskom pravu sklapale na formalističke načine, bio je i za njihovo raskidanje redovito potreban neki formalistički akt kojim će se dužnik osloboditi (solvere, solutio) - za utnuće obveze nije još bilo dovoljno samo neformalno uspunjenje dužne činidbe

· osim toga je akt ukidanja obveze načelno po svom obliku moralo odgovarati aktu kojim je obveza nastala (contrarius actus)

· solutio per aes et libram služila je za raskidanje obveze iz nexuma, tj. libralnog zajma i za druge stroge novčane dugove starog prava

· kod povratka zajma dužnik je odvagnuo vjerovniku potrebnu svotu izgovarajući kod toga formulu kojom se oslobađa obvezne veze - uvođenjem kovanog novca otpala je potreba vaganja
· od tog se vremena solutio per aes et libram mogla upotrebljavati za otpust duga bez plateža (imaginaria solutio), a kada je već svaki neformalni platež bio priznat kao općeniti razlog utrnuća obveza, postala je solutio per aes et libram suvišna, te se u klasično doba upotrebljava još samo kao imaginaria solutio za otpust dugova iz nexuma, osude i legata per damnationem
· acceptilatio je služila ukidanju verbalnih kontrakata, naročito stipulacije

· kao contrario actus sastojala se ona iz pitanja i sukladnog odgovora, samo što je ovdje dužnik pitao vjerovnika «Quod ego tibi promisi, habesne acceptum?», a vjerovnik bi odgovarao «Habeo»

· u ovo se vrijeme stipulacioni dug ukida već pukim neformalnim platežom, pa ako je kraj toga bila izvršena i akceptilacija, bio bi dužnik oslobođen svakog daljnjeg dokazivanja da je svoj dug podmirio

· budući da akceptilacija dokida obvezu i u slučaju ako realni platež nije uslijedio, upotrebljavala se ona u klasično i carsko doba kao imaginaria solutio za otpust duga

· ako bi se njome htjele ukidati obveze koje nisu potjecale iz stipulacije, morale bi se one novacionom stipulacijom pretvoriti u verbalnu obvezu i zatim ukinuti akceptilacijom

* Ispunjenje obveze

· u republikansko doba je već vrijedilo načelo da obveza utrnjuje ispunjenjem dužne činidbe i bez nekog formalističkog akta koji je bio potreban u starome pravu - time je riječ solutio dobila značenje današnje riječi platež, tj. ispunjenje te je bila redoviti normalni način prestanka svih obveza ipso iure

· obvezu može ispuniti za dužnika i netko treći ukoliko činidba ne zavisi od strogo osobnih dužnikovih sposobnosti - treći može platiti i bez dužnikova znanja pa i protiv njegove volje, ali mora imati namjeru da time izvršuje dužnikovu obvezu

· platiti se mora vjerovniku ili njegovom zastupniku (procurator) - zastupničko ovlaštenje i tzv. inkaso-mandat može vjerovnik svakodobno opozvati, osim ako nije već u ugovoru ugovoreno da se dužnik može osloboditi duga ako plati trećoj osobi
· ako vjerovnik ima protiv dužnika s različitih naslova (ex pluribus causus) više istovrsnih tražbina, a dužnik plaća na račun tih tražbina svotu koja nije dovoljna za podmirenje svih tražbina, odredit će dužnik kod plaćanja koju tražbinu time namiruje, a ako dužnik nije ništa odredio, moći će to odrediti vjerovnik, ali mora postupati u dužnikovu interesu
· kao dokaz isplate služila su uobičajena dokazala (svjedoci itd.), a u carsko doba služila je u tu svrhu sve češće pismena namira (apocha), koju bi vjerovnik izdao dužniku - ona je imala potpunu dokaznu moć tek 30 dana po izdanju

· u nekim slučajevima postojale su predmnjeve da je isplata izvršena (npr. ako bi vjerovnik dužniku zadužnicu vratio ili uništio)
· vjerovnik nije bio dužan primiti djelomično ispunjenje ako nije protivno određeno ugovorom ili zakonom - po Justinijanu magistrat je mogao siliti vjerovnikla da primi djelomično ispunjenje ako bi dužnik pred sudom priznao i ponudio samo dio tražbine, tako da se onda parnica vodila samo glede ostatka
· vjerovnik nije dužan primiti drugo nego što mu se duguje, no ako bi pristao da umjesto ispunjenja dužne činidbe primi neku drugu činidbu, njegova bi tražbina utrnula - to je datio in solutum (davanja u ime plateža)
· u Justinijanovom pravu postoji u jednom slučaju i datio in solutum necessaria - ako dužnik nema novaca, a posjeduje zemljišta koja ne može unovčiti, može se vjerovnik prisiliti da umjesto novaca primi zemljišta prema pravednoj cijeni

· ako se činidba ne može ispuniti, jer se ne zna tko je pravi vjerovnik ili ako postoje zapreke u vjerovnikovoj osobi, mogao se dužnik osloboditi obveze položenjem duga u vjerovnikovu korist (depositio) - ispočetka je bilo dovoljno da stvar položi kod sebe, ali kasnije se tražilo položenje na nekom javnom mjestu
* Obnova obveze (novatio)

· novatio je ugovor između vjerovnika i dužnika kojim se neka dosadašnja obveza dokida time što na njeno mjesto dolazi nova obveza - sadržaj dosadašnje obveze (idem debitum) prenosi se na novu obvezu, a stara obveza utnjuje ipso iure zajedno sa svojim akcesornim pravima

· novirati se mogu obveze svake vrste, a nova obveza je uvijek imala oblik stipulacije (novaciona stipulacija)

· bitno je za novaciju da nova obveza, pored dosadašnjeg predmeta obveze (idem debitum) sadrži neku novotu (aliquid novi) - u tom pogledu se razlikuje po rimskom pravu:

a) novatio inter novas personas ili novatio qualificata - novacija kod koje se mijenja osoba vjerovnika ili dužnika
· zbiva se aktivnom delegacijom - na temelju vjerovnikove upute (delegacija) dužnik obećaje dužnu činidbu dosadašnje obveze novom vjerovniku - dosadašnji vjerovnik je delegant, dužnik delegat, a novi vjerovnik delegatar

· ako se novacijom mijenja osoba dužnika, dat će si vjerovnik dužnu činidbu obećati od novog dužnika, tako da dosadašnji dužnik ispada iz obveze - takav slučaj privatne intercesije se zove expromissio

· dosadašnji dužnik ne mora kod toga sudjelovati, no najčešće će ipak biti tako da će on uputiti trećega da se stipulacijom obveže prema vjerovniku - u tom slučaju predleži pasivna delegacija kod koje je dosadašnji dužnik delegant, novi dužnik delegat, a vjerovnik delegatar

b) novatio inter easdem personas ili novatio simplex - novacija kod koje se ne mijenjaju subjekti obveze
· subjekti obveze ostaju isti, dapače mora po klasičnom pravu i predmet činidbe ostati isti, ali se mora ipak nova obveza sadržajno u nečemu razlikovati od stare (aliquid novi)
· važan slučaj novote sastojat će se u promjeni pravnog temelja obveze - tako npr. obvezu na platež kupovnine iz kupoprodajne pogodbe pretvara dužnik u obvezu iz stipulacije
· ako je već i dosadašnja obveza potjecala iz stipulacije, morala se novaciona stipulacija u nečem drugom od nje sadržajno razlikovati, npr. s obzirom na mjesto ili vrijeme plateža

· ako bi dužnik neku obvezu iznova obećao u obliku stipulacije, mogla je nastati dvojba da li su stranke imale volju i namjeru proizvesti učinak novacije, ili su možda htjele da unaprijed postoje obje obveze kumulativno jedna pored druge

· klasično pravo je to pitanje rješavalo po objektivnim kriterijima - iz upotrijebljenog oblika nove stipualcije zaključivalo bi se dali je došlo do novacije - tako se bez obzira na individualnu volju stranaka uzimalo da predleži novacija čim bi druga stipulacija sadržavala aliquid novi
· postklasično i Justinijanovo pravo je i u tom pitanju polazilo od subjektivnih momenata, te se za novaciju tražila individualna volja stranaka (animus novandi) koja je morala biti izričito izražena

· pored opisane novacije po pravnom poslu (novatio volunteria), postojala je i novatio necessaria koja je bila nužno spojena s učinkom litiskontestacije u parnici, odnosno s presudom
· prvotni vjerovnikov zahtjev na dare odnosno dare facere oportere ukidao se po litiskontestaciji i pretvarao u procesualnu obvezu na condemnari oportere, a presudom utrnjuje opet i ova, te se pretavra u obvezu na iudicatum facere oportere
· u ovom slučaju ostaju ipak netaknuta vjerovnikova osiguranja (zalozima ili porucima) iz prvotnog zahtjeva

* Sjedinjenje (confusio), concursus causarum, nemogućnost ispunjenja, smrt i capitits deminutio

· ako se tražbina i dug nađu u istoj osobi, utnjuje obveza ipso iure sjedinjenjem - ako se tražbina i dug naknadno opet razdvoje, može obveza ponovno oživjeti

· do sjedinjenja dolazi po pravilu nasljeđivanjem, dakle po rimskom pravu univerzalnom sukcesijom

· ako je kod korealnih odnosno solidarnih obveza došlo do sjedinjenja samo u osobi jednog od više vjerovnika ili dužnika, nije to diralo u odnošaj ostalih - kod sjedinjenja vjerovnika i poruka ostaje glavni dug netaknut, a kod sjedninjenja vjerovnika i glavnog dužnika utnjuju i glavni dug i poručanstva

· concursus causarum predleži ako vjerovnik individualno određenu dužnu stvar stekne na temelju nekog drugog pravnog razloga od nekog trećeg, a ne od dužnika
· ispunjenje prve pogodbe postaje nemoguće, jer nitko ne može vjerovniku nabaviti stvar koja je već došla u njegovo vlasništvo - po starijem pravu je obveza u takvom sklučaju uvijek utnula, ali u daljnjem razvoju se to stanovište mijenjalo, te je u Justinijanovom pravu postavljeno pravilo da obveza utrnjuje samo u slučaju ako je prva obveza imala stvar pribaviti vjerovniku besplatno, te ako je i pravni razlog drugog stečenja također besplatan
· i confusio i concursus causarum spadaju među slučajeve gdje obveza prestaje zbog naknadno nastupile nemogućnosti ispunjenja - uglavnom se može reći, bar za Justinijanovo pravo, da obveze na species (određenu dužnu stvar) utnjuju ako dužna stvar propadne slučajem, a ako se radi o dužnikovoj krivnji ili njegovom zakašnjenju, dolazi do naknade štete

· ako kod dvostrano obveznih ugovora utrne obveza jedne stranke zbog slučajne nemogućnosti, utrnut će načelno i obveza druge stranke na davanje protučinidbe

· po rimskom klasičnom pravu kontraktne obveze načelno ne utrnjuju smrću, nego prelaze na nasljednike, ali deliktne obveze načelno, pogotovo u starijem pravu, utnjuju smrću, jer su one surogat za nekadašnju osobnu osvetu, a smrću prestaje pravo na osvetu i na aktivnoj i na pasivnoj strani - po klasičnom pravu su već i penalni zahtjevi većinom prelazili na nasljednike

· kontraktne obveze bi ipso iure prestale zbog capitis deminucije koja je izvorno smatrana jurističkom smrću, no različitim pretorskim sredstvima nastojalo se taj učinak ublažiti - deliktni zahtjevi međutim ne utrnjuju capitis deminutione
B) Prestanak obveza ope exceptionis

* Pactum de non petendo

· pactum de non petendo je po klasičnom pravu neformalni sporazum kojim se vjerovnik odriče prava tražiti od dužnika ispunjenje činidbe - to je dakle neformalna pogodba o otpustu duga, koja po civilnom pravu nema učinka jer se tada za otpust duga traži načelno formalistički contrarius actus
· unatoč opstojnosti obveze prema civilnom pravu, dobiva dužnik po pretorskom pravu prigovor protiv vjerovnikove tužbe (exceptio pacti conventi) - samo uz negotia bonae fidei dokida već i neformalni pactum o otpustu duga obvezu po civilnom pravu, dakle ipso iure, a osim toga se neformalnim paktima po civilnom pravu dobivaju ipso iure neke deliktne obveze

· pactum de non petendo je razlog prestanka obveze ako se njime vjerovnik odriče svoga prava trajno i zauvijek (pactum de non petendo inperpetuum) - ako bi se vjerovnik odrekao ostvarivanja svoga prava samo na neko vrijeme, ne predleži otpust duga, nego samo priček (pactum de non petendo in tempus)

· u Justinijanovom pravu razlikuje se pactum de non petendo in rem i pactum de non petendo in personam - posljednji ide u prilog samo neposrednom ugovaraču paktuma, dok prvi ide u prilog i ostalim osobama koje sudjeluju u obveznom odnošaju

* Prijeboj (compensatio)

· prijeboj je ukidanje obveze obračunavanjem protutražbine koju dužnik ima prema vjerovniku

· u najstarije doba nisu Rimljani uopće poznavali prisilni sudski prijeboj - u doba legisakcionog postupka moglo se pred sucem rješavati samo jedno prijeporno pitanje, te bi tuženi svoju eventualnu protutražbinu morao utužiti posebnom akcijom - do prijeboja bi u to doba moglo doći samo dobrovoljnim ugovorom stranaka

· potkraj republike i u rano klasično doba nalazimo tek nekoliko slučajeva sudskog prisilnog prijeboja:
a) rimski bankar (argentarius) koji bi tužio svog klijenta morao je već po civilnom pravu uzeti u obzir čitavi poslovni odnošaj s klijentom te je morao sam već u tužbi odbiti eventualne klijentove protutražbine i utužiti samo konačnu razliku (saldo)

· compensatio se imala ovdje izvršiti već u intenciji formule, gdje je sadržan tužiteljev reducirani zahtjev

· prebiti su se mogle samo dospjele i istovrsne tražbine i dugovi, ali one nisu morale potjecati iz istog pravnog razloga, odnosno posla

b) ako je bonorum emptor (kupac prezaduženikove stečajne mase) utjerivao tražbine koje pripadaju masi, morao je dozvoliti da tuženi u cijelosti odbije svoje eventualne protutražbine koje je imao protiv stečajnog dužnika - budući da bonorum emptor i nije morao znati točnu visinu tih protupotraživanja, nije ih imao on sam kompenzirati u intenciji formule, nego je dedukciju protutražbine obavljao i izračunavao tek sudac temeljem posebnog ovlaštenja u kondemnaciji formule

· u ovom slučaju mogle su se kompenzirati i nedospjele protutažbine kao i protutražbine koje nisu bile istovrsne
c) po civilnom pravu se uvažavao prijeboj uz iudicia bonae fidei - sudac je imao tuženoga osuditi na sve ono što bona fides od njega zahtijeva - zato je mogao prebiti i tuženikove proutražbine iz istog posla mada one i nisu bile istovrsne

· kod iudicia stricti iuris nije postojala mogućnost prijeboja - u Justinijanovim Institucijama se kaže da je prijeboj kod njih uveden nekim reskriptom cara Marka Aurelija pomoću ekscepcije doli - ako naime tužitelj ne bi htio uvažiti tuženikovu protutražbnu, mogao mu je pretor ili uskratiti tužbu ili bi se na tuženikov zahtjev uvrstila u formulu exceptio doli zbog koje bi tužitelj bio u cjelosti odbijen ukoiko bi se pred sucem dokazala opstojnost protutražbine

· prema tome tužitelj ne bi smio biti odbijen u cijeosti, nego samo do visine protutražbine

· kod iudicia stricti iuris mogao je sudac tužiteljevom zahtjevu samo u cijelosti udovoljiti ili ga u cijelosti odbiti, a minutorna moć ekscepcije uvedena je tek u daljnjem razvoju - zato se većinom uzima da je exceptio doli imala ispočetka samo posredno učinak kompenzacije - zbog prijeteće opasnosti da ne bi po ekscepciji doli izgubio svoj zahtjev u cijelosti, tužitelj će radije na pretorov poziv već in iure svoj zahtjev sniziti

· kod iudicia stricti iuris mogle su se na ovaj način prebijati istovrsne tražbine koje potječu iz različitih pravnih poslova - odatle je to načelo preneseno daljnjim razvojem i na iudicia bonae fidei, kod kojih je dotle bila moguća samo compensatio ex eadem causa

· Justinijan je čitav institut prijeboja podvrgnuo jedinstvenim načelima, tako da sada postoji samo jedna vrsta prijeboja;

· obje tražbine moraju biti istovrsne, ali mogu potjecati iz različitih pravnih poslova

· priejboj je dopušten kod svih akcija, ne samo obveznih nego i stvarnopravnih
· dužnikova tražbina morala je biti likvidna, što znači da je sudac može lako utvrditi bez dugotrajna dokazivanja

· dužnikova tražbina morala je biti dospjela, no mogla je potjecat i iz naturalne obveze
· tražbine moraju biti međusobne i zamjenite, no postoje i u tom pogledu iznimke, npr. poruk može compensando ostvariti i protutražbine glavnog dužnika

· compensatio djeluje sada ipso iure
VI. POJEDINE OBVEZE

1. OBVEZE IZ KONTRAKATA

A) Verbalni kontrakti

* Verbalni kontrakti starog civilnog prava

· verbalni kontrakti pripadaju među najstarije rimske kontrakte te zajedno s literalnim kontraktima sačinjavaju skupinu formalističkih kontrakata, jer su vezani na održavanje strogih i svečanih formi
· nexum je kontrakt o zajmu koji nastaje u obliku gesta per aes et libram, tj. realnim odnosno kasnije samo simbolličkim odvagnućem zajamske svote pred petoricom svjedoka i libripensom

· nexum je zbog svog publicističkog značenja (pet svjedoka, libripens itd.) imao ovršnu snagu - dužnik koji ne bi vratio zajam potpadao je odmah pod vjerovnikovu vlast putem osobne ovrhe (manus injekcije)
· po mišljenju Mitteisa nexum nije uopće kontrakt koji je služio osnivanju zajamske obveze, nego se ovdje radi o aktu kojim za platež nesposobni dužnik dobrovoljno zalaže vjerovniku sam svoju osobu (automancipacija) - sam se daje u dužničko ropstvo da bi svojim radom odradio dug i tako izbjegao manus injekciji s njenim teškim posljedicama prodaje ili usmmrćenja

· vadiatura je najstariji verbali kontrakt o jamstvu - vas je jamac za činidbu nekog drugog
· jedinu sigurnu primjenu tog instituta nalazimo u procesu - ako bi se rasprava in iure morala u svrhu nastavka odgoditi, jamčili su vades da će tuženi pristupiti na novu raspravu

· praeditura je već nešto poznatija i u praksi se duže održala

· i praedes su jamci za tuđu činidbu - susrećemo ih kao jamce u sudbenom postupku legis akcije sacramento, a izvan procesa nalazimo ih kod ugovora s državom, kada država izdaje u zakup ubiranje tributa i izvođenje javnih radova

* Stipulacija

· stipulacija je strogi i formalistički verbalni kontrakt koji nastaje svečanim pitanjem budućeg vjerovnika i neposrednim, sukladnim odgovorom budućeg dužnika

· sukladnost je morala biti tolika da je dužnik morao u odgovoru upotrijebiti istu riječ koja je bila sadržana u pitanju, te nije smio na predmetu i sadržaju vjerovnikova pitanja ništa mijenjati

· odgovor je morao uslijediti neposredno na pitanje (unitas actus), a nazočne su morale biti obje stranke

· u izvornom obliku služili su se rimski građani riječima spondes? spondeo - taj oblik se zove sponsio, te je kao institut iuris civilis ostao i kasnije pristupačan samo rimskim građanima

· kasnije su se uz sponziju počeli upotrebljavati i drugi oblici koji su kao instituti iuris gentium bili pristupačni i peregrinima

· svi oblici, uključujući i sponziju, obuhvaćeni su pod nazivom stipulatio - vjerovnik se zove stipulator, a dužnik promissor

· ova strogost oblika počela je popuštati u dva pravca:
· u Gajevo doba se stipulacija mogla sklapati na grčkom jeziku ako su obje stranke taj jezik razumjele, a od vremena Severa moglo je pitanje uslijediti na jednom, a odgovor na drugom jeziku ako su se stranke razumjele izravno ili preko tumača

· car Leon je konstitucijom iz 472. g. odredio da izgled riječi više nema važnosti, te stranke mogu izraziti svoj sporazum bilo kakvim riječima - zato je po Justinijanovu pravu bila valjana i stipulacija u nesimetričnom obliku, te se ne zahtijevaše više ni unitas actus
· postojao je običaj da bi se uz stipulaciju sastavljala pismena isprava u kojoj bi se naveo sadržaj stipulacije - takva je isprava služila isprva samo kao dokaz o izvršenoj stipulaciji, a taj dokaz se mogao oboriti protudokazima
· u kasnije carsko doba je isprava o izvršenoj stipulaciji pružala već neoboriv dokaz da je formalni akt stipulacije doista izvršen

· takva isprava, koja se zvala cautio, nadomještala je praktički usmenu stipulaciju - ona se od dotadašnje dokazne listine pretvorila u dispozitivnu listinu

· po Justinijanovoj odredbi mogla se dokazna moć takve isprave oboriti samo u slučaju ako bi se dokazalo da se stranka kroz cijeli dan nije nalazila u mjestu gdje je stipulaciona isprava sastavljena - prema tome se za stipulaciju više nije zahtijevala ni prisutnost stranaka nego je bilo dovoljno da stranke kroz čitav dan borave u mjestu gdje je sastavljena stipulaciona isprava

· stipulatio je jednostrano obvezujući kontrakt stricti iuris, a osim toga ona je apstraktna obveza, tj. obveza koja ne navodi pravni razlog obvezivanja - i ovdje je došlo do stanovitih modifikacija;

a) budući da je stipulacija formalistički posao stricti iuris, tumači se i ravna se obveza iz stipulacije doslovno i strogo prema izgovorenim riječima - i stranke i suci u procesu vezani su na doslovnu interpretaciju riječi bez obzira na volju stranaka i bez obzira na dolozni postupak koje stranke
· zato npr. stranka koja je prijevarnim postupkom bila zavedena na sklapanje stipulacije nije uživala zaštite, sve dok nije potkraj republike uvedena exceptio doli za zaštitu protiv dolusa

· no već i prije toga mogle su se stranke za zaštitu protiv obveznikova dolusa poslužiti jednim neizravnim sredstvom - u stipulaciju bi se naime uvrstila clausula doli, tj. uz glavnu obvezu stipulirala se još jedna posebna obveza kojom obvezanik preuzima na sebe odgovornost za dolus

b) kao apstraktna obveza stipulacija nije morala u svom tekstu navoditi pravni razlog obveze - po civilnom pravu dužnik je prema riječima stipulacije morao dug platiti i u slučaju neopstojnosti tog duga - u tim slučajevima pomogao bi pretor pomoću exceptio doli, zbog koje će tuženi biti oslobođen ako dokaže da causa zbog koje je učinio obećanje ne postoji

· u slučaju gdje promissor očekuje od vjerovnika davanje zajma, pa mu se već prije toga stipulacijim obvezuje na platež svote koju će tek dobiti u zajam, a vjerovnik mu nakon toga zajam ne isplati, davala se dužniku querella non numeratae pecuniae, tj. dužnik bi pred svjedocima ili pismom na vjerovnika ili pred magistratom izjavio da mu novac koji se obvezao platiti nije isplaćen
· umjesto toga mogao je dužnik podići i osobnu tužbu na povratak stipulacione isprave, tj. ako je već bio tužen na ispunjenje stipulacije, mogao je tužbi suprostaviti excepciju non numerate pecuniae
· dok je kod ekscepcije tuženi dužnik morao dokazivati da kauza ne postoji, kod querelle je na vjerovnika prebačen teret dokaza da causa postoji

· ako se querellom dužnik pravodobno poslužio, ali bi vjerovnik dokazao da je novac dao, bio bi dužnik osuđen na dvostruko

· stipulacija se od apstraktne obveze razvijala sve više u kauzalnu obvezu - Justinijan je odredio da kod sipulacione isprave koja ne navodi prani razlog obveze mora tužitelj dokazivati opstojnost pravnog razloga - tako je stipulacija u Justinijanovom pravu postala kauzalni posao, te je u slučaju pomanjkanja causae ili nedozvoljene causae bila ništava

· s obzirom na predmet obveze, predležala je stipulatio certa ako je predmet stipulacije bila točno određena svota novca ili davanje druge određene stavri - u svim drugim slučajevima je stipulacija bila incerta
· u klasično doba je vjerovniku za utuženje tražbine iz stipulacije certae pripadala actio certae creditae pecuniae ili condictio certae rei, već prema tome da li se radilo o određenoj svoti novaca ili o drugoj određenoj stvari - one su bile formulirane apstraktno, tj. ne navode pravni temelj tužbe

· ako je stipulacija bila incerta, pripadala je vjerovniku actio incerti ex stipulatu - ona nije bila apstraktna, nego se u demonstraciji njene formule navodila stipulacija kao razlog obveze

* Ostali verbalni kontrakti

· dotis dictio - formalističko obećanje miraza jednostranim izgovaranjem određene formule uz naznaku miraznih predmeta

· na ovaj način mogli su obećavati miraz samo žena, njeni muški ascendenti ili ženin delegirani dužnik

· dictio dotis ne postoji više u Justinijanovom pravu, jer je konstitucijom cara Teodozija II i Valentinijana III svako neformalno obećanje miraza postalo utuživo
· iusiurandum liberti - prisega kojom se oslobođenik obvezuje svom bivšem gospodaru na stanovita podavanja ili službe

· rob bi to isto obećao pod prisegom već prije manumisije, ali takva obveza nije ga pravno obvezivala - pravno je postao obvezan tek ponovnom prisegom nakon manumisije

B) Literalni kontrakti

* Nomen transscripticum (expensilatio)

· po vladajućem mišljenju nastaje obveza kod literalnog kontrakta upisivanjem u vjerovnikovu blagajničku knjigu (codex accepti et expensi) - naime, postojao je običaj da bi pater familias sve svoje dnevno poslovanje upisivao u neku vrstu dnevnika koji se zvao adversaria ili ephemeris - odavle bi se sve primljene i izdane novčane svote prenosile u codex accepti et expensi (to je bila neka vrsta blagajničke knjige koja je pokazivala kretanje i stanje gotova novca)
· ovdje su se odvojeno na jednoj stranici bilježili primici (accepta), a na drugoj izdaci (expensa) - među izdacima su se upisivala i takva plaćanja kojima se osnivao dug, odnosno tražbina, te je dužnikova obveza iz literalnog kontrakta nastajala upravo tim vjerovnikovim upisivanjem u codex - postojale su dvije vrste takvih upisivanja:

a) nomina arcaria - to su upisi o svotama koje su uistinu efektivno isplaćene npr. u ime zajma - u takvom slučaju ne nastaje obveza upisivanjem u codex, nego nastaje onom isplatom i pravnim poslom koji se na nju nadovezuje
· isto tako niti obveza na povratak ne nastaje po tom upisu nego po zajamskoj pogodbi, dakle po realnom kontraktu, a upis služi samo kao dokaz ili pribilješka o obvezi koja već izvan toga postoji
b) nomina transscripticia tvore samostalni razlog postanka obveze po samome upisu - za postanak obveze nije ovdje potrebno da bude prije toga npr. odobren zajam - štaviše, upis o izvršenoj isplati fingira isplatu, te obligatio litteralis nastaje mada efektivna isplata i nije uslijedila
· Gaj razlikuje dva slučaja takvih upisa:

· transscriptio a re in personam služila je pretvaranju neke već postojeće obveze u obvezu litteris
· smatra se da je npr. prodavalac s dužnikovim pristankom upisao u codex na strani accepta fiktivno kao da mu je kupovni-na isplaćena, a zatim bi upisao na strani expensa kao da je jednaku svotu isplatio kupcu, dakle kao neki fiktivni zajam
· transscriptio a persona in personam služila je za izmjenu osobe dužnika u nekoj postojećoj obvezi
· knjižna provedba te promjene zbivala se vjerojatno tako da bi vjerovnik na strani accepta ubilježio fiktivnu akceptilaciju u korist dosadašnjeg dužnika, a istodobno bi s pristankom novog dužnika upisao na strani expensa jednaku svotu na njegov teret - obveza dosadašnjeg dužnika time bi utrnula, a novi dužnik duguje iz literalnog kontrakta temeljem samog apstraktnog upisa
· nomina transscriptica služe u Gajevo doba novaciji, bilo da se među istim osobama mijenja samo pravni razlog obveze, bilo da se mijenja i pasivni subjekt obveze

· iz literalnog kontrakta nastaje jednostrana obveza stricti iuris na platež određene svote novca, koja se utužuje akcijom certae creditae pecuniae
· literalnom kontraktu se ne može dodati uvjet, ali mu se može dodati rok, on se može sklapati i među nenazočnima, ali je služio samo rimskim građanima
* Chirographa i syngraphae

· u grčkom pravu i u helenističkom svijetu bio je u upotrebi pismeni kontrakt u obliku zadužnice (synagrapha, chirographum) gdje bi dužnik priznavao svoju obvezu iz zajma - dužnik je bio obvezan već samim aktom izdavanja talve pismene zadužnice u kojoj izjavljuje da nešto duguje ili da će nešto dati

· syngraphae i chirographa imale su u grčkom pravu dispozitivni značaj te su sadržavale apstraktnu obvezu - zato i Gaj kaže da one obvezuju mada o tom nije izvršena stipulacija
· syngraphae i chirographa razlikuju se po svom vanjskom obliku - syngraphae su listine sastavljene pred svjedocima objektivno, tj. koncipirane su u trećem licu, te utvrđuju da je određena osoba dužna stanovitu svotu određenoj drugoj osobi, a chirographa su subjektivno koncipirane isprave - pisac govori ovdje u prvom licu, a kako je to redovito dužnik, priznaje on tom ispravom dug stanovite novčane svote prema vjerovniku

· rimsko pravo nije poznavalo takvih dispozitivnih mjera - ono se služilo samo dokaznim ispravama, koje su bile sastavljene u objektivnom obliku pred svjedocima

· u kasnije doba su doduše po uzoru na chirographa uvedene i subjektivne isprave, ali opet samo s dokaznom snagom

· kad je Karakalina constitutio Antoniniana proširila rimsko građanstvo, a time i rimsko civilno pravo na područje cijelog carstva, izgubile su helenističke synagraphae i chirographa značaj literalnih kontrakata, jer je i onamo prodrla stipulacija, koja je te isprave potisnula - međutim, i te su isprave djelovale na stipulaciju, tj. na pismenu ispravu o stipulaciji koja je u rimskoj državi imala isprva samo dokaznu snagu
· pod utjecajem grčkog shvaćanja počela je pismena klauzula o izvršenoj stipulaciji stvarati već jaku predmnjevu, a u Justinijanovom pravu već gotovo neoboriv dokaz da je stipulacija uistinu sklopljena

C) Realni kontrakti

* Zajam (mutuum)

· zajam je ugovor koji nastaje time što jedna stranka (zajmodavac) predaje u vlasništvo drugoj stranci (zajmoprimcu) stanovitu količinu novca ili drugih zamjenjivih stvari s uglavkom da zajmoprimac ima vratiti jednaku količinu stvari iste vrste i kakvoće

· zajamska pogodba postaje perfektna tek momentom prijelaza vlasništva (dando) od zajmodavca na zajmoprimca - samim neformalnim sporazumom stranaka o tome da će vjerovnik dati zajam ne nastaje još obveza

· zajmoprimac se obvezuje povratiti jednaku količinu istovrsnih stvari - ako bi se obvezao povratiti nešto drugo, radilo bi se o zamjedbenoj pogodbi, a ako bi se obvezao povratiti iste stvari koje je primio, predležala bi ostavna ili posudbena pogodba

· zajam je negotium stricti iuris i jednostrano obvezujući (unilateralni) ugovor - zajmoprimac je obvezni dužnik, a zajmodavac ovlašteni vjerovnik

· za ostvarivanje zajamske tražbine pripadala je vjerovniku, ako je predmetom zajma bio novac, actio certae creditae pecuniae, a ako se radilo o drugim stvarima, priapadala mu je condictio certae rei
· vjerovnik je morao dokazati da je zajam izručio - u svrhu budućeg dokaza uobičajilo se da dužnik izdaje vjerovniku zadužnicu
· kao negotium stricti iuris obvezuje zajam dužnika samo na povratak dužne glavnice - zato dužnik po rimskom pravu nije bio dužan platiti ni ugovorene ni zatezne kamate - ako su se uz zajam htjele obvezno ugovoriti i utužiti kamate, morao se glede njih sklopiti posebni verbalni kontratkt (stipulatio usurarum) - vjerovnik bi u tom slučaju jednom akcijom utužio zajamsku glavnicu, a drugom stipulirane kamate

· senatus consultum Macedonianum zabranjuje davanje zajma sinu bez očeva pristanka - time se htjelo onemogućiti da vjerovnik i dužnik računaju na smrt imaoca vlasti jer prije toga sin nije imao vlastite imovine iz koje bi se mogao zajam naplatiti

* Fiducija

· uz mancipaciju ili in iure cesiju mogao se ugovoriti posebni fiducijarni uglavak kojim se stjecatelj (fiducijar) obvezuje da će vlasništvo stvari remancipacijom ili in iure cesijom prenijeti opet natrag na otuđivaoca (fiducijanta) kad se ispuni dogovorena svrha

· prema svrsi radi koje se vrši takav fiducijarni prijenos vlasništva razlikuju se:

a) fiducia cum creditore - vlasništvo stvari se prenosilo na vjerovnika radi osiguranja kakve njegove tražbine, a nakon isplate tražbine imalo se vlasništvo, prema fiducijarnom uglavku, povratiti dužniku
b) fiducia cum amico - vlasništvo stvari se prenosilo na drugoga u svrhu pohrane ili porabe - ona je u tom svojstvu zamijenjena kasnije ostavnom i posudbenom pogodbom kod kojih se ista svrha postizavala i bez prenošenja vlasništva
· fiducijarni uglavak nije bio iz početka utuživ, ali s vremenom se takav uglavak odvojio od akta mancipacije, odnosno in iure cesije, kao samostalni obvezni ugovor koji je u posljednjem stoljeću republike postao utuživ samostalnom civilnom obveznom tužbom koja se zvala actio fiduciae - ona je mogla biti directa ili contraria, već prema tome da li je fiducijant tražio njome povratak vlasništva stvari, ili je fiducijar ostvarivao svoje eventualne protuzahtjeve protiv fiducijanta

· s mancipacijom i in iure cesijom nestalo je u 3. st. iz prakse i fiducije

* Ostavna pogodba (depositum)

· ostavna pogodba je realni kontrakt kojim jedna stranka (deponent) predaje drugoj stranci (depozitar) pokretne stvari s uglavkom da ih besplatno čuva i na zahtjev povrati - depozitar ne stječe ni vlasništvo ni posjed stvari, nego samo faktično držanje (detenciju) - zato on nije zaštićen posjedovnim interdiktima
· on ne smije stvar upotrebljavati, jer bi time počinio furtum usus, za koji bi odgovarao i deliktnom akcijom furti
· po klasičnom pravu mora pogodba biti besplatna, ali u interpoliranim mjestima Justinijanova prava javlja se misao da primjerena naplata ne mijenja narav ugovora

· depositum je nepotpuno dvostrano obvezni ugovor - deponent ima tražbinu protiv depozitara na povratak stvari, dok depozitar samo može, ali ne mora, imati protuzahtjeve protiv deponenta, a stranačke se obveze prosuđuju prema načelima bonae fidei (načelima dobre vjere i poštenja u prometu)
· glavna je depozitareva dužnost da stvar čuva i da je na zahtjev, tj. po isteku ugovorenog roka povrati zajedno s priraštajem i plodovima - ako bi stvar kod depozitara propala ili se pogoršala, odgovarat će on samo za dolus, s kojim je u postklasično-justinijanskom pravu izjednačena i culpa lata

· zahtjeve protiv depozitara ostvaruje deponent s actio depositi directa
· deponent je bio dužan naknaditi depozitaru eventualne nužne i korisne troškove i izdatke za stvar, kao i štetu koja mu je eventualno prouzročena - pritom je odgovarao za svaku krivnju i nepažnju (dolus, culpa i culpa levis)

· takve svoje eventualne protuzahtjeve ostvarivao je depozitar s actio depositi contraria
· postojala su i 3 posebna oblika ostavne pogodbe za koje su vrijedila posebna pravila:

a) depositum miserable - pretor je predvidio u svom ediktu posebnu akciju in duplum ako je depozit učinjen prigodom teških javnih ili privatnih nepogoda i nesreća - ovdje se radi o prilikama gdje ne postoji slobodni izbor povjerljive osobe

b) depositum irregulare - u pohranu se mogao dati novac ili druge zamjenjive stvari time da ih čuvar smije potrošiti, a povratiti mora samo jednaku svotu, odnosno jednaku količinu i vrstu stvari

· čuvar postaje u tom slučaju vlasnik novca/stvari, te je takav odnošaj sličan zajmu - klasični pravnici su ga doista po pravilu prosuđivali kao zajam, ali u postklasično doba se taj odnošaj počeo prosuđivati kao ostavna pogodba, te se vjerovniku davala actio depositi, koja je bila iudicium bonae fidei

c) sekvestracija - ovdje više osoba predaje stvar trećemu (sekvestru) u pohranu time da je sekvestar ima izručiti samo pod određenim uslovima i samo onome koji je tim uslovima ili svrhom sekvestracije označen

· najčešći je slučaj da se tijekom trajanja parnice prijeporna stvar preda sekvestru time da je nakon presude ima izručiti stranci koja pobijedi u parnici

· sekvestar je uživao posjedovnu zaštitu, a osim toga on ne mora i ne smije stvar vratiti na svaki deponentov zahtjev, nego tek po ispunjenju određenih uslova povratka

· za ostvarivanje zahtjeva protiv sekvestra upotrebljavala se posebna actio depositi sequestraria
* Posudba (commodatum)

· posudba je realni kontrakt kojim jedna stranka predaje drugoj stranci određenu stvar na besplatnu upotrebu time da je primalac imade nakon određenog vremena ili nakon dogovorene upotrebe vratiti

· predmetom posudbe mogu biti pokretnine i nekretnine (ali samo nepotrošne stvari), a besplatnost je bitni uvjet posudbe, jer bi davanjem novčane naknade pogodba prešla u najam, a davanjem kakve druge činidbe u inominantnni kontrakt

· na komodatara se prenosi samo detencija stvari - zato komodant ne postaje vlasnik ni posjednik stvari

· posudba je nepotpuno dvostrano obvezni ugovor te pripada među iudicia bonae fidei
· komodatar smije upotrebljavati stvar samo do ugovorenog vremena i na ugovoreni način - ako nije ništa o tom naročito ugovoreno, može je upotrebljavati na običajni redoviti način, tj. na način kako je upotrebljava i sam komodant - u protivnom počinja furtum usus
· komodatar je dužan snositi primjerene redovite troškove uzdržavanja stvari, tako npr. troškove hranjenja životinja ili robova, dok je izvanredne troškove oko uzdržavanja stvari dužan naknaditi komodant

· glavna je komodatareva dužnost da povrati stvar sa svim priraštajem i plodovima pošto istekne ugovoreno vrijeme upotrebe, tj. ono vrijeme u koje ju je prema svrsi mogao upotrijebiti

· što se tiče propasti ili pogoršanja stvari odgovarao je komodatar za svaku krivnju, a po klasičnom pravu i za kustodiju

· komodantu je za ostvarenje njegovih zahtjeva protiv komodatar pripadala actio commodati directa
· eventualni komodatarevi protuzahtjevi mogli su se odnositi na naknadu izvanrednih troškova oko stvari ili na naknadu štete, te je komodant odgovarao u tom pogledu samo za dolus, s kojim je kasnije bila izjednačena i culpa lata - za ostvarenje tih protuzahtjeva pripadala je komodataru actio commodati contraria, ali ih je mogao ostvariti i kompenzacijom ili retencijom

* Ručno-založna pogodba (contrarus pigneraticius, pignus)

· ručno-založna pogodba je realni kontrakt koji nastaje time što jedna stranka (založni dužnik) predaje drugome (založnom vjerovniku) neku pokretnu ili nepokretnu stvar u zalog za osiguranje vjerovnikove tražbine time da založni vjerovnik ima stvar povratiti kad prestane založno pravo
· predajom stvari u ručni zalog stječe vjerovnik na stvari založno pravo (pignus), koje je stvarno pravo i zato djeluje prema svakome, no istodobno dolazi predajom stvari i do realnog kontrakta između dužnika i vjerovnika, dakle do obveznog odnosa koji djeluje samo osobno između dužnika i vjerovnika

· založnom vjerovniku pripada na stvari posjed, zaštićen posesornim interdiktima, mada nema volje posjedovati stvar kao vlasnik (tzv. izvedeni posjed)

· ručno-založna pogodba je nepotpuno dvostrano obvezni ugovor te pripada među iudicia bonae fidei
· iz pogodbe u svakom slučaju nastaje zahtjev založnog dužnika protiv založnog vjerovnika - taj se zahtjev ostvaruje s actio pigneraticia directa, a upravljen je na povratak stvari čim prestane založno pravo, tj. čim utrne osigurana tražbina

· ako je došlo do prodaje zaloga, tražit će dužnik tom tužbom eventualni višak utrška koji preostaje nakon namirenja vjerovnikove tražbine

· založni je vjerovnik dužan stvar čuvati kao diligens pater familias te odgovara za svaku krivnju sve do culpae levis

· actio pigneraticia contraria je pripadala založnom vjerovniku za ostvarivanje eventualnih protuzahtjeva na naknadu štete i naknadu izdataka za stvar - i njegova je odgovornost obuhvaćala svaku krivnju sve do culpae levis, jer je i on bio na ugovoru interesiran

· svoje protuzahtjeve mogao je založni vjerovnik ostvarivati i putem retencije

· ako se u zalog predaju zamjenljive, odnosno potrošne stvari s uglavkom da založni vjerovnik ne mora vratiti te iste stvari, nego samo istu svotu, tj. vrstu i količinu, stječe vjerovnik vlasništvo stvari - nauka općeg prava govori u takvom slučaju o pignus irregulare
D) Konsenzualni kontrakti
· konsenzulani kontrakti su iznimka od rimskog pravila da iz neformalnih sporazuma ne nastaje po civilnom pravu valjana obveza - ti su neformalni sporazumi (consensus) uzdignuti u red kontrakata
· za sklapanje tih kontrakata nije potrebna nikakva forma ni predaja stvari, tj. izvršenje neke činidbe, nego obveza nastaje za obje stranke već samim sporazumom (consensus) koji se može postići na bilo koji način

· rimski pravnici pripisuju ove kontraktne poslovima iuris gentium - njihovo porijeklo vjerojatno je u vezi s trgovačkim prome-tom među Rimljanima i strancima

· svi su oni dvostruko obvezni ugovori, te pripadaju među iudicia bonae fidei, tj. međusobne dužnosti stranaka prosuđuju se prema načelima poštenja i povjerenja u prometu

* Kupoprodajna pogodba (emptio venditio)

· pojam i povijesni razvoj
· kupoprodajna pogodba je konsenzulani ugovor koji nastaje time što jedna stranka (prodavalac, venditor) obećaje drugoj stranci (kupac, emptor) prepustiti neku stvar, a druga stranka obećaje prodavaocu za stvar platiti određenu svotu novaca kao kupovninu
· rimska klasična konsenzualna kupoprodajna pogodba proizvodi samo obligatorne učinke - samom pogodbom još se ne prenosi na kupca vlasništvo ili posjed prodane stvari, a niti na prodavaoca kupovnina
· sam prijenos stvari i cijene događa se posebnim aktom, tj. tradicijom, te ne spada u postanak obveze, nego spada već u ispunjenje obveza koje su kupoprodajnom pogodbom nastale - kupoprodajna pogoda je prema tome samo pravni razlog (causa) za prijenos stvari, odnosno novčane cijene, dakle pravni razlog za tradiciju
· kupopprodajna pogodba nastaje čim su se stranke sporazumijele o predmetu i cijeni

· predmetom kupoprodajne pogodbe mogu biti sve stvari koje su in commercioo i koje su otuđive, dakle tjelesne i netjelesne, pokretne i nepokretne

· budući da se kupoprodajnom pogodnom ne prenosi vlasništvo, može se ona valjano sklopiti i o tuđim stvarima, no time ostaje netaknuto vlasnikovo pravo da ih reivindikacijom kupcu oduzme

· predmetom kupnje mogi biti i buduće stvari - u tom pogledu se razlikuje emptio rei speratae i emptio spei - u prvom slučaju predleži uvjetna kupnja, te će stranke biti obvezane samo utoliko ukoliko stvari doista nastanu, i samo u onom opsegu u kojem nastanu, a u drugom slučaju predleži bezuvjetna kupnja, no rizik postanka stvari snosi kupac jer on kupuje samo nadu na dobitak
· što se tiče kupovnine (pretium), vrijede slijedeća pravila:

· kupovnina se mora sastojati iz novca (numerata pecunia)

· kupovnina mora biti određena (pretium certum) ili barem odrediva po nekim objektivnim, sigurnim okolnostima

· kupovnina na mora biti ozbiljno mišljena (pretium verum), a ne samo fiktivna i simulirana
· prividnu kupnju (imaginaria venditio) upotrebljavali su Rimljani često kao oblik za neke pravne poslove za koje nije postojala posebna forma, no u tim slučajevima ne prosuđuju se ti poslovi kao kupnja

· po Justinijanu cijena ne smije biti manja od polovice prave vrijednosti predmeta - ako kupovnina ne bi dosizala ni polovicu prave vrijednosti predmeta (laesio enormis - prikrata preko polovice prave vrijednosti), mogao je prodavalac tražiti razvrgnuće kupnje, tj. povratak predmeta uz restituciju kupovnine

· kupac je mogao izbjeći razvrgnuće time što bi nadoplatio razliku cijene do prave vriijednosti stvari

· obveze stranaka iz kupoprodajne pogodbe
· iz kupoprodajne pogodbe nastaju obveze za prodavaoca i za kupca - prve ostvaruje kupac akcijom empti, a druge prodavalac akcijom venditi
· obje su tužbe iudicia bonae fidei, njihova je formula in ius concepta te sadržava demonstraciju, u kojoj se navodi kupnja kao pravni razlog obveze, a na nju se nadovezuju intentio incerta i condemnatio incerta
· kupčeve obveze sastoje se u tome daje dužan platiti kupovnivu, tj. prenijeti je u prodavaočevo vlasništvo, te mora platiti oficijelne kamate od dana kada mu je predan kupljeni predmet - daljnja je kupčeva dužnost da kupljeni predmet preuzme
· prodavaočeve dužnosti su:
a) stvar čuvati i odgovarati za nju do časa predaje

b) izručiti ju kupcu, tj. pribaviti mu mirni posjed stvari
c) nakon predaje stvari odgovarati za evikciju i jamčiti za faktične mane stvari

· dok stvar ne bude kupcu predana, odgovara prodavalac za svaku krivnju - neki misle da je po klasičnom pravu prodavalac odgovarao i za kustodiju, tj. i za slučajnu štetu osim više sile

· u postklasičnom i Justinijanovom pravu on odgovara za brižno čuvanje stvari, te za svaku krivnju, ali ne i za slučajnu štetu
· ako prodana stvar, koja je određena kao species, propadne kod prodavaoca na način za koji on ne odgovara, prodavalac će biti oslobođen svake obveze, no kupac će ipak morati platiti kupovninu mada stvar nije dobio - to se u Justinijanovu pravu izražava načelom «periculum est emptoris» - to pravilu je imalo dosta ograničenja i iznimaka:

a) pravilo nije vrijedilo kod generične kupnje, jer "vrsta ne propada"

b) kod kupnje mješovito-generičnih stvari, ili stvari koje se imaju tek mjeriti ili odvagnuti, pogibelj prelazi na kupca tek izlučenjem stvari iz neke određene zalihe, tj. njihovim odmjerenjem ili odvagnućem, a kod kupnje sklopljene pod suspenzivnim uvjetom tek nastupom uvjeta; ako bi stvar propala za vrijeme pendencije, išlo je to na teret prodavaoca
c) pravilo nije vrijedilo ako bi stvar propala intervencijom državne vlasti, jer je stvar npr. stavljena extra commercium - u tom slučaju bile su obje stranke oslobođene svojih obaveza
d) pravilo je bilo dispozitivne naravi - stranke su se mogle o tome i drukčije sporazumijeti
e) prodavalac bi morao kupcu izručiti eventualne koristi koje je imao odatle što je po tom pravilu bio riješen obveze - morao bi mu npr. ustupiti svoje tužbe protiv trećega koji je uništio ili ukrao stvar, ili mu izručiti ono što je po takvim tužbama već polučio od trećega

· prodavalac nije obvezan pribaviti kupcu vlasništvo prodane tjelesne stvari, nego mu je dužan pribaviti mirni posjed i uživanje stvari, tako da mu je nitko ne može redovnim putem iz posjeda oduzeti (evincirati) - zato je kupoprodajna pogodba valjana mada prodavalac nije bio vlasnik, te nije ni na kupca prenio vlasništvo stvari
· ako je kupac stekao mirni posjed stvari, neće moći od prodavaoca, koji je bio u dobroj vjeri, ništa više zahtijevati dokle god mu stvar ne bi bila evincirana - samo ako je prodavalac postupao dolozno (npr. znajući da prodaje tuđu stvar) mogao je kupac odmah s akcijom empti tražiti naknadu interesa

· navedeno načelo o obavezi prodavaoca da na kupca prenese tradicijom samo nesmetani posjed korigiran je time što je kupnja negotium bonae fidei, a bona fides zahtijeva da prodavalac učini sve kako bi kupac stekao sva njegova prava, dakle i pravo vlasništva - zato prodavalac mora, ako se radi o res mancipi, izvršiti i mancipaciju, a ne samo tradiciju - tako će kupac načelno ipak steći vlasništvo, a neće ga steći jedino u slučaju ako ni prodavalac nije bio vlasnik stvari ili ako je postojala kakva druga zapreka stečenja vlasništva - u takvom slučaju će kupcu koji je u dobroj vjeri pomoći dosjelost
· osebujna je ustanova Justinijanova prava da vlasništvo prelazi na kupca samo u slučaju ako je isplatio ili osigurao kupovninu, ili ako mu je prodavalac istu bez osiguranja kreditirao
· obveze stranaka iz kupoprodajne pogodbe zavisne su jedna od druge - ukoliko nije izrijekom ugovoreno da jedna stranka ima svoju činidbu izvršiti unaprijed, može svaka stranka zahtijevati protučinidbu samo u slučaju ako je svoju činidbu već izvršila, ili je barem pripravna izvršiti je - u protivnom bit će na prigovor tuženoga sa svojim zahtjevom odbita - taj je prigovor u Justinijanovom pravu exceptio doli, a u općem pravu se zove exceptio non adempleti contractus
· odgovornost prodavaoca za pravne nedostatke stvari
· prodavalac dobre vjere ne odgovara kupcu što mu eventualno nije pribavio vlasništvo stvari - on odgovara načelno samo za evikciju, tj. ako bi treći stvar kupcu oduzeo iz posjeda
· najstariji slučaj jamstva za evikciju bio je vezan za realnu kupnju kod mancipacije kojom se na kupca odmah prenosilo kviritsko vlasništvo stvari - ako bi treći podigao protiv mancipatara reivindikaocionu parnicu, morao bi mancipatar obavijestiti mancipanta o parnici, a ovaj mu je morao u parnici pomagati ili je preuzeti na sebe - ako to ne bi htio učiniti, ili mu ne bi uspjelo mancipatara obraniti, mogao je mancipatar akcijom auctoritas tražiti dvostruki iznos plaćene kupovnine

· navedena se obveza već kod mancipacije mogla i posebno preuzeti u obliku stipualcije - najobičnija je bila stipulatio duplae kojom se prodavalac za slučaj evikcije obvezao na platež dvostruke kupovnine
· u 1. st. postavila je jurisprudencija pravilo da kupac može akcijom empti prisiliti prodavaoca da dade stipulaciju duplae - konačno je došlo do toga da je jamstvo za evikciju, i bez posebne stipulacije, bilo sadržano već u samom kupoprodajnom ugovoru
· do prodavaočeve odgovornosti dolazilo je i sada načelno samo u slučaju ako bi stvar bila kupcu uspješno evincirana, no javljaju se već i neke iznimke od tog načela:
a) kupac je mogao akcijom empti tražiti naknadu interesa makar je zadržao posjed stvari, ali ga nije zadržao po toj kupoprodajnoj nagodbi, nego ga je zadržao zato što je stvar naknadno stekao na neki naplatni ili besplatni način (npr. ponovnom kupnjom od pravog vlasnika)
b) kupac nije trebao čekati da dođe tek do evikcije, nego je s akcijom empti mogao odmah tražiti naknadu interesa ako mu je prodavalac dolozno prodao tuđu stvar

c) kupac je mogao zadržati kupovninu dok je tekla protiv njega parnica o vlasništvu

· odgovornost prodavaoca za faktične nedostatke stvari
· pretpostavke su te odgovornosti:
a) da se radi o manama zbog kojih se stvar ne može uredno upotrebljavati, ili joj se bitno umanjuje vrijednost

b) da su ti nedostaci postojali već u času prodaje

c) da se radi o skrivenim i neupadljivim nedostacima, a ne o takvim koji se očigledno zapažaju ili se po nekim zancima mogu odmah opaziti
d) da kupcu te mane nisu bile poznate, niti ih je mogao kraj obične mjere pažljivosti prigodom kupnje upoznati

· odgovornost za faktične nedostatke opravdava se time što prodavalac treba da pozna svoju stvar koju prodaje
· najraniji slučaj jamstva za faktične nedostatke vezan je uz mancipaciju kao realnu kupnju - ako bi prodavalac prigodom mancipacije zemljišta naveo netočne podatke o površini zemljišta, odgovarao je po Zakoniku XII ploča akcijom de modo agri za dvostruku vrijednost površine koja nedostaje

· kod svake kupnje mogao je prodavalac preuzeti jamstvo za skrivene nedostatke posebnom stipulacijom, koja bi se obično spajala sa stipulacijom duplae
· kod konsenzualne kupnje razvila se u kasnije republikansko doba prodavaočeva odgovornost za mane i bez posebne stipulacije, dakle već temeljem samog kupoprodajnog ugovora - kupac je mogao akcijom empti tražiti od prodavaoca odštetu za faktičke mane i nedostatke stvari, ali načelno samo ako je prodavalac postupao dolozno
· kurulski edili, koji su imali tržnu sudbenost, uveli su nova načela u pogledu odgovornosti za skrivene nedostatke prodaje robova ili životinja na javnim tržištima - edikt kurulskih edila određuje da prodavalac robova i životinja mora javno obznaniti njihove greške i nedostatke - za one mane koje nisu objavljene mogao je kupac zahtijevati jamstvo uu obliku stipulacije

· kasnije nije ni to više billo potrebno, nego je prodavalac uvijek odgovarao za mane, bez obzira na to da li je on sam znao za njih ili ne

· kupcu su po izboru pripadale dvije edilske tužbe: actio redhibitoria kojom je mogao u roku 6 mjeseci tražiti razvrgnuće kupnje, ili actio quanti minoris kojom je u roku godinu dana mogao tražiti srazmjerno sniženje kupovne cijene

· u Justinijanovom pravu protegnuto je edilsko jamstvo na kupnje svih stvari, a ne samo robova i životinja - osim toga odgovarao je sada prodavalac i za sva neformalna obećanja i izjave u pogledu kakvoće stvari, bez obzira da li je te izjave davao lažno ili u dobroj vjeri

· kupcu je u svakom slučaju pripadala actio redhibitoria ili actio quanti minoris, no ako stvar nije imala svojstva koja joj je prodavalac izrijekom pripisivao ili je imala nedostatke koje je prodavalac dolozno prešutio ili za koje je izrijekom tvrdio da ih nema, mogao se kupac po svom izboru poslužiti i akcijom empti kojom je mogao tražiti naknadu svekolike štete

· uzgredni uglavci uz kupnju

· uz kupnju su se mogli ugovoriti različiti uzgredni uglavci (pacta adiecta) - tipični takvi uglavci su:
a) lex commissoria - uglavak kojim si prodavalac zadržava pravo odstupiti od ugovora ako kupac ne bi pravodobno isplatio kupovninu - svi se učinci kupovnine razvrgavaju unatrag, te kupac mora vratiti stvar sa svim ubranim plodovima

b) in diem addictio - uglavak kojim si prodavalac pridržava pravo da kupnju poništi ako se unutar određenog roka javi drugi kupac koji daje veću cijenu za prodanu stvar
· lex commissoria i in diem addictio imale su u Justinijanovom pravu stvarnopravni učinak, tj. razvrgnućem kupnje prelazilo bi vlasništvo automatski natrag na prodavaoca koji je mogao stvar i reivindikacijom od svakoga potraživati
· no bilo je uzgrednih uglavaka koji su imali obligatorni učinak, te su se ostvarivali samo među ugovornim strankama, i to akcijom in personam - ovamo spadaju:
a) pactum displicentiae (kupnja na probu) - uglavak kojim kupac pridržava ovlast od pogodbe odustati izjavom da mu se stvar ne sviđa - tu je izjavu morao dati unutar određenog roka

b) pactum de retroemendo i pactum de retrovendendo - prvim si prodavalac pridržava pravo da istu stvar unutar određenog vremena natrag kupi, a drugim si kupac pridržava pravo da istu stvar natrag proda

c) pactum protimiseos je prodaja s pridržajem prava prvokupa, tj. kupac koji bi bilo kada htio opet stvar prodati, morao je u prvom redu ponuditi prodavaocu i prepustiti mu je uz iste uvjete koje nudi treći

* Najamna pogodba (locatio conductio)
· pojam i povijesni razvoj najamne pogodbe

· najam (locatio conducto) je konsenzualni sinalagmatični ugovor kojim se jedna stranka obvezuje za određenu novčanu naplatu prepustiti drugoj stranci na porabu i korištenje određenu stvar (locatio conductio rei - najam i zakup) ili joj dati na raspolaganje svoju radnu snagu (locatio conductio operarum - ugovor o službi) ili joj izvršiti neko djelo (locatio conductio operis - ugovor o djelu), a druga stranka obvezuje platiti za to određenu svotu novca (merces)

· Rimljani su dakle pod jedinstveni pojam najma svrstavali tri različita činjenična ugovorna stanja - to potječe odatle što se u sva tri slučaja nešto postavlja ili izdaje (locare), a drugi to uzima ili odvodi (conducere)

· u prvom i trećem slučaju se onaj koji daje stvar u najam ili zakup, odnosno onaj koji naručuje djelo, zove locator, a druga stranka je conductor - kod locatio conductio operarum je nazivlje obrnuto - onaj koji za novac izdaje svoju radnu snagu zove se locator, a službodavac je conductor
· povijesno je najstariji slučaj najma pokretnina, i to u prvom redu teglećih životinja i robova - njih bi izlagali na sajmovima (locare), da ih uz naplatu odvede (conducere) onaj koji ih treba npr. kod žetve ili drugih poslova

· u vrijeme dok je svaki Rimljanin imao svoju kuću i zemlju te svoje robove i klijente nije se još osjećala potreba za najmom, no od početka 2. st. pr.n. e. mijenjaju se gospodarske i socijalne prilike, a naročito poslije punskih ratova

· u Rim su nagrnuli mnogi stranci, za koje se izgrađuju najamne kuće u kojima se iznajmljuju stanovi, a bogati Rimljani su dobivali od države u zakup ogromne površine agri publici, koje su davali dalje u zakup siromašnijim građanima

· u isto vrijeme nije više dostajala domaća radna snaga djece obitelji i robova, te su se morali sklapati ugovori o službi i o narudžbi stanovitih radova po drugima, u prvom redu siromašnijim slojevima slobodnih ljudi i obrtnicima

· isprva je i najam bio posao za gotovo iz ruke u ruku kao i nekadašnja realna kupnja - konsenzualnim kontraktom s obligatornim učincima postao je tek u kasnije republikansko doba

· najam je uvijek naplatan

· za ostvarivanje međusobnih stranačkih prava i dužnosti pripadala je lokatoru actio locati protiv konduktora, a ovome actio conducti protiv lokatora - obje su tužbe iudicia bonae fidei, te stranke odgovaraju za svaku krivnju, a njihove se dužnosti prosuđuju po načelima poštenja i povjerenja u prometu

· locatio conductio rei

· predmetom najma u ovom slučaju može biti svaka nepotrošna stvar, pokretna i nepokretna, a i neka prava (pravo uživanja, emfiteuza i superficies)
· najamna je pogodba sklopljena čim su se stranke sporazumjele o predmetu pogodbe i o najamnini

· locatio conductio rei obvuhvaća slučajeve gdje se prepušta samo poraba stvari (današnji najam), kao i slučajeve gdje se prepušta poraba i uživanje plodova stvari (današnji zakup)

· glavne stranačke obveze sastoje se u slijedećem:

· locator (najmodavac) je dužan predati stvar najmoprimcu i omogućiti mu ugovorenu porabu za ugovoreno vrijeme

· dužan je stvar uzdržavati u uporabljivom stanju - zato on snosi nužne i korisne troškove i druge terete uzdržavanja stvari

· dužan je najamniku naknaditi nužne troškove koje bi ovaj učinio na stvar
· jamči najamniku za mirnu porabu i korištenje, te mu odgovara za štetu zbog evikcije kao i zbog skrivenih mana stvari ukoliko ih je najamniku zatajio

· zahtjeve protiv najamnika ostvaruje akcijom locati
· conductor (najamnik, najmoprimac) je dužan platiti ugovorenu najamninu, odnosno zakupninu, i to po izmaku najamnog vremena, dakle unatrag (postnumerando)

· dobiva stvar samo u detenciju, te prema tome ne uživa nikakve stvarnopravne ni posjedovne zaštite

· dužan je stvar čuvati i upotrebljavati je primjereno ugovoru - on odgovara za svaku krivnju ali ne odgovara za pogoršanje stvari koje nastaje redovitom upotrebom

· ako mu, bez njegove krivnje, bude onemogućeno korištenje stvari, neće trebati platiti najamninu za preostalo vrijeme

· mogao je zbog izvanrednih nepogoda u prirodi tražiti otpust, odnosno sniženje zakupnine, ali bi morao naknaditi razliku ako bi slijedećih godina imao obilnu žetvu

· ne mora sam upotrebljavati stvar, nego je može dati u podnajam

· po isteku ugovorenog vremena dužan je stvar povratiti

· zahtjeve protiv najmodavca ostvaruje akcijom conducti
· najamni odnošaj prestaje istekom ugovorenog vremena, ali ako najmodavac ostavi stvari najamniku i dalje, najamni se ugovor smatra mučke obnovljenim (relocatio tacita)

· po Justijanovom pravu može najmodavac i prije isteka ugovorenog roka jednostrano odstupiti od ugovora ako mu najamnik ne plati najamnine kroz dvije godine ili ako stvar zloupotrebljava - i najamnik može jednostrano odstupiti od ugovora ako najmodavac neće izvršiti potrebne popravke ili ako mu susjed zazida prozore stana

· ako je najamni ugovor bio sklopljen na neodređeno vrijeme, mogla je svaka stranka jednostrano i u svako doba ugovor raskinuti

· locatio conductio operarum

· ovaj oblik najma, gdje slobodan čovjek daje svoju radnu snagu za novac, nije bio u Rimu mnogo razvijen, jer je bilo dovoljno robova, zavisnih članova domusa i oslobođenika koji su radili za svoje gospodare, a osim toga je predmetom ove pogodbe mogao biti samo ručni rad niže vrste koji su inače obavljali robovi - takav rad se smatrao nedostojnim slobodna čovjeka

· predmetom ugovora je rad, tj. radna snaga posloprimca (locator), kojom poslodavac (conductor) disponira
· glavne stranačke obveze sastoje se u slijedećem:

· locator (posloprimac) je obvezan brižljivo obavljati rad prema ugovoru i uputama poslodavca kroz ugovoreno vrijeme

· raditi mora po pravilu osobno, te ugovor njegovom smrću prestaje

· svoje zahtjeve protiv poslodavca ostvaruje akcijom locati
· conductor (poslodavac) je dužan platiti ugovorenu novčanu najamninu (merces) za ugovoreno vrijeme, pa to i u slučaju ako se zbog zapreka sa svoje strane nije mogao poslužiti posloprimčevim radom

· nekih propisa o visini i razmjeru plaće nije bilo

· svoje zahtjeve protiv posloprimca ostvaruje akcijom conducti
· locatio conductio operis

· locatio conductio operis tiče se izvedbe nekog djela, npr. izrade ili popravka kakve stvari - predmetom ugovora nije sam rad ili radna snaga, nego rezultat rada (opus)
· glavne stranačke obveze sastoje se u slijedećem:

· conductor (poduzetnik) je obvezan djelo uredno izvršiti i na vrijeme ga predati
· kod izrade se može poslužiti pomoćnicima ili zamjenicima, ukoliko nije protivno ugovoreno ili se ne radi o strogo osobnoj činidbi (npr. narudžba portreta kod slikara)
· kod izvedbe djela odgovara za svaku krivnju, a krivnjom se smatra i njegova stručna nesposobnost, a isto tako odgovara i za krivnju pomoćnika i nesposobnost zamjenika (culpa in eligendo), a neki poduzetnici su glede stvari koja im je povjerena na obradu odgovarali i za kustodiju
· svoje zahtjeve protiv naručitelja djela ostvaruje akcijom conducti
· locator (naručitelj djela) - dužan je platiti ugovorenu novčanu nagradu za dovršeno djelo i da djelo pravodobno preuzme
· ostvaruje svoje zahtjeve protiv poduzetnika akcijom locati

· locatio conductio operis ne utrnjuje poduzetnikovom smrću, nego njegova obveza prelazi na nasljednike, ukoliko se ne radi o strogo osobnim činidbama
· predmetom ugovora kod locatio conductio operis mogao je biti i prekomorski prijevoz robe - što se tiče diobe štete koju bi pretrpila roba ili brod, Rimljani su recipirali pravila pomorskih zakona otoka Rodosa - Lex Rhodia de iactu
· ako bi kapetan lađe morao žrtvovati dio tovara da spasi lađu i ostali tovar, imali su time nastalu štetu svi zajedno srazmjerno snositi - vlasnici izgubljene robe imali su zahtjev da im štetu razmjerno naknade vlasnici spašene robe i broda - u tu svrhu pripadala im je protiv kapetana lađe actio locati, a kapetanu broda je pripadala protvi vlasnika spašene robe actio conducti
* Društvena pogodba (societas)
· društvena pogodba je konsenzualni sinalagmatični ugovor kojim se dvije ili više osoba udružuju da zajedničkim sredstvima postignu neku zajedničku, dopuštenu svrhu

· u rimskom klasičnom pravu se razlikuju:
a) societas omnium bonorum - zajednica svekolike sadašnje i buduće imovine

b) societas quaestus - zajednica svekolike buduće imovine stečene poslovnom djlatnošću članova

c) societas alicuius negotiationis - zajedničko vođenje određene poslovne grane

d) societas unius rei - zajednica za jedan određeni posao

· od korporacije se društvo razlikuje po tome što društvo nije pravna (juristička) osoba

· starom civilnom pravu nije još bila poznata društvena pogodba kao konsenzualni kontrakt - tamo je postojala posebna vrsta porodične zajednice, tzv. «consortium» - to je bila zajednica svih dobara među braćom (societas fratrum) koji su po smrti patris familias zajednički upravljavi nerazdijeljenim obiteljskim nasljedstvom

· ta stara societas iuris civilis istisnuta je iz prakse neformalnom konsenzualnom društvenom pogodbom, koja ime svoje porijeklo u ius gentium
· kod društvene pogodbe obvezuju se članovi međusobno na stanovite činidbe radi postizavanja zajedničke svrhe

· za to je potrebno stvoriti neku zajedniku društvenu imovinu, te su članovi obvezani unositi u zajednicu svoje prinose, koji se mogu sastojati iz novca, stvari i prava, ali i iz samog rada - na taj način stvorena imovina društva ne pripada društvu kao cjelini, jer societas nije pravna osoba, nego pojedinim članovima, koji po pravilu stječu na tim stvarima suvlasništvo

· pojedini član ima pravo na jednak udio u društvenom dobitku, kojemu obično odgovara i udio na gubitku

· no moglo se ugovoriti da pojedini član učestvuje s većim dijelom da dobitku negoli gubitku, ili da učestvuje samo na dobitku ako je to bilo opravdano visinom njegova prinosa ili vrijednošću uloženog rada

· ništav je ugovor da bi pojedini član snosio samo gubitak

· društvena pogodba stvara obveze samo među članovima društva, a ne djeluje prema trećim osobama - zato u odnosu prema vani pripada vođenje društvenih poslova svim članovima zajednički - pojedinac koji bi sklapao poslove s trećima smatrao se samo posrednim zastupnikom ostalih članova - prema trećima je samo on osobno stjecao prava i obveze, ali je rezultate svoga poslovanja morao interno prenijeti i na ostale članove prema razmjeru njihovih društvenih udjela

· iz društvene pogodbe nužno nastaju uzajamna prava i dužnosti među članovima - za ostvarivanje tih uzajamnih zahtjeva među članovima služi actio pro socio ,a osuđenoga stizava i infamija

· po klasičnom pravu, podignućem te tužbe društvo se po pravilu razvrgavalo

· pri obavljanju tih poslova odgovarao je član ispočetka samo za dolus, a kasnije i za takvu nemarnost koja se već ukazuje kao prelom povjerenja, a u Justinijanovom pravu odgovarao je za tzv. culpa in concreto

· s akcijom pro socio mogla je konkurirati actio communi dividundo ukoliko je među članovima došlo do suvlasništva za zajedničkoj imovini - tom se tužbom postizavala dioba zajedničke imovine, tj. razvrgnuće zajednice

· societas se temelji na odnošaju osobnog povjerenja - zato se društvo razvrgava smrću bilo kojeg člana, a jednak učinak ima i capitis deminutio i otvorenje stečaja nad imovinom kojeg ortaka

· na nasljednike prelaze prelaze samo zahtjevi koji su do toga časa nastali

· nastavljanje društva na preostalim članovima smatra se osnivanjem novog društva

· društvo se nadalje razvrgava postizavanjem društvene svrhe, gubitkom čitave društvene imovine, istekom roka na koji je bilo ugovoreno, sporazumom svih članova kao i jednostranim otkazom bilo kojeg člana

* Nalog (mandatum)
· nalog ili punovlasna pogodba je konsenzualni ugovor kojim jedna stranka (mandant, dominus negotii) nalaže drugoj stranci (mandatar) da izvrši za nju besplatno kakav posao, a druga stranka se prihvatom naloga obvezuje na njegovo izvedenje

· posao na koji se mandatar obvezuje može se sastojati u nekom faktičnom radu ili izvršenju pravnih poslova
· mandatni odnos je načelno besplatan - besplatost mandata opravdavahu rimski pravnici time što se mandat temelji na odnošajima prijateljstva i dužnosti, no uistinu se radi o tome da je po shvaćanju robovlasničkog društva naplatno obavljanje rada ponižavalo slobodne ljude - zato su viši staleži svoje usluge davali u obliku besplatnog mandata, ali su ipak primali nagrade kao znak "počasti", koje su se u carsko doba mogle i ugovarati i sudbeno utjerivati u ekstraordinarnoj kogniciji

· mandat je nepotpuno dvostrani ugovor jer iz njega uvijek i nužno nastaju obveze za mandatara, a samo eventualno i za mandanta

· mandatar je obvezan vjerno izvršiti posao prema primljenom nalogu te je dužan po svršetku posla položiti račun i izručiti mandantu sve što je stekao izvršujući nalog, zajedno sa svima plodovima i koristima

· mandatar je kod toga po klasičnom pravu odgovarao samo za dolus, te ga je zato s osudom stizavala i infamija, a u Justinijanovom pravu je njegova odgovornost proširena i na kulpu

· za ostvarivanje ovih zahtjeva protiv mandatara pripadala je mandantu actio mandati directa
· mandant je obvezan naknaditi mandataru eventualne troškove i izdatke koje je imao kod izvršenja naloga, zatim osloboditi ga obveza i tereta koje je na sebe preuzeo, kao i nadoknaditi mu štetu koju je izvršenjem naloga eventualno pretrpio

· kod toga je mandant odgovarao za svaku krivnju

· mandant nije trebao prihvatiti posao koji nije bio izvršen u granicama izdanih uputa

· mandataru je za ostvarivanje njegovih eventualnih zahtjeva protiv mandanta pripadala actio mandati contraria
· mandat utrnjuje izvršenjem naloga ili istekom roka, smrću bilo koje stranke i opozivom mandanta kao i otkazom mandatara
· opozivom i otkazom prestaje samo mandatni odnošaj, ali zahtjevi koji su već do toga časa nastali traju i dalje za obje stranke te prelaze i na njihove nasljednike

· posebna je vrsta mandata mandatum pecuniae credendae, kasnije nazvan mandatum qualificatum koji se upotrebljavao za neformalno preuzimanje poručanstva - mandant nalaže kao poruk mandataru neka trećemu dade zajam ili mu odgodi plaćanje duga

· ukoliko ne bi mandatar mogao utjerati dug od trećega mogao je tužiti mandanta (kao jamca) s actio mandati contratia
· takav mandant koji je platio dug imao je po Justinijanovom pravu beneficium cedendarum actionum, a ako je bilo više mandata, imali su beneficium divisionis
* Inominatni kontrakti
· potrebi prometa u kasnije klasično doba imala je zadovoljiti pojava i priznanje tzv. inominatnih kontrakata

· kod njih svaki dvostrani (sinalagmatični) sporazum o činidbi i potučinidbi bilo kojeg sadržaja (koji nije pravom nedopušten) postaje obvezatan i utuživ , dakle postaje kontraktom onim časom kad jedna stranka svoju obećanu činidbu ispuni
· od konsenzualnih kontrakata razlikuju se oni po tome što obveze stranaka ne nastaju već sporazumom o činidbi i protučinidbi, nego tek time što je jedna stranka svoju činidbu već i izvršila

· s obzirom na raznolikost sadržaja (kauze) nisu takvi kontrakti dobili posebna imena (nomen) - zato ih je bizantska teorija uvrstila u kategoriju neimenovanih (inominatnih) kontrakata

· zbog zajedničke osnovne karakteristike, da i ovdje nije dovoljan samo neformalni sporazum, nego obveza na protučinidbu nastaje tek izvršenjem činidbe po jednoj stranci, dovode komentatori Justinijanova prava inominatne kontrakte u vezu s realnim kontraktima
· Justinijanova kompilacija dijeli inominatne kontrakte, prema naravi činidbe i protučinidbe, u četiri skupine:

a) do ut des - izvršena činidba i očekivana protučinidba sastoje se u davanju neke stvari (dare), tj. u prijenosu vlasništva

b) do ut facias - sadržaj činidbe je dare, a sadržaj protučinidbe je facere (npr. jedna straka daje prsten da joj druga stranka naslika portret)
c) facio ut des - obratno od prethodnog - sadržaj činidbe je facere, a sadržaj protučinidbe je dare
d) facio ut facias - obje se činidbe sastoje od facere
· do priznanja inominatnih kontrakata došlo je postepenim razvojem koji je zaključen tek po završetku klasičnog doba

· klasično pravo nije takvim neformalnim ugovorima priznavalo još tužbu na ispunjenje protučinidbe - stranka koja je svoju činidbu izvršila mogla je tražiti samo povratak svoje činidbe - ako se radilo o davanju neke određene stvari služila joj je za povratak po civilnom pravu condictio ob rem dati, a ako je stranka izvršila neko djelo mogla je tražiti samo odštetu za izvršenu činidbu akcijom doli
· do toga je došlo tek postepenim djelovanjem pretora i pravnika - pretor je u takvim slučajevima počeo davati actiones in factum na isunjenje protučinidbe, a kasniji su pravnici počeli takve ugovore smatrati kontraktima za utuženje kojih se davala već i civilna tužba, actio civilis incerti
· Justinijan je tužbu proširio na ispunjenje sivh takvih ugovora, a pretorsku akciju in factum i civilnu akciju incerti spojio je u jednu tužbu na ispunjenje - akciju praescriptis verbis
· umjesto akcije praescriptis verbis na ispunjenje protučinidbe mogla se je stranka koja je svoju činidbu prva izvršila još uvijek poslužiti i kondikcijom causa data sausa non secuta na povratak svoje činidbe, ali sada samo u slučaju ako se protivnoj stranci može prigovoriti krivnja što protučinidbu nije izvršila

· pored toga uveo je Justinijan još i treće sredstvo, a to je condictio ex poenitentia - njome je ta stranka mogla tražiti odmah povratak svoje činidbe i time jednostrano odustati od ugovora, još prije nego što je protustranka došla u zakašnjenje, pa i unatoč tome što je protustranka bila pripravna svoju protučinidbu izvršiti
· u navedenu shemu do ut des, do ut facias, facio ut des i facio ut facias dadu se svesti ugovori vrlo različitog sadržaja - neki od njih koji su bili u prometu češći i važniji, dobli su s vremenom i svoje posebne nazive:
a) mijena (permutatio) je najvažniji inominatni kontrakt skupine do ut des - nastaje time što jedna stranka porenosi na drugu stranku vlasništvo neke stvari uz obvezu druge stranke da će u zamjenu dati vlasništvo neke druge stvari
· razlikuje se od kupnje po tome što mijena nastaje tek predajom jedne stvari, kod nje se daje stvar za stvar (a ne za novac), kod mijene moraju obje stranke prenijeti vlasništvo (a ne samo posjed) stvari, te ako protustranka ne izvrši svoju obvezu, može se kod mijene tražiti ne samo izvršenje nego i razrješenje, tj. povratak stvari
b) nalog prodaje (aestimatum) nastaje tako što vlasnik predaje stvar drugome uz označenu cijenu time da je taj drugi proda i vlasniku izruči samo označenu cijenu - ako stvar ne bi prodao do primjerenog ili određenog roka, imao ju je vratiti

c) prekarij nastaje time što se drugome prepušta upotreba neke stvari do svojevoljnog i svakodnevnog opoziva

· prekarij nije kontrakt, niti ovdje postoji kakav obvezan odnos i tužba jer je to samo faktički, svakodobno opozivi odnošaj

· prema trećim osobama bio je prekarist kao posjednik zaštićen posesornim interdiktima, ali nije bio zaštićen prema davaocu stvari - ako prekarist na opoziv ne vrati stvar, bit će mu ona oduzeta interdiktom de precario, jer je prekaristov posjed časom opoziva postao viciozan

2. PAKTI (PACTA)

* Pojam pakta i njihov učinak po civilnom pravu (pacta adiecta)

· riječ "pactum" znači u najstarijem tehničkom smislu nagodbu, odnosno sporazum kojim se dokidaju neke deliktne obveze
· doslovno uzeto, na taj se način među zavađenim strankama opet uspostavlja mir (pax)
· budući da je takva nagodba o dokidanju deliktne obveze u stvari neformalni sporazum volja, dobila je riječ pactum u klasičnom pravu šire značenje sporazuma volje uopće - u tom općenitom značenju sporazuma volja pactum služi kao temelj svakom kontraktu, ali obratno svaki pactum nije ujedno i kontrakt

· odatle je riječ pactum u klasičnom pravu dobila uže značenje, te označuje svaki neformalni uglavak stranaka koji ne pripada među kontrakte priznate po civinom pravu, te zato nije utuživ (pacta nuda)

· s vremenom je ipak stanovite učinke i utuživost priznalo nekim paktima već civilno pravo (pacta adiecta), drugima pretorsko pravo (pacta praetoria) a trećima carsko pravo (pacta legitima)

· dok je staro civino pravo priznavalo učinak samo paktima o dokidanju stanovitih deliktnih obveza došlo je, već po civilnom pravu, do utuživosti neformalnih uzgrednih uglavaka (pacta adiecta) uz negotia bonae fidei - sudac je morao ovdje povodom tužbe iz glavnog posla uvažavati i neformalne uzgredne uglavke mada glede njih nije bila u formulu uvrštena posebna uputa ili ekscepcija
· uz ugovore stricti iuris nije civilno pravo načelno pirznavalo nikakav učinak neformalnim uzgradnim uglavcima ukoliko nisu bili zaodjenuti u samostalni kontrakt stipulacije

* Pacta praetoria

· po pretorskom pravu su neformalni pakti došli do učinka u prvom redu putem ekscepcije koju bi pretor davao u procesu tuženiku da se obrani od neke kontraktne civilne obveze, zbog koje ekscepcije bi tužitelj bio odbijen
· no pretor je pošao dalje te je u svom ediktu nekim neformalnim obveznim ugovorima (paktima) davao i samostalnu tužbenu zaštitu s pomoću pretorskih acija in factum (tzv. pacta preatoria) - ovamo spadaju:

a) constitutum debiti - neformalno obećanje da će se neki već postojeći novčani dug platiti u određeno vrijeme

· takvo obećanje se može odnositi na vlastiti dug (constitutum debiti proprii) ili na tuđi dug (constitutum debiti alieni)

· predmetom konstituta mogao je biti i dug drugih zamjenjivih stvari, a po Justinijanovom pravu svaki dug uopće, pa i dug iz naturalnih obveza

· za utuživanje takvog neformalnog obećanja davala se pretorska actio de pecunia constituta
· prvotna obveza konstitutom ne utrnjuje nego vjerovnik može tužiti iz prvotne obveze ili iz konstituta dokle god ne bude namiren

b) receptum argentarii - neformalno obećanje bankara da će isplatiti određenu svotu novaca za tuđi računa (npr. svog komitenta)

· ovo je obećanje apstraktno, tj. nije zavisno od opstojnosti neke ranije obveze (komitentove), no ako je komitent trećemu bio otprije obvezan, ostat će on i nadalje obvezan, te bankarev receptum ima u tom slučaju značaj poručanstva

· protiv bankara davala se stroga actio recepticia
· u Justinijanovom pravu je receptum argentarii spojen s constitutum debiti, te je izrijekom ukinuta actio recepticia

c) receptum nautarum, cauponum, stabulariorum bijaše ispočetka neformalni uglavak kojim bi brodari, gostioničari i vlasnici staja preuzimali, bez obzira na svoju krivnju, odgovornost za stvari koje bi putnici i gosti unijeli na njihov brod ili u gostionicu, odnosno staju - odgovarali su za svaku propast ili oštećenje stvari, osim ako se šteta dogodila višom silom
· kasnije je takva odgovornost izvirala već iz same činjenice primanja gosta i njegovih stvari, te nije bio potreban nikakav izričiti pactum

· pretor bi gostu davao tužbu na naknadu vrijednosti stvari (actio de recepto), a pored ove kontraktne odgovornosti postojala je i deliktna odgovornost poduzetnika in duplum za krađe i oštećenja koja bi njihovi ljudi počinili na stvarima

d) receptum arbitrii - preuzimanje dužnosti privatnog obranika u sporu

· ako naime stranke ugovore da će svoj spor iznijeti na rješenje pred privatnog obranika, a ne pred redovitog suca morale su sklopiti još i daljnji neformalni ugovor s obranikom da on preuzme tu dužnost
· temeljem takvog paktuma pretor bi globama i pljenidbama silio obranika da preuzetu dužnost da kraja ispuni

e) pactum iurisiurandi - neformalni ugovor o odlučnoj prisezi kojom stranke žele riješiti neki predstojeći spor

· ako temeljem takvog ugovora tuženi prisegne da nište ne duguje, uskratit će pretor vjerovniku tužbu ili će tuženoga obraniti eskcepcijom

· ako pak prisegne tužitelj da njegov zahtjev uistinu postoji, dat će mu pretor naročitu akciju in factum kod koje se više neće pitati za prvotni temelj tužiteljeva zahtjeva, nego će se odlučiti samo o tome da li je tužitelj položio prisegu prema ugovoru

* Pacta legitima
· compromissum je neformalni ugovor stranaka da će svoj spor riješiti mimo redovnog suda, po privatnom obraniku, s kojim nakon toga sklapaju receptum arbitrii
· po klasičnom pravu takav pactum nije bio obvezatan - zato su stranke uzajamnim stipulacijama ugovarale kaznu za slučaj ako se koja od njih ne bi pokorila obranikovoj odluci - tek je Justinijan priznao izravnu obvezatnost takvog posla time što je protiv zahtjeva koji je već bio presuđen po privatnom obraniku davao tuženome ekscepciju pacti veluti ex compromisso, a na ispunjenje obranikove presude davao je tužitelju akciju in factum
· obećanje miraza (pollicitatio dotis) moralo je po kasičnom pravu imati oblik stipulacije ili dotis dikcije, no konstitucijom cara Teodozija II i Valentinijana III iz 428. g. je određeno da je svako neformalno obećanje miraza obvezatno, te ga muž može utužiti kondikcijom ex lege
· darovanje (donatio) je besplatna i dobrovoljna namjena imovinske koristi kojom se povećaje imovina obdarenika, a umanjuje imovina darovateljeva - takva namjena mora biti učinjena iz liberaliteta, tj. samo zato da bi se povećala obdarenikova imovina
· darovanje se može ostvariti različitim pravnim poslovnima s obdarenikom, no po klasičnom pravu je iz obećanja darovanja nastajala utuživa obveza samo u slučaju ako je to obećanje bilo zaodjenuto u oblik stipulacije - tek je u Justinijanovom pravu priznata obvezatnost i utuživost neformalnog obećanja darovanja, ali samo do svote od 500 solida
· povodom tužbe iz obećanja darovanja pripada darovatelju beneficium competentiae
· za darovanje je potreban sporazum volja, te je darovanje uvijek ugovor
· Rimsko pravo nije bilo sklono darovanjima - postojali su različiti propisi o ograničenju darovanja;
· lex Cincia (204. pr.n.e.) je zabranjivala darovanja preko određene mjere - od te zabrane bile su izuzete samo neke osobe, tako bračni drug i bliži srodnici po krvi i tazbini
· no zabranjena darovanja nisu još bila ništava ni kažnjiva - tu je pomogao pretor - ukoliko darovanje nije još bilo u potpunosti pravilno realazirano, te je za njegovu realizaciju trebalo još sudbenog postupka, štitio bi pretor darovatelja (ako se radilo o zabranjenom darovanju) ekscepcijom legis Cinciae
· po lex Cincia su darovanja među supruzima bila pogodovana, ali u klasično doba su zabranjena pod prijetnjom ništavosti
· ovdje se običajnim putem razvilo pravno pravilo koje je promijenilo zakon - senatuskonzultom iz vremena Septimija Severa i Karakale iz 206. (oratio Antonini) bilo je određeno da obdareni suprug može zadržati darovane stvari ako darovatelj umre prije obdarenog a da nije do smrti opozvao darovanje
· načela legis Cinciae zamijenjena su u carsko doba novim načinom darovne forme - insinuacijom (upisivanjem darovanja u zapisnike kod oblasti) - postepeno je insinuatio postala nužni oblik za valjanost darovanja
· tako je po Justinijanovu pravu za valjanost darovanja peko 500 solida bila potrebna insinuatio, te je u protivnom slučaju darovatelj mogao tražiti povratak viška preko 500 solida - time je ujedno svako neformalno obećanje darovanja do 500 solida postalo obvezatno i utuživo
· po Justinijanovom pravu moglo se darovanje opozvati zbog obdarenikove nezahvalnosti - u takvom je slučaju darovatelj mogao tražiti povratak dara kondikcijom causa finita ili sine causa
· osim toga mogli su i treći pobijati darovanja zbog prikrate nužnog dijela, odnosno zbog prikrate vjerovnika
3. OBVEZE IZ KVAZIKONTRAKATA

* Pojam i vrste kvazikontrakata
· dvodiobom razloga postanka obveza nisu obuhvaćene sve obveze - otkako je pojam contractus obuhvaćao samo takve civilne obveze koje nastaju sporazumom stranaka, dakle ugovorom, vidjelo se da ima i dozvoljenih djelanja i činjeničnih stanja koja nisu delikti jer nisu protupravna, ali nisu ni kontrakti jer se ne temelje na sporazumu stranaka - po svom razlogu postanka se dakle bitno razlikuju od kontrakata, ali po svojim učincima su slična kontraktima, jer iz njiih također nastaju valjane i po civilnom pravu utužive obveze
· tako već Gaj opaža da onaj koji primi platež neduga biva protiv svoje volje obvezan na povratak primljenoga, makar nije među strankama došlo do nikakva ugovora - pod imenom Gajevih "Aurea" nabrajaju se u Digestima još daljnji slučajevi takvih obveza koje ne spadaju ni među kontrakte ni među delikte, a slične su po svom učinku obvezama iz kontrakata

· tako se ovdje uz platež neduga (sličan zajmu) spominju još vođenje tuđih poslova bez naloga (negotiorum gestio) slično mandatu, obveze iz tutorstva (tutela) slične mandatu i nasljednikova obveza prema legataru iz legata per damnionem
· Justinijan u svojim Institucijama gornjem nabrajanju dodaje još slučajnu, tj. bez ugovora nastalu zajednicu (communio incidens) koja je slična društvenoj pogodbi
* Poslovodstvo bez naloga (negotiorum gestio)

· to je obvezni odnos koji nastaje time što netko (negotiorum gestor) obavlja poslove druge osobe (dominus negotii), a da nema od nje za to naloga - odnošaj je sličan mandatu, ali za razliku od mandata ne nastaje ugovorom stranaka

· prve negotiorum gestije je štitio pretor akcijama in factum, koje su s vremenom recipirane u civilno pravo i zamijenjene civilnom akcijom negotiorum gestorum - u Justinijanovom pravu razlikuju se actio negotiorum gestorum directa i contraria - prva ide protiv poslovođe, a druga protiv gospodara

· za poslovodstvo je bitno da se obavlja tuđi posao, a da li se radi o tuđem poslu dade se često puta ustanoviti već po objektivnim okolnostima, no mnogo puta će se morati gledati i na subjektivne momente, tj. da li je poslovođa imao namjeru ili svijest da obavlja tuđi posao

· obveze stranaka iz negotiorum gestije slične su obvezama iz mandata:

· negotiorum gestor je dužan posao uredno do kraja izvršiti

· on odgovara za dolus i za kulpu levis, premda od posla nema koristi - ako je svojim zahvatom odvratio prijeteću štetu, odgovarao je samo za dolus, a ako je pak svjesno postupao drukčije nego što bi postupao dominus negotii, odgovarao je i za slučajnu štetu (casus)

· po svršetku posla mora položiti račun i izručiti sve što je stekao iz tuđeg posla
· dominus negotii obvezan je gestoru naknaditi eventualne troškove i izdatke, zajedno s kamatama, i osloboditi ga eventualno preuzetih obveza - pretpostavkom ovih gestorovih protuzahtjeva je da je obavljanje posla bilo da gospodara korisno, no po Justinijanu, ako je ono poduzeto protiv izričite gospodarove zabrane, gestor nema načelno nikakvih zahtjeva mada je posao učinjen u korist gospodara
* Slučajna zajednica (communio incidens)

· stranke se mogu naći u zajednici i suvlasništvu neke stvari i bez svoje volje, npr. zbog toga što više osoba naslijedi zajednički nekog ostavitelja ili što im je zajednički darovana neka stvar itd. - takva bez volje nastala zajednica zove se slučajnom zajednicom
· u odnosu na zajedničku stvar nastaje među zajedničarima suvlasnički, dakle stvarnopravni odnos, ali već samom činjenicom što su se našli u suvlasničkoj zajednici nastaju među dionicima i određene obvezne dužnosti;

· svaki ima pravo posjedovati i upotrebljavati zajedničku stvar, ali ima i obvezu drugima to isto dozvoliti

· svaki ima pravo zahtijevati od drugih razmjernu naknadu troškova koje je on sam na čitavu stvar utrošio, a isto tako ima pravo zahtjevati dio na koristima i plodovima itd.

· svaki odgovara za štetu na zajedničkoj stvari koju bi skrivio svoji dolusom ili kulpom

· svaki ima pravo da u svako doba zatraži razvrgnuće zajednice
· rimsko pravo poznaje tri temeljne vrste slučajne zajednice, i prema tome tri tužbe kojima se ista razvrgava:

e) zajednica među sunasljednicima - za razvrgnuće služi actio familiae erciscundae

f) zajednica među suvlasnicima neke zajedničke stvari - za razvrgnuće služi actione communi dividundo

g) zajednica međa među susjedima - ukoliko se međa od 5 stopa više ne može raspoznati, služi za uređenje međa actio finium regundorum
· zajedničko je obilježje svih ovih diobnih tužba da se u njima spajaju stvarnopravni elementi koji idu za diobom zajedničke stvari i obveznopravni elementi koji idu za ispunjenjem navedenih obveznih dužnosti - zato se po Justinijanu smatraju za actiones mixtae
· sudac ima podijeliti zajedničku stvar u naravi i svakom suvlasniku dopitati njegov dio u samovlasništvo - ako je stvar nedjeljiva ili nije točno po idealnim dijelovima djeljiva, može se jednom suvlasniku dopitati čitava stvar ili veći dio time da mora ostalima u novcu isplatiti odgovarajuće dijelove, a može se i čitava stvar prodati te utržak podijeliti
* Bezrazložno obogaćenje (condictiones sine causa)

· predleži ako netko bez opravdanog razloga (sine causa) stekne nešto iz imovine drugoga - ponajčešće do toga dolazi izvršenjem neke činidbe na koju stjecalac nema nikakva opravdana zahtjeva ili prava, npr. ako netko u zabludi, misleći da je na to ugovorom obvezan, plati dug koji ne postoji
· po rimskom klasičnom pravu takva se činidba morala sastojati u bezrazložnom prenošenju vlasništva stvari na drugoga (dare) - takav prijenos vlasništva je bio valjan mada nije bio valjan pravni razlog
· povrat takvog bezrazložnog stjecanja nije se dakle mogao tražiti temeljem nikakvog ugovora a ni temeljem delikta, kao niti vlasničkom tužbom jer je vlasništvo preneseno na drugoga - zato je obveza na povrat bezrazložnog obogaćenja uvrštena među kvazikontrakte, a za povrat bezrazložnog vlasništva stvari služile su u rimskom pravu condictiones sine causa - condictio certae pecuniae i certae rei, jer kondikcije ne navode pravni razlog obveze
· za zahtjeve iz bezrazložnog obogaćenja tražilo se načelno po klasičnom pravu da je to obogaćenje došlo prijenosom vlasništva novca ili stvari (dakle uvijek dare), te se zato i povratak vlasništva tražio kondikcijama na dare certam pecuniam ili certam rem - tek u postklasično i Justinijanovo doba dozvoljava se i traženje takvog bezrazložnog obogaćenja koje se ne sastoji u stjecanju vlasništva neke stvari, nego u kakvoj drugoj koristi i činidbi (facere) - za takve je slučajeve uvedena condictio incerti
· podjedno je u postklasično doba došlo do ograničenja da onaj koji je u dobroj vjeri odgovara za bezrazložno obogaćenje samo utoliko ukoliko ga još posjeduje u času tužbe

· različiti slučajevi bezrazložnog obogaćenja su u postklasičnoj teoriji i sistematici raspoređeni u slijedeće skupine:

1) condictio indebiti - ide za povratkom onoga što je u ispričivoj bludnji plaćeno kao dug premda dug uistinu ne postoji - nema mjesta kondikciji ako je onaj koji plaća znao da dug ne postoji (takvo se plaćanje smatralo za darovanje) - ako pak onaj koji prima platež zna da dug ne postoji, počinja furtum, te će biti tužen s condictio furtiva
2) condictio ob causam datorum - ide za povratkom onoga što je netko dao pretpostavljajući i očekujući da će nastupiti neki događaj ili pravni uspjeh, a taj nije nastupio - ovamo spada po klasičnom pravu i slučaj ako se nešto daje u očekiva-nju da će primalac sa svoje strane ispuniti ugovorenu protučinidbu a protučinidba izostane
3) condictio ob causam finitam - ide za povratkom činidbe koja je izvršena na temelju valjanog pravnog razloga, ali je taj razlog, koji je zamišljen kao trajan, otpao (npr. povratak darovanja opozvanog radi nezahvalnosti)
4) condictio ob turpem vel iniustam causam - ide za povratkom činidbe ako se prihvat te činidbe na strani onoga koji ju prima protivi moralu, odnosno dobrim običajima (turpis causa) ili pravnom poretku (iniusta causa) - ovoj kondikciji bilo je mjesta samo ako je primanje bilo nemoralno ili protupravno, a ne ako je nedozvoljeno bilo samo davanje ili ako su nemoralni odnosno protupravni motivi postojali na obje strane
5) condictio sine causa - u užem smislu obuhvaća različite slučajeve bezrazložnog obogaćenja koji se nisu dali svrstati ni u jednu drugu skupinu - npr. povratak onoga što je dano temeljem ništavog pravnog posla, darovanje bez insinuacije itd.
· u Justinijanovom pravu su uvedeni i neki novi oblici kondikcija - tako condictio ex lege, kojom se ostvaruju novi, na zakonu utemeljeni obvezni zahtjevi za koje nije bila predviđena posebna akcija, te condictio certi generalis, kojom se može ostvarivati svaki obvezni zahtjev na certum, bilo da se radi o kontraktu, kvazikontraktu ili deliktu
4. OBVEZE IZ DELIKATA I KVAZIDELIKATA
* Općenito o deliktima

· delikti ili protupravna djelanja su takva djelanja koja su protivna pravu, a uz koja su već po pravnom poretku vezani učinci koji nisu bili u namjeri onoga koji je to djelanje izvršio - taj se učinak po rimskom pravu sastoji po pravilu u kazni kao sankciji delikta - prema značaju kazne i načinu njenog ostvarenja razlikuju se u rimskom pravu:

a) delicta publica ili crimina - protupravna djelanja koja progoni i kažnjava sama država javnom kaznom - ta je kazna smrt, izgon i progonstvo, osuda na rad urudnicima, te različite tjelesne kazne, globe, konfiskacije itd.

· ako je takvim deliktima oštećen i pojedinac, neće on od javne kazne imati nikakve koristi osim moralne zadovoljštine, jer ako se kazna sastojala i iz novčane globe, išla je ona u korist aerariuma
· u najstarijem pravu bijahu delicta publica samo veleizdaja i umorstvo, no jačanjem funkcija države raste i broj delikata koje kažnjava sama država kao delicta publica - država preuzima sve više u svoje ruke represiju svakovrsnih napadaja na postojeći politički i ekonomski poredak, jer se privatna represija smatrala nedostatnom
b) delicta privata - protupravna djelanja, tj. povreda tuđih imovinskih ili osobnih pravnih dobara uz koje je već po samom pravnom poretku vezana obveza na platež privatne novčane kazne, odnosno kasnije i naknade štete
· onaj koji je takvim deliktom povrijeđen stječe protiv počinitelja delikta zahtjev na platež novčane kazne (poena), koju ostvaruje deliktnim akcijama (actio poenalis) u redovitom civilnom postupku
· takvim se deliktima prvenstveno vrijeđaju interesi pojedinaca, a njihov je progon prepušten zahtjevu povrijeđenoga - povrijeđeni postaje vjerovnik, a počinitelj delikta dužnik

· obveza iz delikta nastaje samo u slučaju ako je pravnim poretkom bila za taj delikt predviđena odgovarajuća individualna actio poenalis
· civilno je pravo poznavalo 4 tipična delikta: furtum, rapina, iniura i damnum iniura datum
· s vremenom je pretor počeo stanovita protupravna djelanja reprimirati kao delikte - važniji pretorski delikti su: dolus, vis ac metus i fraus creditorum, a ovamo spadaju i kvazidelikti

· za postanak obveze iz delikta traže se slijedeće pretpostavke:
· protupravna povreda tuđeg prava, odnosno pravnog dobra

· čin kojim je povreda počinjena mora biti sakrivljen - prema tome se razlikuje kod delikta objektivni učin i subjektivna odgovornost - za subjektivnu odgovornost traži se redovito namjerno djelo (dolus), no u nekim slučajevima dostaje već i sama nemarnost (culpa), a element subjektivne odgovornosti (krivnje) razvio se tek na višem stupnju pravne kulture
· uz actiones poenales su vezane neke karakteristike po kojima se one razlikuju od kontraktnih tužba:
a) deliktni zahtjevi bili su ispočetka i na aktivnoj i na pasivnoj strani nenasljedivi, no s vremenom je došlo do pravila da deliktni zahtjevi na aktivnoj strani prelaze na nasljednike oštećenoga - izuzetak čine tzv actiones vindictam spirantes, među koje spada actio iniuriam i actio sepulchri violati - takve su penalne akcije i nadalje ostale aktivno nenasljedive, jer se kod njih najviše očuvao značaj osvete za strogo osobnu povredu

· naprotiv su na pasivnoj strani deliktne akcije ostale uvijek nenasljedive

b) actio poenalis ne utrnjuje capitis deminucijom, jer je objekt osvete, tj. delikventova fizička osoba ostala time nepromjenjena

c) deliktnih zahtijeva nema među članovima iste domus, jer među njima nema mjesta osveti

d) ako delikt počini rob, te bude zatim oslobođen, ostaje iz delikta obvezan

e) više supočinitelja delikta odgovara kumulativno, tj. svaki mora platiti čitavu kaznu, jer osveta postoji protiv svakoga - u Justinijanovu pravu se načelo kumulacije zamjenjuje već načelom elektivne solidarnosti
f) neki delikti po najstarijem pravu utrnjuju običnim paktom - za opraštanje i sklapanje mira ne treba nikakav oblik

g) civilne penalne akcije su, doduše, trajne, ali pretorske su načelno vezane za kratki rok (godinu dana), jer ako netko previše odlaže osvetu, smatra se da je oprostio
h) na načelu osvete temelji se i bitno obilježje deliktnih akcija - njihova noksalnost - za delikte koje počini sin obitelji ili rob odgovarao je noxaliter imalac vlasti, koji je bio odgovoran za novčanu kaznu, ali se te odgovornosti mogao osloboditi time da počinitelja izruči drugome

· noxae deditio se izvršuje mancipacijom - rob dolazi u vlasništvo povrijeđenoga, a sin obitelji dolazi u odnošaj sličan ropstvu - po kasnijem pravu može on tražiti da bude pušten iz mancipiuma nakon što svojim radom odradi dug, tj. novčanu kaznu - Justinijan je ukinuo noksalnu odgovornost kod sinova obitelji

i) načela noksalne odgovornosti vrijede i za štete što ih počine životinje - tako je već po Zakoniku XII ploča postojala actio de pauperie protiv vlasnika četveronožne domaće životinje koja je počinila štetu - i tu će gospodar izbjeći platežu naknade ako životinju izruči oštećenome

· u klasično doba je ova tužba protegnuta i na ostale životinje

A) Privatni delikti civilnog prava
* Furtum

· furtum je hotimično protupravno prisvojenje tuđe pokretne stvari, učinjeno iz koristoljublja
· furtum je najstariji imovinski delikt civilnog prava - odnosio se isprva samo na oduzimanje tuđe pokretne stvari, ali se kasnije njegov pojam sve više proširivao u cilju što jače zaštite posjednika protiv presizanja siromašnih i bijednih slojeva
· uz furtum rei (oduzeće stvari iz tuđeg držanja) pozna rimsko pravo i furtum usus - protupravno prisvajanje porabe tuđe stvari (npr. kad založni vjerovnik upotrebljava založenu robu)
· može se raditi o prisvajanju samog posjeda (furtum possesionis), ako npr. vlasnik oduzme stvar založnom vjerovniku ili poštenom posjedniku - ovdje se počinja furtum na vlastitoj stvari

· pod pojam furtuma spadaju i neki slučajevi koje bismo danas svrstali pod prijevaru - npr. ako si netko, iskorištavajući bludnju drugoga, dade naplatiti nedug

· uz pokretne stvari mogu predmetom furtuma biti i osobe pod vlašću

· prisvojitelj mora biti svjestan protupravnosti svoga djela - djelo mora biti počinjeno iz koristoljublja, tj. sa namjerom bogaćenja
· već od Zakonika XII ploča postoji temeljna dioba na furtum manifestum (ako je tat zatečen na činu i tat koji je zatečen na mjestu čina ili na kojem drugom mjestu prije nego je stvar sakrio, kao i tat koji je, zapažen u bijegu, stvar odbacio) i furtum nec manifestum (ako tat nije zatečen na činu)

· po Zakoniku XII ploča bio bi fur manifestus - ukoliko se s okradenim ne nagodi na dobrovljnu otkupninu - izveden pred magistrata, bičevan, i po magistratu dodijeljen okradenome u dugovinsko ropstvo - okradeni ga je mogao poslije 60 dana usmrtiti ili prodati u ropstvo trans Tiberim

· noćnoga tata, kao i tata koji se oružjem u ruci brani od svojih progonitelja, bilo je slobodno ubiti, samo je trebalo u takvim slučajevima vikom prizvati susjede za svjedoke

· ako bi krađu počinio rob, bio je bičevan i usmrćen bacanjem s tarpejske pećine

· kod kazne futum nec manifestum stoji već Zakonik XII ploča na čelu zakonski određene otkupnine: fur nec manifestus mora platiti novčanu kaznu u visini dvostruke vrijednosti ukradene stvari, a ta se kazna utjeruje penalnom akcijom furti nec manifesti u redovitoj parnici kao i svaka druga obvezna tražbina

· kao fur manifestus kažnjavala se po zakoniku XII ploča i osoba kod koje bi se pronašla ukradena stvar povodom formalne kućne pretrage quaestio lance licioque
· okradeni bi prizvao svjedoke te vršio kućnu pretragu gol, opasan samo pregačom i držeći u rukama zdjelu

· u vezi s time poznavao je Zakonik XII ploča još i daljnje dvije vrste furtuma: furtum conceptum i furtum oblatum
· actio furti concepti je tužba protiv gospodara kuće kod kojeg je stvar prigodom kućne pretrage pronađena, bez obzira na to da li je on bio tat ili ne; ona ide na trostruku vrijednost stvari

· actio furti oblati bila je regresna tužba gospodara kuće protiv onoga koji mu je ukradenu stvar u kući podmetnuo; također ide na trostruku vrijednost stvari
· u doba kasnije republike i u carsko doba pridržana je dioba na furtum manifestum i furtum nec manifestu, ali se sada oba slučaja kažnjavaju novčanom kaznom, koja se ostvaruje penalnom akcijom furti
· pretor je u svom ediktu kapitalnu kaznu za furtum manifestum zamijenio s novčanom kaznom na četverostruku vrijednost ukradene stvari, dok je furtum nec manifestum zadržao dotadašnju kaznu na dvostruku vrijednost

· uzdržala se i kućna pretraga uz prisutnost svjedoka, ali u slobodnijem obliku - je i actio furti concepti i furti oblati na trostruku vrijednost ukradene stvari, a pored toga uveo je pretor i akciju furti prohibiti protiv onoga tko bi se opro kućnoj pretrazi, kao i akciju furti non exhibiti protiv onoga tko ne bi htio izručiti pronađenu stvar - obje su ove tužbe išle na četverostruko
· u Justijanovom pravu je iščezla kućna pretraga - sada su svi oni koji bi svjesno pohranili ili sakrili ukradenu stvar, odgovarali za furtum nec manifestum

· actio furti je deliktna tužba kojom se ostvaruje zahtjev na platež novčane kazne - kazna se izračunavala prema viđestrukoj vrijednosti stvari, a mjerodavna je bila najviša vrijednost koju je stvar imala između časa krađe i časa tužbe

· na tužbu je ovlašten okradeni vlasnik, ali i okradeni nevlasnik ako ima interes da mu stvar ne bude ukradena

· na pasivnoj strani upravlja se tužba protiv neposrednog počinitelja furtuma kao i protiv njegovih pomagača i podstrekača

· osuđenoga je uvijek stizavala infamija

· akcijom furti postizava okradeni novčanu kaznu, ali njom ne dobiva natrag ukradenu stvar, odnosno naknadu štete za stvar - zato okradenom vlasniku, pored akcije furti pripada i rei vindicatio kojom će tražiti povratak svoje ukradene stvari (reipersekuciju)
· za istu svrhu pripadala mu je umjesto reivindikacije i condictio furtiva - kod nje okradeni vlasnik ne temelji svoj zahtjev na svom pravu vlasništva, te zato ne mora pružati dokaz svog vlasništva, nego doakzuje samo činjenicu krađe i tuži obveznom tužbom na rem dare oportere - on traži da se na njega prenese vlasništvo stvari (dare) premda je on još uvijek vlasnik ukradene stvari
* Rapina

· rapina je silovito (grabežno) oduzeće stvari

· izvorno pripadaše pod pojam furtuma, no za građanskih ratova u posljednjem stoljeću republike izdao je pretor Terentius Lucullus edikt kojim je uvedena posebna pretorska actio vi bonorum raptorum za slučaj nasilnog oduzeća stvari ili oštećenja tuđeg imetka po naoružanim ljudima
· kasnije je ta tužba proširena i na silovito oduzeće stvari po pojedincu
· actio vi bonorum raptorum išla je u roku od godine dana na četverostruku, a nakon toga na jednostruku vrijednost oduzete stvari

· budući da je rapina samo kvalificirani slučaj furtuma, ubraja se također među civilna delicta privata, mada se kazna ostvarivala pretorskom tužbom

· po klasičnom pravu bilo je prijeporno da li je actio vi bonorum raptorum čista penalna tužba ili je actio in rem et poenam - po Justinijanu ona je actio mixta - jednostruka vrijednost je naknada štete, a trostruko je kazna
· ova tužba pripada svakome koji ima na stvari interesa, a kao deliktna tužba ne ide protiv počiniteljevih nasljednika, pa to ni na iznos njihova obogaćenja

· osuđenoga je uvijek stizavala infamija
* Damnum iniura datum

· damnum iniura datum je protupravno oštećenje tuđih stvari
· taj je delikt poznat već po Zakoniku XII ploča, ali ovdje nije još postavljeno jedinstveno obilježje tog delikta, nego zakonik predviđa samo pojedine slučajeve oštećenja, a i kazne su za pojedine slučajeve različite - u republikansko doba donesen je lex Aquilia de damno kojim se jedinstveno i općenito regulira ovaj delikt - zakon ima 3 poglavlja;
· prvo poglavlje govori o kazni za onoga tko protupravno ubije tuđeg roba ili četveronožnu životinju koja spada među stoku i živi u stadu - počinitelj mora platiti oštećenome novčanu kaznu, koja iznosi najvišu vrijednost koju je usmrćeni rob ili životinja imala tokom posljednje godine
· drugo poglavlje govori o odgovornosti adstipulatora koji priejvarno otpusti dug

· treće poglavlje govori o svakom drugom oštećenju roba ili stoke, odnosno protupravnom uništenju ili oštećenju bilo koje druge stvari - u tom slučaju iznosi kazna najvišu vrijednost koju je stvar imala u posljednjih 30 dana
· upravo u vezi s tumačenjem Akvilijeva zakona razvijala se kod klasičnih pravnika nauka o pitanju uzročne veze i krivnje, tj. o objektivnim i subjektivnim pretpostavkama dužnosti plaćanja novčane kazne
a) što se tiče uzročne veze, tražilo se da šteta bude zadana izravnim, neposrednim fizičkim djelovanjem oštetiteljevim na stvar - zato nije pod udar zakona spadala šteta koja je nastala samo neizravnim djelovanjem, niti slučaj ako stvar nije oštećena u svojoj fizičkoj sastavini, no da takvi slučajevi ne bi ostali nekažnjeni, davao je pretor u takvim slučajevima pretorske actiones utiles legis Aquiliae ili actiones in factum
· u Justinijanovom pravu nalazimo i sluačajeve gdje se daje actio utilis i za ozljede slobodna čovjeka, u prvom redu s obzirom na štetu oko troškova liječenja i radne nesposobnosti
b) prema zakonu se traži da je štetno djelo počinjeno iniura, tj. da je objektivno protupravno, bez obzira na krivnju - no već u republikansko doba počinje se pojam iniura tumačiti tako da protupravnost predleži samo u slučaju ako je počinitelj štetu skrivio - traži se dakle i subjektivni elemenat krivnje, a ta se krivnja shvaća vrlo široko - obuhvaća ne samo dolus nego i svaku najmanju nemarnost i nepažnju, a krivnjom se smatra i nespretnost i slabost
· prema Akvilijevu zakonu aktivno je legitimiran na tužbu samo erus - vlasnik oštećene stvari, a pretor je pomoću actiones utiles legis Aquiliae, odnosno actiones in factum proširio primjenu ove tužbe i u korist drugih stavrnopravnih ovlaštenika
· obveznopravni ovlaštenici nisu uživali ove zaštite - izuzetak se javlja u Justinijanovu pravu kod zastupnika
· ovom tužbom se postizava najviša vrijednost stvari u posljednjoj godini, odnosno u posljednjih 30 dana - po tome bi ova tužba imala reipersekutorni značaj, no ona ima i neke penalne karakteristike - tuženi koji poriče tužbeni zahtjev osuđuje se in duplum - zato ona po Justinijanu spada među actiones mixtae
* Iniura

· iniura je namjerna povreda tuđe osobnosti - ovamo spada napadaj na tjelesni integritet (realna iniuria) kao i svaka druga povreda časti ili slobode, a u kasnijem pravu sva djela koja spadaju pod pojam tog delikta nose u sebi više ili manje značaj uvrede za oštećenoga (realna i verbalna iniuria)
· najstarije pravo smatralo je takvom povredom načelno samo tjelesni napadaj (realna iniuria) - Zakonik XII ploča nije još postavio jedinstveni pojam toga delikta, nego kazuistički navodi slijedeća tri slučaja:
a) membrum ruptum - osakaćenje kojeg uda ili uništenje kojeg organa - za taj slučaj predviđena je još privatna osveta putem taliona (jednakim za jednako) ukoliko se počinitelj s oštećenim dobrovoljo ne nagodi
b) za os fractum, tj. prijelom kosti, zakonom je utvrđena novčana otkupnina od 300 asa ako se radi o slobodnom čovjeku, a 150 asa ako se radi o robu - kasnije se položaj roba pogoršao - on se počinje smatrati za stvar - zato se po lex Aquilia ozljeda roba kažnjava kao ošteta svake druge stvari
c) svaka druga povreda ili nasilje protiv tijela kažnjava se u zakonu predviđenom novčanom kaznom od 25 asa
· pored toga spominje Zakonik XII ploča i dva slučaja netjelesnih povreda koje se kažnjavaju smrću: malum carmen incantare i occentare - vjerojatno se radilo o nekim magičnim formulama, čarolijama i proklinjanjima kojima se na drugoga zazivaju zle sile
· ovo uređenje Zakonika XII ploča nije odgovaralo kasnijem vremenu - pojam delikta je trebalo proširiti, kako bi obuhvaćao ne samo realnu injuriju nego i verbalne uvrede i uopće sva djelanja kojima se izražava potcjenjivanje tuđe osobnosti i časti, a pored toga trebalo je talionsko načelo i zakonom fiksirane novčane kazne zamijeniti prikladnijim načinom kažnjavanja
· potrebne reforme unio je u oba pravca pretorski edikt u titulu «de iniuriis» - pretor je u svom temeljnom ediktu postavio općeniti pojam iniuriae koji je bio još ograničen na slučajeve stare realne iniuriae, no kraj toga su postojali i specijalni edikti gdje je pojam iniuriae već proširen i na različite uvrede časti i ugleda
· zato je iniuria po shvaćanju klasičnih pravnika općenito obuhvaćala svako djelovanje i svako držanje kojim se izražava namjerno vrijeđanje ili omalovažavanje tuđe osobe - osim realne iniuriae obuhvaća taj pojam sada i verbalnu uvredu kao i različita druga činjenična stanja, tako npr. smetnje kod uporabe stvari za javnu upotrebu ili posredno vrijeđanje itd.
· za sve slučajeve iniuriae predviđena je sada pretorskim ediktom actio iniuriarum aestimatoria - dodatak aestimatoria ima ona zato što visina novčane kazne nije više bila stalno unaprijed određena nego su je određivali suci po slobodnoj ocjeni prema težini svakog pojedinog slučaja i prema pravednosti
· actio iniuriarum aestimatoria ne prelazi na nasljednike ni na aktivoj ni na pasivnoj strani, a tužba je vezana na rok od godinu dana, te osuda povlači za sobom infamiju
· u carsko doba pojedini slučajevi iniuriae sve se više progone u javnom kaznenom postupku extra ordinem i kažnjavaju javnom kaznom kao crimina publica - ipak još u Justinijanovu pravu ima oštećeni izbor hoće li postupati civiliter ili criminaliter

B) Delikti honorarnog prava
* Dolus
· dolus je svako namjerno djelo koje ide za tim da se drugi ošteti u imovini
· kod pravnih poslova dolus znači himbu i prijevaru poduzetu prema nekoj osobi u svrhu da se ista zavede u bludnju ili da se održi u bludnji kako bi se odatle izvukla neka protupravna korist na štetu njezine imovine
· klasični pravnici su proširili pojam dolusa - on obuhvaća već svako namjerno prijevarno oštećenje tuđe imovine
· još dalje je proširen pojam dolusa pod utjecajem bonae fidei - kao direktna opreka bonae fidei znači dolus konačno svako namjerno djelo kojim se drugome nanosi šteta protivno poštenju i dobrim običajima
· potkraj republike je za zaštitu protiv dolusa uvedena pretorska actio de dolo - pravni je posao bio po civilnom pravu i dalje valjan, ali dolus se sada smatra deliktom, te se kažnjava kao delikt pretorskom penalnom akcijom de dolo
· tužba je bila vezana na rok od godine dana i išla je za plaćanjem novčane kazne u visini prouzročene štete, dakle stvarno za naknadom pretrpljene štete - osuđenoga je stizavala infamija
· actio de dolo je osim toga strogo supsidijarna tužba - davala se samo u slučaju ako nije bilo nikakvog drugog pravnog sredstva da se prevarenome pomogne - zato je ona npr. isključena kod iudicia bonae fidei i kod stipulacije ako je u stipulaciju bila uvrštena klauzula doli kojom je dužnik preuzeo odgovornost za dolus
· uz akciju de dolo uvedena je i exceptio doli kojom će se poslužiti tuženi da odbije tužbu vjerovnika koji je postupao prijevarno - i kod nje se dolus shvaća šitroko - on ne obuhvaća samo prijevaru koja se dogodila pigodom sklapanja i izvršenja posla nego i kasnije prijevarno, odnosno nepošteno postupanje
· ako je tužitelj prijevarno postupao u prošlosti, tj. prigodom sklapanja pravnog posla i njegova izvršivanja, govorimo o exceptio doli praeteriti ili specialis - ako je prigodom sklapanja pravnog posla sve bilo u redu, ali tužitelj postupa sada dolozno time što tuži, on počinja dolus u času utuženja i tu govorimo o exceptio doli praesentis ili generalis
* Metus

· događa se da jedna stranka prinudi drugu stranku prijetnjom protupravne sile (vis) i time izazvanim strahom (metus) na sklapanje pravnog posla ili preuzimanje kakvog drugog štetnog akta
· po starom civilnom pravu bili su takvi iznuđeni poslovi potpuno valjani - tek oko 80. pr.n.e. uvrstio je pretor Octavius u svoj edikt actio quod metus causa protiv onoga tko bi protupravnom prijetnjom prisilio dugoga na takav čin

· kasnije pozna pretorski edikt za represiju prisile već tri sredstva - uz actio quod metus causa previđena je restitutio in integrum ob metum i exceptio metus causa
· actio quod metus causa je penalna tužba - ona unutar godine dana ide na platež novčane kazne u visini četevrostruke vrijednosti štete, a po isteku tog roka daje pretor actionem in factum na naknadu jednostrukog interesa

· tužba je pasivno nenasljediva, ali se protiv nasljednika daje tužba na povratak obogaćenja
· sadržavala je arbitrarnu klauzulu, ali osuđenoga nije stizavala infamija
· osebujnost je ove tužbe da se ona daje ne samo protiv neposrednog uzročnika opasnog straha nego i protiv svakog trećeg koji je npr. stekao iznuđenu stvar ili korist iz takvog posla, pa makar taj bio i u dobroj vjeri

· isti učinak imaju i ostala navedena pretorska sredstva

· prinuda koja je pretpostavkom ove tužbe mora biti:

a) vis iniusta - zaprijećeno zlo mora samo po sebi ili s obzirom na svrhu biti protupravno

b) zaprijećeno zlo mora biti teško i opasno

c) strah mora biti opravdan, tako da se ozbiljan i razborit čovjek mora bojati, a strah ne smije biti preuranjen

* Prikrata vjerovnika (alienatio in fraudem creditorium)
· u starom civilnom pravu, ako je dužnik svoju imovinu otuđio, te ne bi mogao podmiriti vjerovnike, izvrgao se teškoj osobnoj ovrsi koja je dovodila do prodaje u ropstvo ili do usmrćenja - ovrha se vodila protiv dužnikove osobe, a ne protiv imetka
· drukčije je stanje nastalo kad je pretorskim pravom potkraj republike uvedena imovinska ovrha kao redoviti način ovrhe - ona je bila upravljena protiv cjelokupne dužnikove imovine - ovrsi bi se odmah pridružili svi vjerovnici, te je redovito dolazilo do dužnikova stečaja (venditio bonorum), odnosno u kasnije doba do prodaje pojedinih predmeta imovine (distractio bonorum)
· pretor je uveo pravna sredstva da ne bi vjerovnici ostali nenaplaćeni zato što je dužnik eventualno već prije nastojao spasiti dio svog imetka time što ga je otuđio ili raspoklanjao

· u klasično doba je za opoziv takvih otuđivanja postojalo više pretorskih pravnih sredstava, a u Justinijanovom pravu su ta pravna sredstva spojena u jedinstvenu pobojnu tužbu koja se zove actio Pauliana
· ona pripada curatoru bonorum i svakom pojedinom vjerovniku koji je otuđenjem oštećen

· mora doći do vendicije bonorum, kod koje vjerovnici, koji su već postojali u doba otuđenja, neće moći biti namireni

· kod dužnika mora postojati consilium fraudis - volja da ošteti svoje vjerovnike

· tužba se daje protiv samog dužnika i protiv trećega koji je nešto iz dužnikove imovine stekao - treći je načelno odgovarao samo u slučaju ako je bio conscius fraudis, tj. ako je znao za dužnikov dolus
· no, pravnici su počeli davati tužbe i bez ove potrepštine, naročito ako je treći stvar stekao besplatno

· actio Pauliana vezana je na rok od godine dana - poslije tog roka daje se samo dio iznosa obogaćenja, a isto tako se i protiv nasljednika daje samo na povratak obogaćenja - time se obilježuje penalni karakter tužbe

* Ostali slučajevi delikata po honorarnom pravu
· postoji još čitav niz pretorskih penalnih akcija kojima se kažnjavaju neka posebna činjenična stanja nedozvoljenih djelanja

a) actio sepulchri violati - pretorska tužba protiv onoga tko u zloj nakani ošteti ili oskvrne tuđi grob
b) actio servi corrupti - daje se gospodaru roba protiv trećega koji bi roba na bijegu sakrivao ili bi ga navodio na zlo
c) alienatio iudicii mutandi causa facta - predleži ako netko otuđi stvar radi toga da bi onaj koji na tu stvar stavlja neki zahtjev morao voditi parnicu s protivnikom koji će mu biti neugodniji i s kojim će se teže parničiti (npr. on otuđi stvar osobi iz druge provincije ili osobi koja pripada među potentiores)
d) akcija in factum protiv agrimenzora koji bi kod spora o međi, ili kod kupoprodaje odnosno diobe zemljišta dao krive mjere, ili bi dodijelio nekome površinu koja mu ne pripada
e) tužba protiv publikana, tj. zakupnika poreza koji bi porezovnicima neopravdano silom štogod oduzeli - u tom slučaju daje se penalna actio in duplum koja nakon godine dana ide na simplum
* Kvazidelikti
· kao kvazidelikti nabrajaju se u Justinijanovim izvorima sljedeći slučajevi:
1) iudex qui litem suam fecit - radi se o sucu koji bi povredom svojih dužnosti, a naročito krivom ili pristranom primjenom zakona i prava nanio štetu kojoj stranci - sudac će odgovarati ne samo ako je toi učinio dolozno, nego i u slučaju svoje manje nemarnosti - tužba je bila pretorska actio in factum
2) actio de deiectis vel effusis - ako b iiz kuće ili stana bilo štogod izbačeno ili izliveno na prohodno mjesto, te bio nastala šteta na tijelu ili imovini prolaznika, odgovarat će umalac stana, dakle bilo vllasnik kuće, bilo stanar odnosne prostorije - tužba je bila pretorska actio in factum
· ako je oštećea neka stvar, dobit će oštećeni dvostruku naknadu štete, ako je ubiejn čovjek daje se popularna tužba na globu od 50 000 sesteraca (po Justinijanu 50 aurea), a ako je samo ranje čovjek, daje se tužba na naknadu štete
3) actio de positis et suspensis - ide protiv vlasnika ili najamnika kuće iz koje bi bilo nešto tako obješeno ili postavljeno da bi moglo pasti na prohodno mjesto i nekoga oštetiti - pretor daje popularnu tužbu na platež globe od 10 000 sesteraca - tu se odgovara već za samu stvorenu opasnost, a ako bi stavr doista pala i nekoga oštetila, odgovarat će krivac i po actio legis Aquiliae
4) actio furti et damni adversus nautas caupones stabularios - vlasnici brodova, gostionica i staja odgovaraju ovom tužbom za krađe i oštećenja koja počine njihovi ljudi, ili osobe koje kod njih staln ostauju, na stavrima primljenih putnika - njihova odgovornost ide in duplum
VII. NASLJEDNO PRAVO
* Pojam i vrste nasljeđivanja

· smrću čovjeka prestaje njegova pravna sposobnost, no njegova imovinska prava i obveze načelno ne utrnjuju smrću, nego prelaze na novi subjekt - nasljedno pravo je skup pravnih pravila koja uređuju taj prijelaz ostaviteljevih pravnih odnosa na druge osobe - njime se uređuju pravni odnosi po smrti nekog čovjeka
· pravna pravila kojima se uređuju imovinskopravni odnosi poslije smrti sačinjavaju nasljedno pravo u objektivnom smislu, a pravo nasljednika da stupi u imovinskopravne odnose umrloga je nasljedno pravo u subjektivnom smislu ili pravo nasljeđivanja
· s obzirom na umrloga (ostavitelja) njegova se imovina zove ostavina, a s obzirom na nasljednika zove se nasljedstvo
· ostavinu i nasljedstvo označuju Rimljani izrazom hereditas, nasljednika heres, a ostavitelja de ciulus, odnosno defunctus
· po rimskom klasičnom pravu nasljednik stupa u pravni položaj ostaviteljev - on je njegov univerzalni sljednik - kad se u postklasično doba razvio i pojam singularne sukcesije, tj. stupanja u pojedinačna prava druge osobe, zove se nasljednikovo stjecanje univerzalna sukcesija
· ostavinska imovina, kako aktiva tako i pasiva, smatra se za jedinstvenu cjelinu, koja se stječe jedinstvenim aktom nasljeđivanja - nasljednik, kao univerzalni sukcesor, ne mora posebno stjecati pojedine ostavinske predmete ili prava
· na nasljednika prelaze ostaviteljevi dugovi, pa makar oni bili i veći od ostavinske aktivne imovine
· u ranim društvenim zajednicama s kolektivnim vlasništvom ne postavlja se još uopće problem nasljedovanja po smrti nekog člana zajednice, jer imovina pripada zajednici i ostaje u zajednici - tek u režimu individualnog vlasništva javlja se u punoj mjeri problem nasljeđivanja
· ovdje postoje dvije velike kategorije nasljeđivanja:
a) po rimskom pravu nisu mogli iza nekog ostavitelja nasljeđivati istodobno i oporučni i zakonski nasljedniciintestatno ili zakonsko nasljeđivanje (successio ab intestato) - imovina prelazi na određene osobe iz kruga istog porodičnog kolektiva, odnosno ostaviteljevih krvnih potomaka i daljnjih rođaka

· pravila intestatnog nasljeđivanja bijahu kod različitih naroda u različitim razdobljima dosta različita - kod Rimljana ono se u starom civilnom pravu temeljilo na agnatskoj vezi po očinskoj vlasti a kasnije sve više prodire i konačno sasvim prevladava princip krvne veze (cognatio)
b) testamentarno ili oporučno nasljeđivanje - javlja se na višem stupnju razvitka uporedo s pojavom individualnog privatnog vlasništva - kako se napretkom proizvodnih snaga raspadaju veće porodične zajednice na male inokosne obitelji, i kako se uporedo s time individualno privatno vlasništvo oslobađa ostataka porodičnog zajedničkog vlasništva, tako se i u nasljednom pravu javlja težnja da vlasnik raspolaže svojim vlasništvom čak i poslije smrti

· u tu svrhu uvodi se oporuka (testamentum) i princip slobode oporučnog raspolaganja post mortem - na taj način vlasnik slobodno imenuje nasljednika (heredis institutio), bez obzira na agnatske i krvne veze
· u Rimu se testamentum javlja dosta rano - spominje ga već Zakonik XII ploča, ali to još nije bila sloboda oporučnog raspolaganja - prava oporuka sa slobodom imenovanja nasljednika javlja se u Rimu tek poslije Zakonika XII ploča, možda negdje u 3. ili 2. st. pr. n. e.
· postoji li oporuka, ima oporučno nasljeđivanje prednost pred zakonskim - do nasljeđivanja ab intestatio dolazi samo u slučaju ako nema oporuke ili ako ne dođe do nasljeđivanja po oporuci
· rimsko je pravo izgradilo i ustanovu nužnog nasljednog prava - kad se razvila sloboda oporučnog raspolaganja, pružena je zaštita nekim najbližim zakonskim nasljednicima, da ne bi imovina - bez obzira na njih - prešla u ruke nekog udaljenijeg ili stranog nasljednika
· pored univezalne sukcesije (stupanja u nasljedstvo kao cjelinu) rimsko pravo je izgradilo i pojam singularne sukcesije za slučaj smrti - temeljem oporučnih zapisa (legata) mogle su pojedine osobe stjecati pojedinačne stvari ili imovinska prava iz oporučiteljeve imovine na teret nasljednika
· zapisovnici (legatari), preuzimajući pojedine predmete (legate), ne odgovaraju za ostavinske dugove, jer ostavitelja predstavlja samo nasljednik

* Povijesni pregled rimskog nasljednog prava

· nasljeđivanje po civilnom pravu regulirano je već u Zakoniku XII ploča - tu se već govori o nasljeđivanju po zakonu i o testamentu
· nasljeđivanje po zakonu temelji se na pripadnosti obiteljskoj zajednici - imovina treba da ostane u toj kućnoj zajednici
· osnova nasljeđivanja je agnatska veza koja se temelji na vlasti kućnog starješine i pripadanja porodičnom kolektivu
· nasljednici su u prvom redu sui heredas , tj. članovi kućne radne zajednice, a tek u pomanjkanju onih dolaze do nasljedstva ostali najbliži agnati, odnosno gentili
· Zakonik XII ploča govori već i o testamentu, ali ne još o oporučnoj slobodi - postoje li sui heredes, ne može se treća osoba imenovati nasljednikom
· važne reforme na području nasljednog prava pripadaju pretorskom pravu iz doba republike do principata - na tom temelju razlikuje se sada civilno nasljedno pravo - hereditas - i nasljeđivanje po pretorskom pravu - bonorum possessio
· stvara se duplicitet nasljednog reda
· nije više moglo ostati pri tome da nasljedstvo prelazi samo na osobe koje su s ostaviteljem bile povezane agnatskom vezom, isljučujući dapače i najbliže krvne srodnike koji su možda izašli iz agnatske veze (npr. emancipirani sin)
· zato je pretor u svom ediktu uvodio važne reforme u stari civilni nasljedni red Zakonika XII ploča koji se temeljio na agnatskim vezama - pretor počinje pozivati na nasljedstvo i pružati zaštitu osobama koje po civilnom pravu ne bi imale pravo nasljeđivanja jer nisu bili agnatski, nego samo krvni srodnici (kognati)
· budući da pretor nije mogao mijenjati norme civilnoga prava, on je postizavao svrhu time što bi tim svojim novim nasljednicima davao posjed ostavinske imovine, bonorum possesio i štitio ih kao prave nasljednike

· pretorski nasljedni red (bonorum possessio) mogao se odnositi na zakonsko (intestatno), oporučno ili nužno nasljedno pravo

· u tom smislu razlikuje se:

a) bonorum possesio sine tabulis ili ab intestato, gdje se, kad ne postoji oporuka, bonorum possessio daje osobama koje su po pretorskom redu pozvane na intestatno nasljeđivanje

b) bonorum possessio secundum tabulas, kada se bonorum possessio daje onome tko je imenovan nasljednikom u takvoj oporuci koja udovoljava zahtjevima pretorskog edikta, mada ne bi bila valjana po civilnom pravu

c) bonorum possessio contra tabulas (pretorsko nužno nasljedno pravo) daje se osobama kojima pretor daje zahtjev na nužni dio nasljedstva temeljem njihove bliske krvne veze iako im civilno pravo možda takav zahtjev ne priznaje, jer nisu više bili u agnatskoj vezi
· carsko zakonodavstvo prije Justinijana počinje već odlučno davati prednost načelima pretorskog nasljeđivanja, iako su ispočetka još oba nasljedna reda, civilna hereditas i pretorska bonorum possessio, stajala usporedo

· u postklasično doba dolazi do brzog stapanja obaju sistema u praksi, kao što u to doba dolazi do općenite unifikacije civilnog i honorarnog prava

· u Justinijanovom pravu, a naročito u njegovim novelama, oba su nasljedna sistema i formalno spojena u jedan nasljedni red, u kojem prevladavaju načela i učinci što su ih klasični pravnici bili izgradili za pretorsku bonorum possesiju

1. INTESTATNO NASLJEĐIVANJE

* Intestatno nasljeđivanje po civilnom pravu Zakonika XII ploča

· u odredbi Zakonika XII ploča, umre li bez testamenta netko tko nema svojih nasljednika, njegovu "familiju", tj. imovinu, dobiva najbliži agnat - nema li agnata, imovinu dobivaju gentili

· prema tome, do zakonskog nasljeđivanja dolazi samo ako nema oporuke - odatle je i u kasnijem pravu ostalo načelo da oporučno nasljeđivanje ima prednost pred zakonskim

· navedeni propis Zakonika predviđa tri razreda civilnih zakonskih nasljednika: sui heredas, proximus agnatus i gentiles

· sui heredes pozvani su na nasljedstvo u prvom redu - to su bili agnatski članovi obitelji, dakle kućne zajednice, koji su se u trenu ostaviteljeve smrti nalazili pod njegovom neposrednom vlašću, a njegovom srću postaju osobe sui iuris
· to su bila djeca iz zakonitog rimskog braka, arogirana i adoptirana djeca, te unuci iza prije preminulih ili emacipiranih sinova ukoliko su u trenu ostaviteljeve smrti bili pod njegovom vlašću

· žena u manus-braku bila je također suus heres te je s djecom nasljeđivala jednake dijelove, no žena koja nije bila u manus-braku nije nasljeđivala bračnog druga jer je ona agnacijom ostala vezana u svojoj prijašnjoj obitelji

· ako su u nasljedstvu sudjelovali uz ostaviteljevu djecu prvog stupnja također i unuci (od prije preminulih ili emancipiranih sinova) dijelila se ostavina po lozama (in stirpes), a ne po glavama (per capita) - vrijedio je princip reprezentacije, tj. takvi bi unuci zajedno dobili dio koji bi bio pripao njihovu ocu
· sui heredes su smatrani (kao pripadnici kućne zajednice) još za očeva života vlasnicima obiteljske imovine, a to njihovo latentno pravo smrću patris familias dolazi opet do slobodne uprave onoga što je zapravo već otprije bilo njihovo
· sui heredes stječu nasljedstvo već časom ostaviteljeve smrti, te ga ne trebaju kao ostali zakonski i oporučni nasljednici još i posebno prihvatiti - štaviše, oni ga nisu po civilnom pravu ni mogli odbiti - zato su oni heredes necessarii
· proximus agnatus, tj. daljnji najbliži agnati izvan kruga sui heredes pozivali bi se na nasljedstvo ako nisu postojali sui heredes - u ovu skupinu pripadaju ostaviteljeva braća i sestre, potomci braće i sestara, bratučedi, stričevi itd., dakle oni agnati koji nisu potpadali pod ostaviteljevu očinsku vlast niti su s njime živjeli u istoj zajednici

· nasljeđuju samo agnati najbližeg stupnja, te oni već samim svojim postojanjem isključuju sve udaljenije agnate

· agnati iz ovog razreda ne stječu nasljedstvo bez svoje volje nego ga moraju prihvatiti
· više jednako bliskih agnata dijelilo je ostavinu po glavama (per capita), a reprezentacije u ovom razredu nije bilo

· ako nije bilo ni agnata, dobivali su nasljedsvo gentiles, tj. pripadnici istog roda

· pozivao se na nasljedstvo slijedeći razred u slučaju ako uopće nije bilo živih pripadnika bližeg razreda - ako je naprotiv takih bilo, pa nasljedstvo nisu htjeli ili mogli steći, nasljedstvo bi ostalo vakantno

* Intestatno nasljeđivanje po pretorskom pravu (bonorum possessio intestati)

· opada značaj patriae potestatis i na njoj osnovane agnatske veze - zato se kao veza među obiteljskim članovima sada sve više ističe krvno srodstvo (kognacija)

· u skladu s tim promijenjenim prilikama uvodi pretor u svom ediktu novi pretorski intestatni nasljedni red (bonorum possessio sine tabulis ili ab intestato) - on razvrstava svoje pretorske nasljednike u četiri nasljedna reda tako da poziva i kognatske srodnike pored agnatskih, ili dapače i ispred ovih potonjih

a) u prvom redu (unde liberi) pozivaju se ostaviteljeva djeca (liberi)

· kategorija liberi je šira od prvog razreda sui heredes starog civilnog prava po tome što su kao liberi bonorum posesiju dobivala i ona krvna djeca koja više nisu bila pod ostaviteljevom vlašću, kao npr. emancipirani sin, koji nije više bio ostaviteljev agnatski, nego samo kognatski srodnik
· emancipirani sin je prigodom diobe morao unijeti najprije u ostavinu sve ono što je stekao poslije emancipacije
· ako su pak djeca emancipiranog sina ostala pod vlašću njegova oca, nije on svoju djecu isključivao, već je dijelio svoj dio s njima po polovici
· inače se je nasljedstvo dijelilo po lozama (in stripes) uz primjenu načela reprezentacije
b) u drugom redu (unde legitimi) pozivaju se legitimi, tj. osobe koje su imale pravo nasljedstva po Zakoniku XII ploča (sui heredes, proximus agnatus i gentiles)

· no budući da su sui heredes pozvani već i u prvom redu kao liberi, a gentilsko nasljeđivanje je iščezlo, radilo se u ovom razredu zapravo samo o agnatima koju nisu pripadali među sui heredes (braća, sestre itd.)

c) treći red (unde cognati) je obuhvaćao sve krvne srodnike do isključivo šestog stupnja, a od sedmog stupnja djecu bratučeda - bliži kognati isključivali su udaljenije
d) u četvrtom redu (unde vir et uxor) davala se bonorum possessio preživjelom bračnom drugu

· pretor je uveo još jednu novotu; ako osobe iz prethodnog razreda ne bi zatražile bonorum posesiju, pozivali su se pripadnici slijedećeg razreda - uvedena je dakle tzv. successio ordinum i graduum
· posebna pravila vrijedila su za pretorsku bonorum posesiju s obzirom na ostavinu oslobođenika - ovdje su prije bračnog druga iz četvrtog razreda dolazila još dva razreda, koja obuhvaćaju patrona, njegove srodnike i patronovog patrona

* Reforme carskog doba i Justinijanov sistem

· carsko zakonodavstvo nastoji kod nasljeđivanja još više istaći prednost kognatskog srodstva

· u prvom redu trebalo je revidirati nasljeđivanje između majke i djece, koje je po civilnom pravu u braku sine manu bilo uopće isključeno - uvedeno je tek pretorskim pravom, ali istom u trećem razredu unde cognati, dakle iza agnata

· u tom cilju doneseni su:

a) senatus consultum Tertullianum iz Hadrijanova doba, kojim se majka, ako ima ius liberorum, poziva na nasljedstvo svoje djece i to ispred agnata

b) senatus consultum Orphitianum iz potkraj 2. st.n.e. priznaje obratno, nasljedno pravo djece prema majci pred agnatima

· mnoge reforme intestatnog nasljeđivanja proveo je Justinijan - intestatno nasljeđivanje temelji se sada već isključivo na kognatskom srodstvu - postoje četiri razreda:

1) prvi razred sačinjavaju descendenti (po muškoj i ženskoj liniji) svih stupnjeva
· descendenti istog stupnja nasljeđuju per capita, a descendenti različitih stupnjeva per stirpes po načelu reprezentacije

2) u drugom razredu pozivaju se ascendenti s očeve i majčine strane (bliži isključuju udaljenije, npr. majka baku), a uz njih punorodna braća i sestre te djeca ranije umrle braće i sestara

· ascendenti i braća dijele nasljedstvo na jednake dijelove (pro capite) pri čemu djeca umrle braće dobivaju dio loze svog oca (in stirpes po načelu reprezentacije)

3) trećem razredu pripadaju polurodna braća i sestre (consanguinei i uterini) koji nasljeđuju per capita, a njihova djeca in stirpes

4) četvrti razred sačinjavaju svi ostali pobočni rođaci (collaterali) - bliži isključuju udaljenije (successio graduum), a svi jednako bliski nasljeđuju per capita

· u svim razredima postoji successio ordinum, tj. udaljeniji razred poziva se samo ako ne nasljeđuje nitko iz prethodnih razreda, a u pomanjkanju svih ostalih rođaka nasljeđuje preživjeli bračni drug

· posebno se Justinijan pobrinuo samo za siromašnu udovicu koja nija imala ni dos ni parapherna - dobivala je uz druge nasljednike ¼ muževe imovine, a ako je nasljeđivala sa svojom djecom, dobivala je određeni joj dio na uživanje
2. OPORUČNO NASLJEĐIVANJE

*Oblici i funkcije oporuke u povijesnom razvitku rimskog prava

· Opći pojam oporuke

· u rimskom klasičnom i Justinijanovom pravu ona je jednostrani formalističi pravni posao za slučaj smrti koji sadržava oporučiteljevu razredbu posljednje volje kojom se postavlja nasljednik

· za rimsku je oporuku bitno da sadržava imenovanje nasljednika (heredis institutio), tj. univerzalnog sukcesora, jednoga ili više njih na koje prelazi kao skupnost ostaviteljeva imovina, tj. njegova prava i obveze

· oporuka je usko vezana s razvitkom individualnog privatnog vlasništva - u kolektivnim društvenim organizacijama nema nasljeđivanja u tehničkom smislu, a nema još ni oporuke u sadašnjem smislu, jer imovina pripada gensu, odnosno agnatskoj zajednici ili širokoj obitelji
· takva oporuka javlja se u Rimu vjerojatno tek poslije Zakonika XII ploča, tek s novijim oblikom mlađe mancipacione oporuke (testamentum per aes et libram)

· Najstariji testament pred komicijama

· prema Gajevom navodu (2, 101) postojala su u najstarijem pravu dva oblika testamenta:

a) testamentum comitiis calatis bila je javna oporuka pred kurijatskom narodnom skupštinom, koja se u tu svrhu sastajala dva puta godišnje (24. ožujka i 24. svibnja), a predsjedao joj je pontifex maximus
b) tesmanetum in procinctu je najstarija oporuka vojnika - vojnici koji se nalaze pred neprijateljem u bojnom redu mogli su oporučivati neformalnom izjavom pred vojničkim drugovima

· testamentum calatis comitiis nije još bio testament s potpunom slobodom izbora nasljednika kao u kasnijem pravu - tome se još protivila obiteljska organizacija i elementi kolektiviteta kod vlasništva

· kasnije je testament dolazio pred skupštinu vjerojatno samo još zbog javnosti (publiciteta), a samu skupštinu nadomještalo je 30 liktora

· još u 2. st.n.e. tog je oblika nestalo

· Mancipacioni testament prvog oblika (mancipatio familiae)

· komicijalna oporuka mogla se praviti samo u dva dana u godini, no praksa je pronašla zaobilazni način da se postignu neki učinci testamenta - u tu je svrhu upotrebljena mancipacija, tj. gestum per aes et libram

· testator je pred libripensom i petoricom svjedoka prenio vlasništvo ostavine (macipatio familiae) na osobu svoga povjerenja, koja se zvala familiae emptor, a ovaj se fiducijarno obvezao da će po mancipantovoj smrti ostavinu prenijeti na osobe koje mu je mancipant označio
· familiae emptor nije bio nasljednik nego stjecalac imovine među živima koji je bio dužan ispuniti oporučiteljevu volju i tu imovinu porazdijeliti osobama koje je označio ostavitelj
· Testamentum per aes et libram novijeg oblika

· mancipatio familiae se sve više upotrebljavala, te se pretvorila u pravu, formalnu oporuku s imenovanjem nasljednika

· i dalje je zadržana mancipacija na familiae emptor-a pred libripensom i petoricom svjedoka, no familiae emptor i libripens gube sve više na važnosti i sva važnost polagala se sada na nunkupaciju, tj. usmenu ostaviteljevu odredbu o tome kako se ima raspoalgati ostavinom poslije njegove smrt

· mancipacija je postala imaginarna a nunkupacija sadržava sada imenovanje ostaviteljevih nasljednika s izravnim učinkom

· da bi se sačuvala tajnost imenovanja nasljednika, javlja se, pored usmene mancipacione oporuke, novi oblik gdje bi oporučitelj svoju odredbu posljednje volje napisao (tabulae testamenti) - na mancipaciju bi se nadovezala usmena nunkupacija u kojoj bi oporučitelj samo izjavio da isprava koju drži u ruci sadržava njegovu posljednju volju

· oporuka je sada bila tajna, jer svjedoci nisu morali znati njen sadržaj, a postala je i opoziva, jer se pisana oporuka mogla naprosto uništiti

· Oporuka po pretorskom pravu

· pismena mancipaciona oporuka počela je već u doba republike sve više istiskivati usmenu - kod toga se sam akt mancipacije ukazivao kao puka formalnost, a težište je bilo na pismenoj ispravi

· zato je pretor (oko 70. pr. n. e.) odredio u ediktu da će dati bonorum posesiju onome tko se iskaže pismenom oporukom koja je snabdjevena sa zakonskim brojem od sedam (isprva pet) svjedočkih pečata, bez obzira na to da li je prije toga bila izvršena mancipacija i usmena nunkupacija - to je pretorska bonorum possessio secundum tabulas
· oporučivanje je time postalo jednostranim pravnim poslom

· Oporuka u doba dominata i Justinijana

· u Justinijanovom pravu se razlikuju:

a) privatne oporuke - mogu biti usmene i pismene
· usmene oporuke izjavljuju se pred sedam svjedoka, a pismene mogu biti holografske (vlastoručno napisane i potpisane po samom testatoru) ili alografske (diktirane po testatoru i po njemu samo vlastoručno potpisane) - u oba slučaja potrebni su pečati sedmorice svjedoka
· svjedocima oporuke nisu mogli biti robovi, peregrini, žene, nedorasli, ludi, rasipnici, slijepi, gluhi, intestabiles, infamni, osobe pod vlašću oporučitelja, oni koji su oporukom postavljeni za nasljednika, ni osobe vezane s njima po očinskoj vlasti
· svjedoci moraju biti u tu svrhu naročito zamoljeni (testes rogati), a akt oporučivanja mora se izvršiti pred njima bez prekidanja (unitas actus)
b) javne oporuke - sastavljaju se u obliku svečanog očitovanja za zapisnik kod suda ili kurije, ili predajom pismene oporuke načuvanje carskoj kancelariji
· postojale su i različite specijalne forme oporuka:
a) za oporuke slijepih i nepismenih tražio se još i osmi svjedok

b) za oporuke na ladanju bilo je dovoljno pet svedoka

c) u slučaju epidemije nisu svjedoci morali biti istodobno prisutni

d) vojničke oporuke - testamentum militis - su bile oslobođene svih formalnosti koje su vrijedile za redovitu oporuku

* Testamenti factio activa i pasiva - Capacitas - Indignitas

· testamenti factio activa je sposobnost praviti testament - nisu imali peregrini ni Latini luniani, a nije pripadala ni rimskom građaninu ako je bio intestabilis ili ako je predležao koji od razloga ograničenja njegove djelatne sposobnosti
· testamenti factio passiva je sposobnost oporukom biti imenovan za nasljednika - ta sposobnost mora postojati na nasljednikovoj strani u času pravljenja oporuke i u času delacije pa do prihvata nasljedstva
· pripadala je prije svega rimskim građanima, a nisu je imali peregrini (sve do constitutio Antoniniana), niti u Rimu personae incertae, tj. osobe o čijem identitetu ostavitelj nije mogao imati određenu predstavu - kao personae incertae smatrani su i:

· postumi - osobe koje se rode poslije oporučiteljeve smrti

· kolektivi i zajednice koje tvore u Rimu začetke jurističkih (pravnih) osoba, kao npr. municipia, collegia, korporacije itd.

· neke kategorije osoba imale su pasivnu testamentifikaciju, te su mogle biti imenovane za nasljednike ili legatare, ali nisu mogle stjecati takve oporučne namjene zbog zabrane po nekim posebnim zakonima - takvi incapaces su bili, u prvom redu, po Augustovim ženidbenim zakonima neženje i oženjeni bez djece koji nisu udovoljili propisima tih zakona - neoženjeni nisu mogli stjecati ništa, a orbi samo polovicu

· njihovi upražnjeni djelovi zovu se caduca (ošasni) - oni su pripadali ili drugim sunasljednicima koji su imali djece ili fisku
· treći oblik nesposobnosti za oporučno stjecanje je indignitas (nedostojnost) - indignus ima i pasivnu testamentifakciju i capacitas, ali on ne može prihvaćenu namjenu zadržati, već mu se ona oduzima po fisku

* Sadržaj oporuke i imenovanje nasljednika

· rimska je oporuka u svom konačnom obliku jednostavni pravni posao koji se sastoji u opozivom očitovanju posljednje volje i imenovanju nasljednika
· imenovanje nasljednika (heredis institutio) je nužni, ali ujedno i dostatni sadržaj svake rimske oporuke - valjanost i učinak svih eventualnih daljnih razredbi zavisi o valjanosti heredis institucije
· imenovanje nasljednika moralo se nalaziti na početku oporuke i moralo se odrediti u svečanoj propisanoj formi - no putem pravničkog tumačenja i pretorskog edikta, a naročito u carskom zakonodavstvu počela su ta stroga načela popuštati
· oporučitelj je mogao imenovati i više nasljednika
· ako im nije odredio dijelove, nego samo nabrojio imena nasljednika, uzimalo se da su postavljeni na jednake dijelove

· ako bi oporučitelj kod određivanja alikvotnih dijelova prekoračio čitavu ostavinu, dijelovi su se srazmjerno smanjivali

· ako bi pak svim sunasljednicima odredio dijelove, ali ti dijelovi nisu iscrpili ostavinu, nisu preostali dijelovi pripadali intestatnim nasljednicima nego su prirastali postavljenim nasljednicima u srazmjeru njihovih dijelova

* Supstitucije (zamjene)

a) vulgarna supstitucija je imenovanje nasljednika-zamjenika (substitutus) za slučaj ako prvoimenovani nasljednik ne postane nasljednikom - oporučitelj predviđa slučaj da imenovani nasljednik neće htjeti ili neće moći prihvatiti nasljedstvo, pa za taj slučaj imenuje drugog nasljednika, supstituta

· mogao je imenovati i daljnjeg supstituta prvom supstitutu, pa drugom supstitutu itd.

b) pupilarna supstitucija predleži kada pater familias koji je u svojoj oporuci imenovao za nasljednika svoga nedoraslog sina, određuje istodobno tom nedoraslom sinu nasljednika za slučaj ako bi sin umro prije doraslosti, dakle prije nego što bi mogao sam praviti oporuku

· u glasovitoj nasljednoj parnici Sulinog doba, causa Curiana, centumvirsko je sudište riješilo da se pupilarni supstitut ima smatrati u vulgarnim supstitutom oca

c) kvazipupilarna supstitucija uvedena je Justinijanovim zakonodavstvom, analogno pupilarnoj, za slučaj gdje pater familias svom duševno bolesnom descendentu imenuje nasljednika - takav descendent neće, naime, ni nakon doraslosti moći praviti oporuke dokle god ne ozdravi

* Ništavost i opoziv oporuke

· oporuka je bila od početka ništava (testamentum nullum);

· ako oporučitelj od početka nije imao aktivne testamentifakcije
· ako nije bila održana propisana forma
· ako su povrijeđene bitne norme s obzirom na sadržaj oporuke

· no valjana oporuka je mogla i naknadno postati ništava, zbog razloga koji su nastupili nakon sačinjenja oporuke;

· u slučaju naknadnog gubitka aktivne testamentifakcije
· u slučaju ako se naknadno rodio ili posinjenjem ili manus-brakom nastao suus heres, koji u oporuci nije bio uzet u obzir

· valjana oporuka nija imala praktičnog učinka, ako nijedan od imenovanih nasljednika ne prihvati nasljedstvo - ako oporuka nema učinka, dolazi do intestatnog nasljeđivanja
· rimska je oporuka opoziva - zato ona gubi valjanost ako je oporučitelj opozove
· on to može učiniti svakodnevno do časa smrti

· po civilnom pravu mogla se oporuka opozvati samo time da bi oporučitelj sačinio valjanu novu oporuku u jednakoj civilnoj formi - kasnija oporuka uvijek i u cijelosti dokida raniju

· rimska jursprudencija, pretorsko pravo i carsko zakonodavstvo dopustili su već i druge oblike opozivanja oporuke, npr. time što bi oporučitelj namjerno uništio pismenu oporuku

* Kodicili

· kodicili vuku porijeklo iz običaja koji se raširio potkraj republike, gdje bi se dodatno uz oporuku sastavila posebna isprava u kojoj bi se navele takve odredbe koje nisu ulazile u oporuku - u njima bi se obično naređivali fideikomisi
· tako je kodicil bio zapravo obično pismo upravljeno nasljedniku s molbom da izvrši neke namjene u korist trećih

· isprva je ispunjenje takve odredbe zavisilo samo od nasljednikova poštenja (fides)

· prvi put je kodicilima dana pravna zaštita od Augusta, a u daljnjem razvoju priznavali su se svi kodicili, makar i nisu bili potvrđeni u oporuci, pa čak makar i nije ni postojala oporuka, nego je kodicil bio upravljen na intestatnog nasljednika

· tako se u klasičnom pravu razlikuju codicilli testamentarii (uz oporuke) od onih ab intestato
· što se tiče sadržaja, kodicil ne može sadržavati imenovanje nasljednika - u tome je bitna razlika između kodicila i oporuke

· inače su kodicili običajno sadržavali fideikomise - kasnije su svi kodicili mogli sadržavati, pored fideikomisa, različite druge odredbe, kao npr. imenovanje tutora i manumisije, ukratko sve, osim imenovanja nasljednika i razbaštinjenja

· što se tiče potrepština za kodicile, traži se i ovdje testmenti factio activa, no u klasično doba ne traži se neka propisana forma - u tom je, u to doba, druga bitna razlika prema oporuci

· u Justinijanovom pravu postoji prema oporuci još ta razlika što se za kodicil traži samo pet svjedoka, i što kodicil koji je zbog pomanjkanja aktivne testamentifakcije ništav konvalidira njenim naknadnim stjecanjem

· oporuci se je mogla dodavati tzv. kodicilarna klauzula - njome se očituje da oporuka ima vrijediti kao kodicil ukoliko se ne bi npr. uglavnom zbog pomanjkanja potrebne forme - mogla održati na snazi kao oporuka

3. NUŽNO NASLJEĐIVANJE
* Pojam nužnog nasljednog prava

· postoji li valjana oporuka, zakon ipak poziva na nasljedstvo neke osobe koje nisu nikako ili nisu dovoljno uzete u oporuci u obzir - zakon im priznaje ili štiti pravo na nasljedstvo zbog njihova bliskog rodbinskog odnosa s oporučiteljem

· nužno nasljedno pravo razvilo se u Rimu tek onda kad je došlo do potpune slobode oporučivanja - tek onda kad je sloboda oporučivanja mogla doći u sukob s interesima obitelji javlja se nužno nasljedno pravo kao ograničenje te slobode u cilju zaštite interesa najbliže obitelji

· pojam nužnog nasljeđivanja sastoji se u tome da je oporučitelj dužan nekim najbližim rođacima osigurati određeni dio (zakonski nužni dio, legitima portio) nasljedstva - u protivnom slučaju oporučne odredbe gube učinak utoliko ukoliko je to potrebno za ostvarenje tog nužnog dijela
* Formalno nužno nasljedno pravo

· civilno pravo izgradilo je najprije samo ustanovu tzv. formalnog nužnog nasljednog prava
· ograničenje oporučne slobode sastojalo se po ius civile samo u tome što su sui heredes i postumi morali biti u oporuci imenovani nasljednicima ili su morali biti iznaslijeđeni (exheredatio) - oporučitelj ih nije mogao naprosto mimoići i prešutjeti

· filius familiae morao je biti iznaslijeđen poimenično (nominatim), a za sve ostale (kćeri, unuke, ženu in manu) bilo je dovoljno i skupno iznasljeđenje jednom rečenicom «inter ceteros»

· ako se oporučitelj nije pridržavao tih propisa, oporuka je bila ništava u cijelosti ili djelomično

· pretorskim pravom prošireno je civilno formalno nužno nasljedno pravo na sve "liberi" u smislu prvog razreda pretorskih intestatnih nasljednika - obuhvaćalo je, dakle, i descendente koji više nisu bili sui heredes, među koje pripada emancipirani sin i u adopciju predano dijete

· sada su svi muški liberi morali biti eksheredirani nominatim, a samo za ženske osobe je dostajala exheredatio inter ceteros
· pretor nije oporuku proglasio ništavnom, nego je mimoiđenim "liberi" davao bonorum posesiju contra tabulas, tj. oni su dobivali svoj intestatni nasljedni dio po pretorskom pravu

· ostale odredbe oporuke ostale su načelno na snazi

* Materijalno nužno nasljedno pravo

· potkraj republike se u praksi centumvirskog sudišta izgrađuje materijalno nužno nasljedno pravo koje postavlja princip da je oporučitelj dužan svoje najbliže rođake imenovati u oporuci nasljednicima na određeni dio ukoliko nije imao opravdana razloga za iznasljeđenje - centumvirsko sudište usvojilo je shvaćanje da je oporuka u kojoj je neki najbliži rođak bez opravdana razloga mimoiđen ili iznaslijeđen protivna prirodnom osjećaju dužnosti prema najbližim rođacima

· to su stanovište usvojili i pretori i carsko zakonodavstvo

· takvi rođaci mogli su tražiti poništenje oporuke, a u tu svhu dana im je posebna tužba querella inofficiosi testamenti
· nužnim nasljednicima smatrali su se descendenti i ascendenti, braća i sestre, te polubraća i polusestre po ocu - posljednji samo ako je za nasljednika bila postavljena nedostoja osoba (persona turpis)

· pomoću querellae inofficiosi testamenti mogao je oporuku pobijati nužni nasljednik koji je bio ujedno najbliži intestatni nasljednik ukoliko je bio bez razloga isključen

· u konačnom razvoju mogao je pomoću querellae inofficiosi testamenti pobijati oporuku samo onaj nužni nasljednik kojemu nije ostavljena barem ¼ onoga što bi naslijedio ab intestato - to je zakonski dužni dio, debita portio, legitima portio - ta mu je četvrtina morala biti ostavljena čista i slobodna od svih tereta

· querella inofficiosi testamenti išla je protiv oporučnih nasljednika, a dovodila je do poništenja oporuke iure civili - tužitelj je sada mogao tražiti ne samo onu četvrtunu nego sve što bi mu pripadalo kao intestatnom nasljedniku

· no oporuka je ostala na snazi u onom dijelu kojim se nije diralo u pravo nužnog nasljednika
· u carsko doba uvedena je i querella inofficiosae donationis i querella inofficiosae dotis, kojima je nužni nasljednik mogao pobijati darovanja i davanja miraza koja je ostavitelj izvršio još za života da bi se time smanjio nužni dio

· Justinijan je odredio da se querella inofficiosi testamenti može upotrijebiti samo ako je nužni nasljednik bio potpuno isljučen od nasljedstva - ako mu je pak bilo nešto ostavljeno, ali manje od njegove ¼, mogao je nužni nasljednik tražiti od oporučnog nasljednika samo nadopunjenje do visine nužnog dijela, a ne poništenje oporuke - ta osobna tužba na nadopunu dijela zvala se actio ad supplendam legitimam
· Justinijan je Novelom 18. (536.g.) povisio nužni dio - portio debita iznosi sada ½ intestatnog dijela ako bi taj intestatni dio bio manji od ¼ čitave ostavine, a ona iznosi 1/3 ako bi intestatni dio nužnog nasljednika bio veći od ¼ ostavine

· temeljitu reformu nužnog nasljednog prava proveo je Justinijan s Novelom 115. (iz 542.g.)

· Justinijan je spojio načela formalnog i materijalnog nužnog nasljednog prava, tj. nužni nasljednici moraju biti u oporuci imenovani nasljednicima i mora im biti ostavljen određeni dio nasljedstva

· iznasljeđenje (exheredatio) može se učiniti sada u bilo kojem neformalnom obliku, ali svi descendenti moraju biti iznaslijeđeni nominatnim

· exheredatio i lišenje nužnog dijela mogli su sada uslijediti samo na temelju taksativno određenih razloga

· razlog iznasljeđivanja mora je biti naveden u oporuci

· ako je iznaslijeđeni poricao opravdanost razloga, morao ga je oporučni nasljednik dokazati

· nužnom nasljedniku koji je bezrazložno iznaslijeđen ili mimoiđen, ili mu nije uopće ostavljena dužna kvota intestatnog dijela, pripadala je querella inofficiosi testamenti
· u slučaju uspjeha, oporučna imenovanja nasljednika su se poništavala, odnosno reducirala da bi nužni nasljednik dobio svoj čitavi intestatni nasljedni dio

· ostale odredbe oporuke ostajale su na snazi

· pored toga zadržane su i querella inofficiosae donationis i dotis

4. STJECANJE NASLJEDSTVA
* Pripad (delatio) i prihvat nasljedstva (acquisitio)

· da bi uopće došlo do nasljeđivanja, potrebne su slijedeće opće pretpostavke:

a) smrt de cuius-a
b) sposobnost de cuius-a imati nasljednika
c) postojanje nasljednika i njegova sposobnost da bude nasljednikom

d) delatio i acquisitio

· delatio (pripad nasljedstva) je pozivanje određenog subjekta na nasljedstvo

· osnov delacije može biti intestatni nasljedni red, ili pak oporuka, odnosno - po rimskom pravu - i nužno nasljeđivanje

· delacija dolazi do učinka časom ostaviteljeve smrti

· pozvani nasljednik ne stječe nasljedstvo i ne postje nasljednikom već u času delacije, nego mora deferirano nasljedstvo načelno još i prihvatiti (acquisitio)

· što se tiče prihvata (nastupa) nasljedstva, razlikuju se
· heredes necessarii - sui heredes stjecali su nasljedstvo ipso iure već časom delacije (ostaviteljeve smrti) - oni ne samo da nisu trebali očitovati volju o prihvatu nego su stjecali nasljedstvo i protiv svoje volje, te ga nisu mogli odbiti (heredes sui et necesarii)

· to je vrijedilo i za robove koji su bili postavljeni za nasljednike svoga gospodara i ujedno oslobođeni (heredes necesarii)

· heredes extranei ili voluntarii - stjecali su nasljedstvo tek ako očituju volju o prihvatu
· klasično pravo pozna tri civilna načina prihvata:

a) cretio je svečani usmeni formalistični prihvat - ona je bila obvezatna samo u slučaju ako ju je oporučitelj izričito naložio, te je morala biti izvršena u roku koji je on odredio (obično unutar sto dana)
· cretio je u postklasično doba izašla iz uporabe, a Justinijan ju je ukinuo

b) pro herede gestio je neformalni prihvat, učinjen mučke time što nasljednik poduzima takve čine iz kojih se poredno i nužno mora izvesti njegova volja da prihvaća nasljedstvo
c) aditio nuda voluntate je izričiti, ali neformalni prihvat
· prihvat nasljedstva mora biti bezuvjetna - nije mogao biti vezan uz rok ili uvjet

· tko je postao nasljednikom, imao je to odmah i trajno biti, a ne samo na neko vrijeme (semel heres, semper heres - jednom nasljednik uvijek nasljednik)

· civilno pravo nije propisivalo rok za prihvat nasljedstva, no na zahtjev interesiranih trećih osoba, pretor bi određivao nasljedniku rok za razmišljanje - spatium deliberandi - ako nasljednik ne bi ni po isteku tog roka odgovorio, niti nastupio nasljedstvo, smatralo se da ga odbija

· po Justinijanovom pravo smatralo se, naprotiv, da ga u tom slučaju prihvaća

· odbijanje nasljedstva (repudiatio) moglo se učiniti u kojem god obliku, izričitim ili mučkim očitovanjem volje - odbijanje se ne može opozvati

* Ležeća ostavina (hereditas iacens)

· ako nisu nasljeđivali sui heredes i robovi, moglo je između delacije i akvizicije nasljedstva proteći neko vrijeme

· kroz to vrijeme ostavina leži (iacet) te se zove hereditas iacens - kroz to vrijeme ostavinska imovina smatrala se imovinom bez gospodara (res nullius), no radi zaštite budućeg nasljednika na nju se nisu primjenjivala u potpunosti načela o okupaciji rei nullius, nego je u starije doba bila moguća samo usucapio pro herede
· ta se ostavina, makar privremeno bez subjekta, mogla povećavati i smanjivati prirodnim i pravnim putem (plodovima, zakupninom, stjecanjima ostavinskih robova itd.) - to je sve imalo biti sačuvano za nasljednika

* Usucapio pro herede

· svaka osoba, mada nija pozvana na nasljedstvo, mogla je uzeti u posjed predmete koji pripadaju ležećoj ostaviti

· posjedovanjem ostavine kroz godinu dana posjednik je stjecao dosjelošću čitavu ostavinu i položaj nasljednika (usucapio pro herede)

· nije se tražila ni iusta causa ni bona fides - bio je dovoljan samo posjed od godine dana, makar su se u ostavini nalazila i zemljišta (za dosjelost kojih je Zakonik XII ploča propisivao dvije godine), jer je hereditas pripadala među ceterae res, za koje je Zakonik XII ploča propisivao jednogodišnji uzukapioni rok

· u klasično doba se reducirala njena primjena - posjedovanjem ostavinskih predmeta uzukapijent nije više dosjeo nasljedstvo (hereditas) i položaj nasljednika, nego samo one predmete koje je posjedovao

· no iz starijeg doba zadržana je ta osebujnost što za uzukapiju pro herede ni sada nisu bili potrebni iusta causa i bona fides, i što je za sve stvari, makar to bila i zemljišta, za dovršenje uzukapije bio potreban rok od samo godine dana

· od doba cara Hadrijana mogao je pravi nasljednik nasljednom tužbom tražiti i one ostavinske stvari glede kojih je treći već dovršio uzukapiju

· za cara Marka Aurelija je nepošteno zaposjedanje tuđe ostavine proglašeno već zločinom (crimen expilatae hereditatis)
· time se ta ustanova podvrgava pravilima redovne dosjelosti, te u Justinijanovom pravu ne postoje za nju više nikakve razlike prema redovnoj dosjelosti
* Transmisija i akrescencija

· delacijom nastaje pravo pozvanoga da prihvati nasljedstvo
· to je pravo strogo osobno - ono se zato ne može otuđiti trećemu, a po starom pravu ne može se prenijeti ni na nasljednika pozvanoga
· takav prijenos delacije na nasljednike pozvanoga (transmissio delationis) nije bio po starom civilnom pravu dopušten ni onda ako je pozvani umro prije nego što je izvšio prihvat nasljedstva
· od tog općeg pravila zabrane trasmisije javljaju se postepeno iznimke u sve širem opsegu:
· najprije je pretor dozvolio da se u slučaju ako je nasljednik umro, a da bez svoje krivnje nije prihvatio nasljedstvo, može njegovim nasljednicima sredstvom in integrum restitucije dopustiti prihvat
· Teodozije II je 450.g. odredio da oporukom pozvani na nasljedstvo, koji umre prije izjave o prihvatu, prenosi pravo stjecanja i prihvata na svoje descendente (transmissio Theodosiana)
· Justinijan je dozvolio općenito transmisiju svake delacije nasljedstva koje još nije prihvaćeno, ali samo ako je prvo pozvani umro u roku od jedne godine do delacije (transmissio lustiniana) - nasljednici su mogli izvršiti prihvat unutar preostalog još roka
· ako bi jedan od više sunasljednika otpao zato što do smrti nije prihvatio nasljedstvo, a pri tom nije došlo do transmisije ili je pak otpao zato što je odbio prihvatiti nasljedstvo, dio otpalog nasljednika prirastao je dijelovima ostalih sunasljednika - to je tzv. ius accrescendi
· postoji li naime više sunasljednika, svaki je od njih potencijalno pozvan na čitavo nasljedstvo, ali postojanjem dvaju ili više takvih neograničenih nasljednih prava na čitavo nasljedstvo, nužno se njihova prava praktički sužuju na idealne dijelove
· zato ako jedan od njih otpadne, dolazi do akrescencije, jer se potencijalno neograničeno pravo proširuje odmah automatski što najdalje može
5. UČINCI STJECANJA NASLJEDSTVA

* Univerzalna sukcesija - Separatio bonorum - Beneficium inventarii

· stjecanjem nasljedstva dolazi do univerzalne sukcesije

· nasljednik produžuje osobnost ostavitelja i stupa u njegov pravni položaj u svim pravima i obvezama, izuzev neka strogo osobna prava i obveze koje smrću utrnjuju

· ostavinska masa se spaja s nasljednikovom imovinom u jednu cjelinu (confusio bonorum) - zbog toga utrnjuju uzajamna prava i obveze između ostavitelja i nasljednika

· zbog takvog spajanja nasljednik odgovara neograničeno za ostaviteljeve dugove, koji su sada njegovi dugovi

· spajanje je moglo biti štetno po ostaviteljeve vjerovnike jer su morali sada trpjeti da se i nasljednikovi vjerovnici namiruju s njima iz mase - zato je pretor dao ostaviteljevim vjerovnicima tzv. beneficium separationis - oni su u roku od pet godina mogli tražiti razlučenje ostavinske mase od nasljednikove imovine (separatio bonurum)

· iz tako razlučene ostavinske imovine namirili bi se prvenstveno ostaviteljevi vjerovnici, a tek nakon toga došlo bi do spajanja i namirivanja nasljednikovih vjerovnika

· spajanje imovine moglo je biti štetno za nasljednika prezadužene ostavine jer je on neograničeno odgovarao i svojom imovinom za ostaviteljeve dugove - da se to ne dogodi, uveden je u Justinijanovom pravu u korist svih nasljednika beneficium inventarii (dobrobit popisa)

· nasljednik je mogao ograničiti svoju odgovornost za ostaviteljeve dugove samo do granica ostavine ako bi u određenom roku načinio popis ostavinskih stvari (inventarium) - takav popis morao je započeti u roku od 30 dana pošto je saznao za delaciju, a dovršiti ga je morao za 60 dana

* Odnosi među sunasljednicima i dužnost kolacije

· ako je više nasljednika naslijedilo isto nasljedstvo, nastajalo je među njima suvlasništvo na ostavinskim stvarima (communio pro indiviso) srazmjerno njihovim nasljednim dijelovima

· svaki nasljednik mogao je slobodno raspolagati svojim idealnim (alikvotnim) dijelom, a s actio familiae erciscundae svaki je mogao tražiti razvrgnuće ove zajednice i izlučenje svoga dijela u samovlasništvo

· ako su sunasljednici bili ostaviteljevi descendenti, razvila se dužnost kolacije (collatio bonorum) tj. dužnost da prije diobe unesu u nasljednu masu ono što je koji od njih primio od ostavitelja još za života (darove, miraz itd.) - takvi bi nasljednici naime bili u povoljnijem položaju od onih koji za života nisu ništa primili, a kolacija služi izravnanju te nejednakosti

· kolacija se moga izvršiti bilo unošenjem u naravi, bilo uračunavanjem u nasljedni dio, tj. tako da se od vlastitog nasljednog dijela odbije vrijednost onoga što je već prije primljeno

· ponajprije je pretor u ediktu obvezivao na kolaciju emancipirane sinove koji nasljeđuju zajedno s ostalim sui heredes

· bez kolacije bio bi mancipirani sin u boljem položaju jer je on poslije emancipacije stjecao za sebe, dok su njegova braća stjecala za svog oca, odnosno za ostavinu

· uz collatio bonorum emancipiranoga sina uveo je pretor u dužnost kolacije miraza, što ga je primila kćer (collatio dotis)

· u postklasično doba se razvila općenita ustanova descendentske kolacije, po kojoj je svaki descendent morao u korist svih ostalih descendenata-sunasljednika konferirati stanovita primanja koja je za života primio od ostavitelja kao zajedničkog ascendenta

· u Justijanovom pravu je ta dužnost od intestatnog nasljeđivanja bila proširena i na oporučno nasljeđivanje descendenata, a kolacija se vršila uvijek uračunavanjem u nasljedni dio onoga što je descendent primio na ime miraza, donacije propter nuptias ili na ime kupljenog činovničkog mjesta kojim se imao opskrbiti muški descendent (militia)

* Tužba za zaštitu nasljednikovih prava

· budući da je nasljednik univerzalni sukcesor ostavitelja, te mu pripadaju sva pojedinačna ostaviteljeva prava, on je legitimiran i na podizanje svih pojedinačnih tužbi koje su pripadale ostavitelju za zaštitu njegovih pojedinih prava

· posjeduje li npr. netko treći neovlašteno neku ostaviteljevu stvar, pa je ni nasljedniku neće vratiti iako mu priznaje svojstvo nasljednika, moći će ga nasljednik tužiti reivindikacijom baš tako kao što bi ga bio mogao tužiti već i ostavitelj

· to su tzv. singularne ili specijalne nasljednikove tužbe, naime takve koje su pripadale još za života i ostavitelju

· imao je nasljednik i tužbu koja se temelji na njegovu svojstvu nasljednika, a to je hereditatis petitio - njom će se nasljednik poslužiti ako treći ne vrijeđa njegova pojedinačna naslijeđena prava, nego nasljedniku izrijekom ili šutke osporava njegovo nasljedno pravo i svojstvo nasljednika, pa mu zbog toga neće predati ostavinske predmete ili neće platiti ostaviteljeve tražbine itd.

· tužbu je mogao podići samo civilni nasljednik koji nije bio u posjedu ostavinskih stvari, a tužba je išla protiv trećeg koji drži ostavinu ili pojedine predmete ostavine pa ih neće vratiti ili neće ispuniti neku obvezu, jer osporava tužitelju svojstvo nasljednika

· u Justinijanovu pravu se u dva slučaja - isto kao i reivindikacija - tužba mogla podići i protiv fiktivnog posjednika (qui dolo desiit possidere i qui iiti se obtulit)

· tužitelj je morao dokazati samo svoje nasljedno pravo
· ako se tuženi ne bi htio upustiti u parnicu dao bi pretor tužitelju interdictum quam hereditatem, kojim se tuženiku nalaže da ostavinu izruči odmah tužitelju

· bonorum possesor, tj. nasljednik po pretorskom pravu, nije se mogao služiti hereditatis peticijom - njemu je pretor davao interdictum quorum bonorum u svrhu stjecanja posjeda na stvarima koje pripadaju ostavini

· kad su se konačno počele gubiti razlike između civilnog i pretorskog nasljeđivanja davala se bonorum possessor-u hereditatis petitio kao actio utilis
6. ZAPISI (LEGATI I FIDEIKOMISI) I DARIVANJE ZA SLUČAJ SMRTI
· zapisi se bitno razlikuju od imenovanja nasljednika - imenovanjem nasljednika postavlja si ostavitelj univerzalnog sukcesora, a zapisi su nečelno posljednjom voljom određene namjene pojedinih imovinskih koristi u korist trećih osoba, a na teret nasljednika - zapisima je dolazilo samo do singularne sukcesije
· prvi oblik rimskih zapisa bio je legat, a u carsko doba razvio se i drugi slobodniji oblik zapisa - fideicomissum
A) Legati (legatum)
* Pojam i vrste legata

· legat je zapis civilnog prava koji se naređivao nasljedniku svečanim i određenim zapovijednim riječima
· legat se mogao odrediti samo u oporuci, a kad su u carsko doba uvedeni kodicili, mogao se odrediti i u kodicilu koji je bio oporukom potvrđen - on sadržava imovinske namjene u korist nekog trećeg (legatar ili honorat) na teret nasljedstva, odnosno nasljednika (onerat)
· legat je zavisan od valjanosti oporuke i imenovanja nasljednika - zato se legatom ne mogu opteretiti intestantni nasljednici
· za određivanje, odnosno primanje legata bila je potrebna aktivna, a načelno i pasivna testamentacija
· predmetom legata mogao je biti vlasništvo neke stvari, neka tražbina, otpust duga itd.
· civilno pravo je poznavalo 4 različite vrste legata:
a) legatum per vindicationem - morao se odrediti običajnom formom «do, lego» (dajem, legiram) - učinak mu je da vlasništvo legirane stvari, ili drugo stvarno pravo neposredno prelazi na legatara - zato on može nasljednika odmah tužiti stavrnopravnim tužbama na predaju posjeda legirane stvari
b) legatum per damnationem određivao se oblikom «heres damnas esto dare» (nasljednik je obvezan da dade) - u ovom slučaju nastaje obvezni odnos između nasljednika i legatara - nasljednik je dužnik, a legatar je vjerovnik

· legatar može od nasljednika zahtijevati ispunjenje legata osobnom tužbom, actio ex testamento
c) legatum sinendi modo određivao se oblikom «heres meus damnas esto sinere» (moj je nasljednik dužan dopustiti) - i ovdje nastaje samo obvezni odnos - nasljednik je dužan trpjeti i dopustiti da si legatar uzme legirani objekt, koji je mogao pripadati ostavitelju ili nasljedniku

d) legatum per praeceptionem naređivao se u obliku «praecipito» - po mišljenju Sabinovaca naređivao se u korist jednog od sunasljednika koji uzima stvar prije diobe nasljedstva, a dioba se zatim vrši samo na ostatku - Prokulovci su ga pak davali i honoratu koji nije sunasljednik, a u tom slučaju pripisivali su mu realni učinak kao vindikacionom legatu
· senatus consultum Neronianum iz 1. st. odredio je da se legat koji nije odgovarao pretpostavkama za određenu formu, ali je sadržajno odgovarao nekoj drugoj vrsti legata, ima smatrati kao da je sačinjen u toj drugoj formi - tako su se praktički svi pogrešni legati održavali na snazi kao legatum per damnationem, koji je omogućivao njaširu primjenu
· u Justinijanovom pravu je stvoren jedan tip legata, koji je proizvodio realne ili obligatorne učinke, a legatar je imao prema tome izabrati akciju in rem ili in personam
* Stjecanje i ograničenja legata

· za stjecanje legata odlučna su dva momenta:

· dies cedens - pada načelno u čas ostaviteljeve smrti, odnosno kasnije u doba otvaranja oporuke - tim časom stječe legatar pravo na stjecanje legata, koje pravo prelazi i na njegove nasljednike
· dies veniens - pada u čas prihvata nasljedstva, odnosno nastupa početnog roka - sada je legatar mogao vršiti sva prava iz stečenog legata

· oporučitelj je mogao legatima iscrpiti veći dio ostavine - oporučni nasljednik, ako bi iz obzira prema ostaviteljevoj uspomeni prihvatio takvo nasljedstvo, morao je sam snositi svu odgovornost za ostavinske dugove - zato bi on, nemajući interesa na takvoj ostavini, istu odbio - time bi pak došli u opasnost svi legati, a na nasljedstvo bi se pozivali intestantni nasljednici

· zato je zakonima uveden niz ograničenja s obzirom na legate:

a) lex Furia testamentaria odredila je početkom 2. st.pr.n.e. da nitko ne smije primiti u ime legata više od 1000 asa - izuzeti su bili samo cognati do šestog stupnja

b) lex Voconia (169. pr.n.e.) odredila je da nijedan legatar ne smije primiti više nego što bi nasljednik dobio

c) lex Falcidia (840. pr.n.e.) odredila je da nasljedniku mora u svakom slučaju ostati najmanje ¼ ostavine koja se ne smije opteretiti zapisima

B) Fideikomisi (fidecommissum)
* Pojam fideikomisa

· fideikomis je neformalnni zapis koji se, pored legata, razvio u carsko doba - on se sastoji u neformalnoj molbi, tj. preporuci koju ostavitelj upućuje nasljedniku (fiduciarius) da izvrši neku imovinsku namjenu u korist trećega (fideicommissarius)

· ta ustanova nije imala ispočetka pravnog učinka - ispunjenje takve usmene ili pismene molbe zavisilo je od nasljednikova poštenja (fides), te je molba bila upućena samo na nasljednikovu savjest i poštenje - prvu pravnu zaštitu dobio je fideikomis tek za cara Augusta
· dobivši pravnu zaštitu, fideikomisi su se mnogo upotrebljavali, a naročito zbog mnogih prednosti pred legatima, jer fideikomisi nisu bili vezani strogim formalnim propisima koji su po civilnom pravu vrijedili za legate

· tako fideikomis nije morao biti naložen strogim, imperativnim riječima kao legat, nego bilo kakvim neformalnim riječima u obliku molbe - mogao je biti naložen ne samo u oporuci, već i u kodicilu

· fideikomisom može biti opterećen ne samo oporučni nasljednik, nego i svaki koji je ma u kom obliku primio štogod od ostavine - dakle i legatar i sam fideikomisar

· ispočetka nisu postojala za fideikomis nikakva ograničenja - senatus consultum Pegasianum iz 1. st. protegnuo je od legata na fideikomise quartam falcidiam u korist nasljednika

· Justinijan je i formalno ukinuo sve razlike između legata i fideikomisa - načela legata imala su vrijediti za fideikomise, a načela fideikomisa za legate - ako se ona ne bi podudarala, imala su se primijeniti načela fideikomisa kao povoljnija za održanje ostaviteljeve odredbe na snazi

* Univerzalni fideikomis (fideicommissum hereditas)
· oblik fideikomisa gdje ostavitelj nalaže nasljedniku da čitavo nasljedstvo ili njegov dio izruči trećoj osobi (fideikomisaru)

· na taj se način neizravnim putem stvarno postavlja nasljednikom netko treći, koji možda zbog pravnih zapreka ili drugih razloga i obzira ne može biti izravno postavljen naasljednikom
· po civilnom pravu je fiducijar ostao iz početka nasljednik, ali je pojedine ostavinske predmete i prava, ukoliko je to bilo moguće, imao prenijeti na fideikomisara - dolazilo je dakle do singularne sukcesije na fideikomisara

· kraj takvog stanja fiducijar zapravo nije imao interesa da prihvati takvo nasljedstvo - zato je bio donesen niz mjera kojima se uloga nasljednika i odgovornost za ostavinske dugove sve više prenosi na fideikomisara, a sa senatus consulta Pegasianum fiducijaru je priznato pravo da zadrži čistu ¼ ostavine (quarta pegasiana)
· tako je univerzalni fideikomisar postao stvarno univerzalni sukcesor, na koga zato prelaze i ostavinski dugovi

* Fideikomisarne supstitucije i obiteljski fideikomis

· kod fideikomisa je bila dopuštena ne samo vulgarna supstitucija, kojom se prvom fideikomisaru određuje zamjenik za slučaj da on ne bi stekao fideikomisiju, nego je i ovdje mogao biti imenovan daljnji fideikomisar prvom fideikomisaru koji je stekao fideikomis

· u tom slučaju pripao bi fideikomis od fiducijara najprije prvom fideikomisaru, koji ga je nakon određenog vremena ili ispunjenja nekog uvjeta imao dalje dati drugoimenovanom fideikomisaru, a ovaj eventualno još i dalje trećem itd. - to je fideikomisarna supstitucija
· pomoću nje mogao se osnivati obiteljski fideikomis - ostavitelj bi odredio da nasljednik ima za slučaj smrti ostavinu ili njen dio ostaviti određenom članu obitelji itd.

· ni prvi nasljednik (fiducijar), ni kasniji stečnici obiteljskog fideikomisa nisu smjeli ni raspolaganjima za života ni za slučaj smrti otuđiti takvu imovinu i time osujetiti pravo obiteljskih fideikomisara
* Darovanje za slučaj smrti (donatio mortis causa)

· darovanje gdje učinak, tj. perfektnost darovanja ima nastupiti samo u slučaju ako obdareni preživi darovatelja

· za darovanje za slučaj smrti postojala su 2 tehnička sredstva:

a) ili je darovanje imalo odmah puni učinak, te je darovatelj odmah prenosio na obdarenoga vlasništvo stvari ili neko drugo pravo, a ako bi otpala smrtna opasnost, mogao je vlasništvo stvari kondikcijom, dakle obveznom tužbom tražiti natrag
b) ili se pak smatra da je darovanje učinjeno pod suspenzivnim uvjetom «ako obdareni preživi darovatelj» - u tom slučaju darovanje postaje perfektno tek trenom darovateljeve smrti - vlasništvo nije prelazilo odmah na daroprimca, pa se zato povratak mogao tražiti stvarnopravnom tužbom (reivindikacijom)
· budući da je darovanje za slučaj smrti postalo opozivom namjenom mortis causa, koja je imala mnoge sadržajne sličnosti s legatom, počela se donacija izjednačivati s legatima - taj je razvoj pripremljen već u klasično doba, a do potpunog izjednačenja s legatima došlo je u Justinijanovu pravu

· donacija je sada, kao i legati, slobodno opoziva (a ne samo u slučaju ako darovatelj izbjegne smrtnoj opasnosti)

· pored kondikcije može se taržiti povratak stvari reivindikacijom
· za donaciju mortis cause traži se sada oblik kodicila, koji se po Justinijanovom pravu mora sačiniti pred 5 svjedoka

VIII. RIMSKI GRAĐANSKI POSTUPAK

· najprimitivniji oblik ostvarivanja privatnih prava bila je samopomoć - ostvarivanje prava vlastitim snagama, no država rano preuzima u svoje ruke pravosudnu funkciju - propisuje parbeni postupak kojim se građanima pruža pravna zaštita i kojega se mora pridržavati onaj koji je u svome pravu povrijeđen te traži sankciju

· samopomoć je ostala jedino u obliku samoobrane - nužne obrane protiv protupravnog sadašnjeg napadaja

· rimski civilni proces vrijedio je samo među rimskim građanima, a u procesu među peregrinima je odlučivao imperij rimskih magistrata - na tom temelju se razlikuje iudicium legitimum (proces koji se odvija u Rimu ili unutar prvog miljokaza, među rimskim građanima i gdje sudi sudac pojedinac koji je rimski građanin) i iudicium imperio continens, gdje nedostaje jedna od navedenih pretpostavki

· klasično razdoblje:

a) legisakcioni postupak (do sredine 2. st.pr.n.e.)

b) formularni postupak (do 3. st.po.n.e.)

· u prvom se stranke služe određenim usmenim, svečanim formulama koje se zovu legis actiones, a u drugom pismenim sastavkom koji se zove formula i u kojem je pismeno sažet sadržaj spora - i legisakcije i formule služe kao uputa i program za suca koji će u drugom dijelu postupka imati provesti dokaze i izreći presudu

· oni su bili tzv. iudicium privatum s karakterističnom dvodiobom postupka

· prvi dio in iure odvija se pred pravosudnim državnim magistratom - tu stranke utvrđuju činjenično stanje svog spora i biraju suca koji će suditi u drugom dijelu postupka, te sklapaju litiskontestaciju

· postupak in iure mogao se odvijati samo na dies fasti ili u dane određene za održavanje narodnih skupština, a prema odredbi Zakonika XII ploča morao je postupak završiti zalaskom sunca i nije se smio produžiti u noć

· drugi dio in iudicio (apud iudicem) započinje nakon litiskontestacije, ali se odvija na drugom mjestu i pred drugom osobom - izabranim sucem-građaninom (iudex privatus) koji će ispitati tvrdnje iznesene u litiskontestaciji, provesti o njima dokaze i izreći presudu - presudu je izricao izabrani sudac pojedinac (unus iudex) kojega su stranke birale sa posebnih sudačkih listina, a pored njega su sudačku funkciju vršili i arbiter (jedan ili više njih) i rekuperatori (3 ili 5)

· postojala su i dva stalna zborna sudišta: decemvirsko i centumvirsko

· suca biraju stranke, ali magistrat (uglavnom pretor) pripušta i odobrava taj izbor (dare iudicem)

· magistrat je i taj koji odlučuje hoće li pripustiti ili uskratiti tužbu (actionem dare, actionem denegare)

· jurisdikcioni magistrati u Rimu bili su praetor urbanus i praetor peregrinus, a za tržnu sudbenost bili su nadležni kurulski edili

· u municipijima su oblik niže jurisdikcije vršili municipalni magistrati, a u provincijama namjesnici provincija

· postklasično razdoblje (od 3. st..) - karakterizira ga ekstraordinarni/kognicijski postupak

1. LEGISAKCIONI POSTUPAK

· legisakcije su svečane, do svake pojedine riječi točno predviđene formule što su ih stranke u prvom dijelu postupka imale naizust izgovoriti i popratiti eventualnim gestama kako bi osnovale proces (tj. izvršile litiskontestaciju)
· naziv legis actiones (zakonite akcije) tumači Gaj time što se te tužbe temelje na nekom zakonu (uglavnom na Zakoniku XII ploča), tj. time što su legisakcije prilagođene riječima samih zakona, te su bile nepromjenjive kao i same riječi zakona

· temeljne značajke ovog postupka su strogi formalizam i zakonski temelj postupka

· u postupku in iure morale su biti prisutne obje stranke i vršiti procesna djelanja, a magistrat bi uglavnom kontrolirao zakonitost njihova postupanja

· nije bilo oglušnog postupka, niti zastupanja po drugome

· pozivanje tuženog pred sud (in ius vocatio) bilo je prepušteno samom tužitelju - tuženi je morao na poziv slijediti tužitelja, inače ga je on mogao privesti silom (uz prizivanje svjedoka) - neposredni odlazak pred magistrata mogao je tuženi izbjeći tako da bi tužitelju dao sigurnog jamca (vindex) da će određenog dana doći na sud

· u slučaju da bi se rasprava pred sudom morala odgoditi, tuženi je morao dati jamstvo (vadimonium) da će doći na nastavak rasprave

· s vremenom je otpala gruba in ius vokacija, te je vadimonium služio i za prvo pozivanje pred sud

· ako bi tuženi pred magistratom odmah priznao zahtjev (confessio in iure) ili se ne bi propisno branio (indefensio), magistrat bi odmah tužitelju dosudio ono što traži (addictio)

· ako je došlo do litiskontestacije i izbora suca, stranke su se 3. dana morale sastati pred sucem, gdje se obavljao drugi dio postupka apud iudicem - ako stranka ne bi došla do podneva, sudilo se u korist došle stranke
· postupak apud iudicem je bio neformalan - stranke bi ukratko izložile predmet spora, potom bi advokati opširno izlagali svoje argumente, izvodili bi se dokazi i na kraju bi sudac izrekao presudu

· sudac nije bio vezan legalnim dokaznim pravilima, nego je dokaze ocjenjivao slobodno - vrijedilo je načelo slobodne ocjene dokaza

* Podjela legisakcija:

· Gaj kaže da je bilo 5 vrsta legisakcionog postupka (prve 3 su deklaratorne naravi - idu za tim da se neki spor o pravu riješi presudom, a druge dvije su bile egzekutorne naravi - služe ovrsi

1) Legis actio sacramento:

a) in rem - za zaštitu vlasništva i drugih apsolutnih prava

b) in personam - za ostvarivanje obligatornih prava

2) Legis actio per iudicius arbitrive postulationem upotrebljavala se već po Zakoniku XII ploča za tužbe iz stipulacije i za tužbe o diobi nasljedstva i o diobi zajedničke stvari

3) Legis actio per condictionem uvedena je po lex Silia (oko 250.g.pr.n.e.) za dugove određene svote novca (certa pecunia), a kasnije po lex Calpurnia (oko 200.g.pr.n.e.) za dugove drugih određenih stvari (certa res)

· ova je legisakcija služila dakle samo za realizaciju obveza na certum, ne navodeći pri tome pravni razlog dugovanja

4) Legis actio per manus iniectionem služila je osobnoj ovrsi protiv dužnikove osobe

· ako bi bila utvrđena neka novčana tražbina, a dužnik je ne bi platio u roku od 30 dana, vjerovnik bi ga doveo pred magistrata i, uhvativši dužnika rukom (manus iniectio), ustvrdio u određenoj formi opstojnost svoje tražbine

· dužnik je morao naći vindexa koji će za njega platiti ili osporiti vjerovnikovu tražbinu, jer se dužnik nije mogao sam oduprijeti manus injekciji
· ako se nije našao vindex, magistrat bi dužnika dosudio vjerovniku u dugovinski zatvor, gdje ga je vjerovnik mogao držati 60 dana - kroz to vrijeme je morao dužnika izvesti kroz tri uzastopna sajmena dana na komicij pred pretora i javno oglasiti svotu duga, ne bi li netko za njega platio - nakon 60 dana mogao ga je ubiti ili prodati u ropstvo u inozemstvo

· kasnije je ova brutalna ovrha opisana u Zakoniku XII ploča zamjenjena s lex Poetelia - dužnik je sada mogao svojim radom vjerovniku odraditi dug

5) Legis actio per pignoris capionem služila je imovinskoj ovrsi

· vjerovnik bi sam, bez sudjelovanja magistrata zaplijenio dužniku pojedine stvari da ga time prisili na platež duga - to se događalo van suda, ali uz izgovaranje svečanih riječi

· takva je ovrha bila dozvoljena samo u iznimnim slučajevima za neke tražbine javnopravno-poreznog ili sakralnog značaja

· postupak per sponsionem je počeo s vremenom nadomještati komplicirane dijaloge i opasnost gubitka velikog sacramentuma kod legisakcije sacramento in rem
· budući tuženi bi u vlasničkoj parnici obećao tužitelju platiti neku malu svotu pod uvjetom ako tužitelj dokaže svoje vlasništvo na spornoj stvari - tužitelj bi tu obećanu svotu utužio nekom legisakcijom (sacramento in personam, per conditionem ili per iudicis postulationem), a za uspjeh u parnici je morao dokazati svoje vlasništvo

· ovako se izbjegavao visoki sacramentum, a osim toga tuženi nije morao postavljati kontravindikaciju i dokazivati svoje vlasništvo kao kod legisakcije sacramento in rem, već se mogao samo ograničiti na poricanje tužiteljevih vlasničkih tvrdnja

2. FORMULARNI POSTUPAK

· formularni postupak ima vjerojatno svoje porijeklo u parnicama s peregrinima pred tribunalom peregrinskog pretora, jer se peregrini nisu mogli služiti legisakcijama - osim toga neformalni pravni poslovi iuris gentium, koji su se ovdje razvijali, nisu imali osnova u civilnom pravu i zakonima - zato je za te poslove uveden i novi način postupka s pismenom formulom koji je onda kao praktičniji bio primjenjivan i za sporove među rimskim građanima

· s lex Aebutia (između 120. i 125. g.pr.n.e.) je priznat zakonitim postupkom uz legisakcioni postupak, dok nije Augustova lex Iulia iudiciorum privatorum dokinula legisakconi postupak, a formularni je postao obaveznim postupkom

· prema stereotipnim obrascima formula za pojedina vrste akcija, stranke bi gradile formulu u svakom konkretnom sporu uz odobrenje magistrata - time se znatno proširilo područje stvaralačke uloge magistrata, koji je mogao odobravati i posve nove formule

* tok formularnog postupka
· grubu in ius vokaciju Zakonika XII ploča zamjenjuje vadimonium - svečano obećanje tuženog da će određenog dana doći in ius pred magistrata, a to je obećanje bilo potkrijepljeno jamcima

· stranke in iure pred magistratom iznose u nevezanom obliku svoje tvrdnje i protutvrdnje, te izabiru suca, a bitne točke spora pismeno se fiksiraju u ispravi koja se zove formula
· stranke bi se sporazumijele o sadržaju formule i izvršile akt litikontestacije

· pretor bi odobrio sadržaj formule (dare actionem) i predao ispravu tužitelju, koji je u prisutnosti magistrata predaje tuženom - u toj predaji i primanju formule sadržan je akt litiskontestacije, koja time dobiva značaj formalnog procesualnog ugovora, jer bez pristanka obiju stranaka nije moglo doći do litiskontestacije

· na temelju formule izdaje tada magistrat izabranom sucu iussum iudicandi - nalog da donese presudu držeći se uputa u formuli

· litiskontestacija je imala 2 važna učinka:

· ona je dovodila do procesualne konsumpcije - nakon jednom izvršene litiskontestacije ne može se ponovno tužiti na istu stvar, pa makar i nije došlo do izricanja presude

· kod obveznih tužba se smatrala prisilnom novacijom - do litiskontestacije postojao je zahtjev na dužnikovu obaveznu činidbu, koji se nakon litiskontestacije pretvara u zahtjev na izvršenje osude

· u drugom dijelu postupka apud iudicem stranke bi pred izabranim sucem dokazivale istinitost svojih tvrdnji, a sudac je imao ocjeniti njihove dokaze i izreći presudu

· u postupku pred sucem vrijedila su načela usmenosti, neposrednosti i javnosti, te slobodna ocjena dokaza (o sucu ovisi kada će neku činjenicu smatrati dokazanom)

· teret dokaza ležao je na onome koji nešto tvrdi, a ne na onome koji poriče - kao dokazna sredstva mogli su služiti svjedoci, isprave, mišljenja stručnjaka, očevid i iskazi stranaka

· budući da sudac nije morao biti stručnjak u pravu, pomagao mu je consilium u kojem su bili pravnici

· protiv presude nije bilo pravnog lijeka na nekog višeg suca - presuda je bila odmah pravomoćna, a izrečena presuda je isključivala svaku novu parnicu o istoj stvari

· osobna ovrha je bila ublažena - dužnik koji ne ispuni osudu bio bi ponovno tužen akcijom iudicati, gdje je mogao dati prigovor, no ako s tim prigovorom ne bi uspio, bio bi osuđen na dvostruko, te bi bio predan vjerovniku u dugovinski pritvor da mu plati ii odradi dug

· uvedena je i imovinska ovrha (venditio bonorum), gdje se u posebnom postupku prodavala cjelokupna dužnikova imovina, a s vremenom je uveden blaži oblik distractio bonorum, gdje bi se prodavali pojedini predmeti dok se ne bi naplatili dugovi

· u legisakcionom postupku je zastupanje stranaka u procesu bilo dozvoljeno - zastupnik je mogao biti ili cognitor, koji se postavljao svečanim riječima u prisutnosti protustranke, ili procurator, koji se postavljao neformalno na temelju mandatnog odnošaja

* Sastavni dijelovi formule

a) intentio - temeljni dio formule koji sadržava tužiteljev zahtjev - iz intencije se vidi koje se pitanje postavlja pred suca na rješavanje - zato svaka formula mora načelno imati intenciju

· intencijamože biti određena (certa) ili neodređena (incerta), ovisno o tome da li je tužiteljev zahtjev točno određen ili nije

· intencija je uvjet kondemnacionog naloga, no ima formula samo s intencijom, gdje sudac mora samo dati odgovor na postavljeno pitanje, a nema tuženog osuditi na neko činjenje - to su prejudicijalne formule (tužbe na utvrđenje), jer od njih može zavisiti neki daljnji tužiteljev zahtjev
b) demonstratio ima svrhu da kod obveznih tužbi s intentio incerta sucu pobliže označi pravni odnos iz kojeg je nastao tužiteljev zahtjev (pr. kupoprodajni ugovor) - ona govori sucu da tužitelj svoj zahtjev izvodi npr. iz kupnje

c) adiudicatio dolazi samo kod diobnih akcija - ona ovlašćuje suca da dijelove zajedničke stvari dosudi u suvlasništvo među suvlasnike prema njihovim idealnim dijelovima time da jedni druge odštete za eventualne razlike
d) condemnatio sadržava nalog sucu da tuženog osudi ako se dokaže istinitost intencije, a da ga se u protivnom oslobodi

· condemnatio dolazi kod svih formula osim prejudicijalnih

· osebujnost je rimskog formularnog procesa da je condemnatio uvijek išla na novčanu svotu

e) exceptio - izvanredni dio formule koji se uvrštava u formulu na zahtjev tuženog i služi njegovoj obrani

· kada tuženi naprosto poriče istinitost intencije, ne treba mu uvrštavanje posebne ekscepcije, a njegova obrana djeluje ovdje ipso iure - kada postoje pravne činjenice koje mogu isključiti osudu protiv tuženog (iako je intencija istinita i tuženi ju ne osporava), one se moraju uvrstiti u formulu kao ekscepcija - ovdje tuženikova obrana djeluje ope exceptionis - u tom slučaju sudac mora ispitivati istinitost intencije i zatim istinitost ekscepcije, te je tuženog mogao osuditi samo ako je intencija istinita, a ekscepcija neistinita

· među raznim podjelama ekscepcija najvažnija je podjela na exceptiones peremptoriae koje trajno štite tuženog i exceptiones dilatoriae koje ga samo neko vrijeme štite protiv osude

· tuženikovoj ekscepciji je mogao tužitelj suprotstaviti protuprigovor koji se u formulu uvrštavao kao replicatio

* Podjela formula i akcija:

a) actiones in rem i actiones in personam - stvarnopravne i obvezne tužbe

b) actiones stricti iuris i actiones bonae fidei - akcije kod kojih se sudac morao strogo držati riječi formule i ugovora, i akcije kod kojih je sudac bio ovlašten postupati po načelima dobre vjere (poštenja i povjerenja)

c) actiones directe (poznata akcija) i actiones utiles (kad je pretor poznatu akciju proširio analogno i na druge slučajeve za koje ona izvorno nije bila predviđena)

d) actiones privatae i populares - prve služe zaštiti privatnih interesa, a druge zaštiti javnih interesa

e) actiones rei persecutoriae (predmet spora je neka svota ili naknada štete - ne kazna), poenales (kaznene tužbe), i mixtae (idu za kaznom i naknadom štete)

f) actiones perpetuae i temporales - civilne akcije bijahu načelno vremenski neograničene, iznimno bi se morale podići unutar stanovitog roka
· uz vremensko ograničenje akcije javlja se u carsko doba i misao zastare tužbe (akcije) - konstitucijom cara Honorija i Teodozija II. 424. g. određeno je da općenito sve akcije zastaruju po pravilu za 30 godina, no neke nisu uopće bile podvrgnute zastari, a za neke (u korist crkava) je zastarni rok iznosio 40 godina

· zastarni rok počinje čim je actio nata, tj. čim je nastalo pravo na tužbu, mogućnost tužbe (kod obveza je to časom njihove dospjelosti, a kod stvarnih, tj. apsolutnih prava je to časom povrede prava)
· zastara se može prekinuti (u tom slučaju propada rok koji je do tada protekao) ili staviti u mirovanje

* Pretorske formule:
· njima se pruža pravna zaštita takvim odnosima koji nisu uživali zaštitu po civilnom pravu

b) tužbe s fikcijama pretor gradi po uzoru na civilne fomule, no ukoliko neka bitna pretpostavka za civilnu tužbu nedostaje, pretor uvrštava u formulu fikciju prema kojoj sudac treba suditi kao da dotična pretpostavka postoji

c) formule s premještajem subjekata su također građene po uzoru na civilne formule, ali se u kondemnaciji formule navodi kao tužitelj ili tuženi druga osoba, a ne ona navedena u intenciji
· koriste se kod zastupanja pred sudom, kod cesije i kod adjekticijskih akcija
d) actiones in factum se posve udaljuju od civilnih uzora - tu se ne radi o pozivanju na neko pravo kao kod civilnih formula, nego se u formuli opisivalo samo činjenično stanje kako ga je navodio tužitelj

· akcije in factum su bile rašireno sredstvo kojim je pretor pružao pravnu zaštitu za nove odnose koji dotad nisu imali zaštite po civilnom pravu, no s vremenom su takvi odnosi bili priznati i u civilnom pravu, pa se pored akcije in factum počela davati za neke od njih i formula in ius

* Posebna sredstva magistratske zaštite izvan redovite parnice
· u redovnom parbenom postupku pretor djeluje samo svojom autorizacijom u postupku in iure, a stranke same zasnivaju proces litiskontestacije, no bilo je i drugih sredstava pravne zaštite, gdje je pretor sam istraživao stvari i sam donosio odluke:
a) pretorske stipulacije, gdje bi pretor silio stranke na sklapanje takvih stipulacija

b) missiones in possessionem - upotrebljavale su se kao prinudno sredstvo protiv neposluha stranaka

c) interdikti - nalozi magistrata s kojima se nešto zapovjeda ili zabranjuje - dakle to su u prvom redu uvjetni nalozi ili uvjetne zabrane - ako im se stranke pokore, svrha je postignuta, ako ne, na interdikt se nadovezuje redovita parnica

· interdikti služe u prvom redu za očuvanje javnog mira i reda protiv samosile, smetnji i nasrtaja, te zaštiti privatnih interesa

d) povrat u prijašnje stanje - sredstvo kojim je pretor oduzimao učinak nekom pravnom aktu do kojeg je došlo u skladu s pravnim poretkom

3. EXTRAORDINARNI POSTUPAK

· u kasnije (postklasično ili carsko) doba sudstvo se drugačije organiziralo - sada je sudac carski službenik koji vodi parnicu od početka do izricanja presude - prima tužbu, sam provodi parnicu, izriče presudu i ovršuje ju

· ovaj je postupak u početku bio samo iznimka za pojedine slučajeve (otuda i naziv; lat. extraordinarius znači izvanredan, izuzetan), dakle postojao je zajedno s iudicium privatum (ali u provincijama gdje se on nije koristio), a od 3. st. n. e. pretvara se u pravilo, čime iudicium privatum i dvodioba postupka nestaju

* Razlike između klasičnog i ekstraordinarnog postupka:
1) više nema dvodiobe postupka - postupak od početka do kraja vode suci, tj. posebni državni službenici, kojima je to zanimanje - ovime potpuno nestaje pretorski utjecaj na stvaranje prava, a nestaju i svi privatnopravni elementi kao što su izabrani sudac, litiskontestacija i formula (jer ju pretori više ne izdaju)

2) pravo se više ne stvara u okviru postupka, što znači da se funkcije stvaranja i primjene prava razdvajaju kao različite djelatnosti, a stvaranje prava je dato u nadležnost posebnim državnim organima, dakle pretori više nisu bili stvaraoci prava

3) pružanje pravne zaštite u potpunosti preuzima na sebe država iz razloga što carska diktatura nije imala više povjerenja u slobodni izbor sudaca pod nekontroliranim rukovodstvom pretora

4) principi ekstraordinarnog postupka potpuno se razlikuju od principa formularnog postupka - posrednost, pismenost i tajnost zamjenjuju neposrednost, usmenost i javnost

5) sudovi se organiziraju hijerarhijski, što sada otvara mogućnost ulaganja pravnog lijeka protiv presude nižeg stupnja

6) sud nije vezan samo za činjenice koje mu stranke prezentiraju, već ih može sakupljati i po vlastitoj inicijativi

7) dok je u klasičnom rimskom pravu težište stavljeno na mogućnost dobivanja pravne zaštite, u postklasičnom pravu je težište stavljeno na postojanju prava kao takvog, što znači da se mogućnost dobivanja pravne zaštite smatra nužnim dijelom samog prava
8) napušta se sistem slobodne ocjene dokaza, što znači da za pojedina dokazna sredstva nastaju pravila o njihovoj dokaznoj snazi - pismeni dokazi, isprave dobivaju sve veći značaj u dokaznom postupku, a svjedočenja sve manji - ovaj se novi sistem naziva sistemom legalne ocjene dokaza
* Tok ekstraordinarnog postupka
· pozivanje pred sud se sada vršilo po službenim organima, dakle to više nije bila privatna stvar tužitelja
· u vezi sa time uveden je i oglušni postupak - ukoliko se tuženi nakon redovita tri poziva ne odazove, sudit će se iz ogluhe na njegovu štetu, a ako se ogluši tužitelj, morat će platiti tuženom troškove, te će se kasnije i protiv njega suditi iz ogluhe
· litiscontestatio je nestankom dvodiobe postupka izgubila svoje klasično značenje - izgubila je konsumptivni i novacioni učinak
· formule i ekscepcije prestaju biti okosnica procesa, a nazivi pojedinih akcija su i sada zadržani, ali se one ne razlikuju prema strukturi formule, nego prema svojoj materijalno-pravnoj podlozi i svrsi

· u dokaznom postupku je sudačka slobodna ocjena dokaza potpuno zamijenjena brojnim dokaznim pravilima (sistemom legalne ocjene dokaza), pa je sudac bez obzira na osobno uvjerenje morao prema određenim pravilima neki dokaz smatrati uspjelim, odnosno neuspjelim

· sada je sudac ovlašten istraživati i raspravljati i o činjenicama o kojima stranke i ne bi htjele raspravljati - dakle, umjesto raspravne maksime klasičnog postupka sada vrijedi oficijalna ili inkvizitorna maksima
· osuda i pravni lijek - nakon što je dokazni postupak završio, sudac je morao pismeno sastaviti osudu, te ju pročitati u nazočnosti obiju stranaka i svojih činovnika

· osuda je valjana i ako sudac osudu pročita bez nazočnosti stranaka, ukoliko su one bile valjano pozvane, ali je nevaljana ako ju je sudac proglasio usmeno, a da ju nije prethodno pismeno sastavio

· novost je da osuda ne mora više glasiti samo na novac, nego i na sam utuženi predmet, odnosno činidbu

· uvodi se institut prizivanja (appellatio) protiv osude nižeg suca na višeg suca ili konačno na cara - priziv se morao uložiti pismeno odmah ili u vrlo kratkom roku i imao je suspenzivnu moć (ovršivost osude se odgađala sve do rješenja priziva)

· ovršni postupak provodio se sada, na zahtjev tražitelja ovrhe, po organima državne vlasti

· ako je tuženi bio osuđen na predaju neke stvari, stvar bi se po tim organima oduzimala ovršeniku (manu militari) ukoliko je on ne bi u roku od 2 mjeseca sam predao, a kod novčanih osuda bi sudski ovršni organi oduzimali dužniku novac ili plijenili stvari i prodavali ih na dražbi radi naplate duga

· uz kognicioni postupak razvile su se i neke posebne vrste postupka:

a) reskriptni postupak - stranka bi se obratila pismeno na carski sud za odluku, no car ne bi sam vodio pravnicu i izricao presudu, nego bi pismenim reskriptom rijašio samo pravno pitanje i dao uputu redovitom sucu kako da riješi spor

b) različite vrste sumarnih postupaka gdje su se skraćivanjem rokova ili pojednostavljivanjem dokazivanja nastojale skratiti i pojednostaviti parnice
c) biskupski sudovi javljaju se oko 4. st. - oni su neko vrijeme rješavali i privatnopravne sporove među laicima

1
1

