

STUDIA GAIANA

ediderunt

M. DAVID, R. FEENSTRA, H. L. W. NELSON

VOLUMEN I

GAI INSTITUTIONES

SECUNDUM

CODICIS VERONENSIS APOGRAPHUM
STUDEMUNDIANUM ET RELQUIAS IN
AEGYPTO REPERTAS

ITERUM EDIDIT

M. DAVID

EDITIO MINOR

PRAEFATIO AD EDITIONEM PRIMAM

Iuris studiosis et ceteris omnibus, quorum in manus hic liber uenerit, salutem.

Iam diu consuetudo laudabilis in patria nostra obtinuit, ut tirones iuris studiosi fontibus iuris Romani incumberent et quidem praecipue Gai Institutionibus, quarum partem ante, partem post Antonini Pii mortem (anno p. Chr. n. CLXI) conscriptam esse ueri simile est. Forte quadam felici accidit, ut hoc opus, quo nullum aliud iuris Romani illius temporis scientiam magis aluit, temporis liuori eriperetur: anno enim MDCCCXVI B. G. Niebuhr ille in bibliotheca capitulari Veronensi codicem palimpsestum (num. XIII) inuenit, qui Institutiones sub S. Hieronymi scriptis quibusdam latentes exhibet litteris uncialibus saeculi V uel VI exaratas. Praeterea paucos abhinc annos Aegypti fertile solum fragmenta quaedam luci reddidit, quorum pars locos Gaianos exhibet, qui in codice Veronensi interierunt¹.

Codicem Gaium primus excussit I. F. L. Goeschen adiuuantibus Imm. Bekker et M. A. de Bethmann-Hollweg; qui munere difficillimo tam strenue functi sunt, ut iam anno MDCCCXX editio princeps Goescheno curante publici iuris fieret. Post hos uiros codicem recognouerunt

¹ a) in tomo XVII papyrorum Oxyrhyncho oriundarum (num. 2103) A. Hunt in lucem dedit tria fragmenta, quae tertio saeculo tribuit. Pertinent ad §§ 57, 68-72a libri quarti. Significamus ea littera O.

b) in tomo XI illius seriei, cui nomen „Pubblicazioni della Società Italiana per la ricerca dei papiri greci e latini in Egitto. Papiri greci e latini” (num. 1182) V. Arangio-Ruiz decem paginas codicis membranacei edidit, quem quarto saeculo adscripsit. Continent libri tertii §§ 153, 154 a et b, 167-174 et libri quarti §§ 16-18. Hunc codicem, qui nunc Florentiae seruatur, significamus littera F.

conplures alii; unum nomino Guilelmum Studemund, cuius curis indefessis² editiones recentiores nituntur omnes³.

Codicem istum initio CXXIX folia litteras continentia habuisse certum est; perierunt tria, duo uero partim ex aliis fontibus suppleri possunt (cf. huius editionis pagg. 49, 79, 126). Omnia paene folia utrimque litteris coniecta sunt, et quidem plerumque uiginti quattuor lineis quadraginta fere litterarum. Ualde dolendum est, non pauca folia liquoribus arti chemicae debitis tam misere corrupta esse, ut textus recte legi iam non possit; raro nobis contingit, ut quae interierint alii fontes Gai uerba adducentes suppleant. Accedit quod ipse codex, quatenus legi potest, mendis scatet. Scribae enim — quorum alter tres primos libros exarauit, quartum alter — non tantum alia orthographia atque ipse Gaius usi sunt, notas et compendia recte reddenda parum curauerunt, fortasse etiam sermonis proprietatem nonnumquam adulterauerunt, sed etiam litteras, quas archetypus continebat (ut puta R et P, C et G, C et Q), aliam pro alia adhibuerunt, nec non notas et compendia, quae permulta archetypum exhibuisse pro certo habendum est, minus recte litteris explicauerunt; praeterea, ut fieri solet, homoeoteleutis in errorem ducti sententiarum partes uel etiam totas sententias omiserunt. Postremo ueri simile est nonnumquam glossemata inter lineas uel in margine scripta in ipsum textus tenorem recepta esse. Num uero

² Gaii Institutionum commentarii quattuor codicis Veronensis denuo collati apographum confecit et iussu academiae regiae scientiarum Berolinensis edidit Guilelmus Studemund; Lipsiae MDCCCLXXIV; cf. etiam: Supplementa ad codicis Veronensis apographum Studemundianum composuit Guilelmus Studemund in „Collectio librorum iuris Anteiusiniani”, tom. I p. XIX-XXXIX.

³ editiones, quae his temporibus praecipue usurpantur, notamus hasce:

- I. Baviera, *Fontes iuris Romani Anteiusiniani*, pars altera; Florentiae 1940;
- P. C. Bizoukides, *Gaius*; Thessalonicae MCXXXVII et sequ.;
- P. F. Girard (F. Senn), *Textes du droit romain*; Paris 1937;
- P. Krueger et G. Studemund, *Gai Institutions ad codicis Veronensis apographum Studemundianum*; Berolini MCMXII;
- B. Kuebler, *Gai Institutiones*; Lipsiae MCMXXXIX;
- F. de Zulueta, *The Institutes of Gaius*, part I; Oxford 1946.

textus Institutionum codice Veronensi traditus plurimis glossis consulto mutatus et depravatus sit — id quod hodie non raro asseueratur — non possum quin dubitem; quod ut recte inuestigari possit, necesse erit in Gaiani sermonis proprietatem — Guilelmi Kalb, Bernardi Kuebler, Eduardi Fraenkel, Einari Loefstedt, I. B. Nordeblad ceterorumque uirorum doctorum, qui de Gai sermone egerunt uestigia prementes — altius inquiramus.

In hac editione minore curanda — quam Deo uolente paucos abhinc annos sequetur maior, collaborantibus I. C. van Oven et H. L. W. Nelson — operam dedi, ut textus a codice Veronensi quam proxime abesset. Nihil neglegere conatus sum nisi scripturas orthographiae saeculorum V/VI deputandas et menda leuiora, quae via ac ratione digesta editionis maioris prolegomena exhibebunt. Ex locis Gaianis a scriptoribus posterioribus forma immutata laudatis⁴ eos tantum adduxi, quae ad Gai ipsa uerba instauranda aliquid opis afferre possunt. Fragmenta in Aegypto inuenta, ut quae non minoris momenti quam codex Veronensis putanda sint, ubique adhibui.

Lacunas quas quomodo suppleamus non habemus, nullo modo in ipso textu supplere conatus sum. Legentibus id minus commodum fore probe noui, sed ante omnia id agendum putaui, ne quid Gaiani sermonis imaginem turbaret.

In paginarum margine sinistro paginarum codicis Veronensis numeros notavi.

Denique gratiae mihi quam maximaee agendae sunt collegis meis I. C. van Oven et I. H. Waszink, antecessoribus in Uniuersitate Lugduno-Bataua, quorum auxilio praesenti permulta me debere libenter confiteor.

Lugduni Batavorum Idibus Maiis MCMXXXXVIII.

⁴ haec excerpta, quae partim in iuris collectionibus, praecipue in Iustiniani Digestis et Institutionibus, partim apud grammaticos seruata sunt, collegit et digessit P. C. Bizoukides in tomo tertio et quarto editionis suae (Thessalonicae MCMXXXIX et MCMXL).

PRAEFATIO AD EDITIONEM SECUNDAM

Editionem alteram recensenti bifarium mihi consilium proposui: primum ut quidquid adhuc effeceram in illa editione maiore quam una cum Henrico Nelson collega meo Traiectino praeparare coepi, huic quoque libello minori procederet; deinde ut ubicumque textum codicis Veronensis vel fragmentorum Aegyptiorum non secutus eram, lectiones uariantes typis italicis indicarentur. De rationibus autem quibus in codice gaiano emendando usi sumus, amplius dictum est in apparatibus criticis et in commentariis interpretatoriis quos editioni maiori subiecimus.

Postremo gratias agere debo Francinae Hanemaayer discipulae meae, quae in plagulis legendis mihi adfuit. Jacobo de Koning quoque, qui officinam typographicam in aedibus Brillianis moderatur, pro operis suis assidue commodatis gratia habenda est. Hanc quoque alteram editionem iurisprudentiae Romanae studiosorum commodis inseruituram esse ualde spero.

Dabam Lugduni Batauorum mense octobri anno MCMLXIII.

CONSPECTUS RERUM

COMMENTARIUS PRIMUS: DE PERSONIS

	Pag.
§ 1 De iure ciuili et iure gentium	3
§ 2- 7 De fontibus iuris Romani	3
§ 8 De iuris diuisione	4
§ 9- 35 De liberorum hominum et seruorum, item de ingenuorum et libertinorum differentia	4
§ 36- 47 Ad legem Aeliam Sentiam et ad legem Fufiam Caniniam	8
§ 48-123 De alia personarum diuisione: quaedam sui iuris sunt, quaedam alieno iuri sunt subiectae	9
§ 51-107 De his, qui in potestate sunt	10
§ 108-115b De his, quae in manu sunt	18
§ 116-123 De his, qui in mancipio sunt	20
§ 124-141 Quibus modis ii, qui alieno iuri subiecti sunt, eo iure liberentur	21
§ 142-200 De alia personarum diuisione: quaedam in tutela sunt, quaedam in curatione, quaedam neutro iure tenentur	25
§ 143-196 De tutela	25
§ 197-198 De curatione	32
§ 199-200 De satisdatione tutorum et curatorum	32

COMMENTARIUS SECUNDUS: DE REBUS I

§ 1- 18 De rerum diuisione	35
§ 19- 96 De singularum rerum adquisitione et alienatione	37

	Pag.
§ 19- 37 De traditione, de mancipatione, de in iure cessione hereditatis quoque	37
§ 38- 39 De obligationis nouatione	39
§ 40- 61 De diuisione dominii et de usucapione	39
§ 62- 64 Quibus alienare liceat	42
§ 65- 79 De occupatione alluuiione ceterisque naturalibus adquisitionibus	42
§ 80- 85 De alienatione et adquisitione per eas personas, quae in tutela sunt	45
§ 86- 96 Per quas personas nobis adquiratur	45
§ 97-289 De adquisitione per uniuersitatem	47
§ 97-100 Quibus modis per uniuersitatem res nobis adquirantur	47
§ 101-108 De generibus testamentorum	47
§ 109-111 De testamentis militum	49
§ 112-113 Quibus permisum sit testamentum facere	49
§ 114-137 De testamentis ordinandis, praecipue de heredis institutione et exheredatione	49
§ 138-151a Quibus ex causis testamenta infirmentur et de honorum possessione secundum tabulas	54
§ 152-163 De heredum qualitate et differentia	56
§ 164-173 De cretione	58
§ 174-184 De substitutionibus	59
§ 185-190 De seruis heredibus instituendis	61
§ 191-223 De legatis	62
§ 224-228 De modo legatorum: lex Furia, Uoconia, Fal- cidia	67
§ 229-245 De inutiliter relictis legatis	68
§ 246-289 De fideicommissis	71

COMMENTARIUS TERTIUS: DE REBUS II

§ 1- 24 De intestatorum hereditatibus ex lege XII tabularum	79
§ 25- 38 De bonorum possessionibus	82
§ 39- 76 De bonis libertorum	84
§ 77- 87 De bonorum emptione ceterisque suc- cessionibus	91

CONSPECTUS RERUM

XIII

Pag.

§ 88	De obligationum diuisione	93
§ 89-181	De obligationibus, quae ex contractu nascuntur	93
§ 90- 91	De obligationibus re contractis	93
§ 92-127	De obligationibus uerbis contractis	94
§ 128-134	De obligationibus litteris contractis	101
§ 135-162	De obligationibus consensu contractis	101
§ 163-167a	Per quas personas obligationes nobis adqui- rantur	107
§ 168-181	Quibus modis obligationes tollantur	108
§ 182-225	De obligationibus, quae ex delicto nascuntur	111
§ 183-208	De furtis	111
§ 209	De ui bonis raptis	115
§ 210-219	De damno iniuria dato uel lege Aquilia	116
§ 220-225	De iniuria	118

COMMENTARIUS QUARTUS: DE ACTIONIBUS

§ 1- 10	De actionum diuisione	122
§ 11- 31	De legis actionibus	123
§ 13- 17	De legis actione sacramento	123
§ 17a	De legis actione per iudicis postulationem	126
§ 17b- 20	De legis actione per condicionem	126
§ 21- 25	De legis actione per manus injectionem	127
§ 26- 29	De legis actione per pignoris capionem	128
§ 30- 31	De legis actionibus sublatis.	129
§ 32- 68	De formulis	129
§ 32- 38	De generibus formularum	129
§ 39- 44	De partibus formularum	131
§ 45- 47	De formulis in ius uel in factum conceptis	132
§ 48- 52	De pecunaria condemnatione	133
§ 53- 60	De plus aut minus petendo	134
§ 61- 68	De compensatione et deductione	136
§ 69- 74a	De actionibus ex contractu earum per- sonarum, quae in potestate sunt	138
§ 75- 79	De actionibus ex maleficio earum per- sonarum, quae in potestate sunt	140

	Pag.
§ 80 De actionibus ex contractu earum personarum, quae in manu mancipiique sunt	141
§ 81 De hominum mortuorum noxae deditioine	142
§ 82- 87 De alieno nomine instituendis actionibus	142
§ 88-102 De satisdationibus	143
§ 103-114 Quibus modis actiones finiantur	145
§ 115-125 De exceptionibus	147
§ 126-129 De replicationibus duplicationibus triplicationibus	149
§ 130-137 De praescriptionibus	150
§ 138-170 De interdictis	151
§ 139-141 De significatione interdictorum	151
§ 142-160 De interdictorum diuisione	152
§ 161-170 De ordine et exitu interdictorum	155
§ 171-182 De poena temere litigantium	157
§ 183-187 De in ius uocando et de uadimonio	159

TABULA SIGLORUM ET NOTARUM

- V. = codex Veronensis secundum apographum Studemundianum.
- F. = codex Papiri greci e latini XI 1182.
- O. = codex The Oxyrhynchus Papyri XVII 2103.
- [] = quae uerba a Gaio abiudicanda uidentur, ea his uncinis saepsimus.
- < > = quae uerba a codice Veronensi absunt, lacunae signo non relicto, ea his uncinis saepsimus.
- = puncta singula significant singulas litteras, quae legi nequeunt.
- || = his lineolis significamus confinia paginarum codicis Veronensis, quarum numeros in margine sinistro notamus.
- hae litterae* = litterae inclinatae siue supplementa demonstrant, spatio in codice Veronensi exstante siue emendationes codicis.
- Bruns = C. G. Bruns (O. Gradenwitz), *Fontes iuris Romani antiqui*; *Tubingae MCMIX*.
- Coll. = Mosaicarum et Romanarum legum collatio.
- Dig. = Digesta Iustiniani.
- Gai. Augustod. = Fragmenta interpretationis Gai Institutionum Augustodunensia.
- Gai epit. = Epitome Gai, quae exstat in lege Romana Wisigothorum.
- Inst. = Institutiones Iustiniani.
- Theoph. = Theophili antecessoris paraphrasis Graeca Institutionum.
- Ulp. = Ulpiani liber singularis regularum.

GAI INSTITUTIONUM COMMENTARII
QUATTUOR

COMMENTARIUS PRIMUS

[GAIUS]

- ¹ [I. DE IURE CIUILI ET NATURALI.] **1.** *Omnes populi, qui legibus et moribus reguntur, partim suo proprio, partim communi omnium hominum iure utuntur: nam quod quisque¹ populus ipse sibi ius constituit, id ipsius proprium est uocaturque ius ciuile, quasi ius proprium ciuitatis; quod uero naturalis ratio inter omnes homines constituit, id apud omnes populos peraeque custoditur uocaturque ius gentium, quasi quo iure omnes gentes utuntur. Populus itaque Romanus partim suo proprio, partim communi omnium hominum iure utitur. quae singula qualia sint, suis locis proponemus.* **2.** Constant autem iura populi Romani ex legibus, plebiscitis, senatus consultis, constitutionibus principum, edictis eorum, qui ius edicendi habent, responsis prudentium. **3.** Lex est, quod populus iubet atque constituit. plebiscitum est, quod plebs iubet atque constituit. plebs autem a populo eo distat, quod populi appellatione uniuersi ciues significantur, connumerratis et patriciis; plebis autem appellatione sine patriciis ceteri ciues significantur; unde olim patricii dicebant plebiscitis se non teneri, quia sine auctoritate eorum facta
- ² essent; sed postea || lex Hortensia lata est, qua cautum est, ut plebiscita uniuersum populum tenerent: itaque eo modo legibus exaequata sunt. **4.** Senatus consultum est, quod senatus iubet atque constituit; idque legis uicem optinet, quamuis fuerit quaeasitum. **5.** Constitutio principis est, quod imperator decreto uel edicto uel epistula constituit; nec umquam dubitatum est, quin id legis uicem optineat, cum ipse imperator per legem imperium accipiat. **6.** Ius autem edicendi habent magistratus populi Romani, sed amplissimum ius est in edictis duorum praetorum, urbani et peregrini, quorum in prouinciis iurisdictionem praesides earum habent; item in edictis aedilium curulum,

¹ suppl. ex Dig. 1, 1, 9 (Inst. 1, 2, 1).

quorum iurisdictionem in prouinciis populi Romani quaestores habent: nam in prouincias Caesaris omnino quaestores non mittuntur, et ob id hoc edictum in his prouinciis non proponitur. **7.** Responsa prudentium sunt sententiae et opiniones eorum, quibus permissum est iura condere. quorum omnium si in unum sententiae concurrant, id quod ita sentiunt, legis uicem optinet; si uero dissentiunt, iudici licet quam uelit sententiam sequi: idque rescripto diui Hadriani significatur.

[II. DE IURIS DIUISIONE.] **8.** Omne autem ius, quo utimur, uel ad personas pertinet uel || ad res uel ad actiones. *et prius uideamus de personis.*

[III. DE CONDICIONE HOMINUM.] **9.** Et quidem summa diuisio de iure personarum haec est, quod omnes homines aut liberi sunt aut serui. **10.** Rursus liberorum hominum alii ingenui sunt, alii libertini. **11.** Ingenui sunt, qui liberi nati sunt; libertini, qui ex iusta seruitute manumissi sunt. **12.** Rursus libertinorum *<genera sunt tria: aut enim ciues Romani aut Latini aut dediticiorum>*¹ numero sunt. de quibus singulis dispiciamus; ac prius de *<de>*diticis.

[IV. DE DEDITICIIS UEL LEGE AELIA SENTIA.] **13.** Lege itaque Aelia Sentia cauetur, *ut* qui serui a dominis poenae nomine uincti sunt, quibusue stigmata inscripta sunt, deue quibus ob noxam quaestio tormentis habita sit et in ea noxa fuisse conuicti sunt, quique *ut* ferro aut cum bestiis depugnarent traditi sunt, inue ludum custodiamue coniecti fuerint, et postea uel ab *eodem* domino uel ab alio manumissi, eiusdem condicionis liberi fiunt, cuius condicionis sunt peregrini dediticii.

[V. DE PEREGRINIS DEDITICIIS.] **14.** Uocantur autem peregrini dediticii hi, qui quondam aduersus populum Romanum armis susceptis pugnauerunt, deinde uicti se dediderunt. **15.** Huius ergo turpitudinis seruos quocumque modo et cuiuscumque aetatis manumissos, etsi pleno iure dominorum fuerint, numquam aut ciues Romanos aut Latinos fieri dicemus, sed omni modo dediticiorum numero constitui intellegemus.

¹ *suppl. ex Gai epit. I, I pr.*

16. Si uero in nulla tali turpitudine sit seruus, manumis-
sum modo ciuem Romanum modo Latinum fieri dice||mus.

17. Nam in cuius personam tria haec concurrunt, ut maior
sit annorum triginta et ex iure Quiritium domini et iusta
ac legitima manumissione liberetur, id est uindicta aut
censu aut testamento, is ciuis Romanus fit; sin uero aliquid
eorum deerit, Latinus erit.

[VI. DE MANUMISSIONE UEL CAUSAE PROBATIONE.]

18. Quod autem de aetate serui requiritur, lege Aelia Sen-
tia introductum est: nam ea lex minores xxx annorum
seruos non aliter uoluit manumissos ciues Romanos fieri,
quam si uindicta apud consilium iusta causa manumissio-
nis adprobata liberati fuerint. **19.** Iusta autem causa manu-
missionis est, ueluti si quis filium filiamue aut fratrem
sororemue naturalem aut alumnū aut paedagogū aut
seruum procuratoris habendi gratia aut ancillam matrimonii
causa apud consilium manumittat.

[VII. DE CONSIGLIO ADHIBENDO.] **20.** Consilium autem

adhibetur in urbe Roma quidem quinque senatorum et
quinque equitum Romanorum puberum, in prouinciis autem
uiginti recuperatorum ciuium Romanorum. idque fit ultimo
die conuentus; sed Romae certis diebus apud consilium
manumittuntur. maiores uero triginta annorum serui sem-
per manumitti solent, adeo ut uel in transitu manumittan-
tur, ueluti cum praetor aut pro consule in balneum uel in
theatrum eat. **21.** Praeterea minor triginta annorum seruus
manumissus potest ciuis Romanus fieri, si ab eo domino,
qui soluendo non erat, testamento eum liberum et heredem
relictum . . . || — (uersus 24 legi non possunt) — **22.**

— || homines Latini Juniani appellantur; Latini ideo, quia
adsimilati sunt Latinis coloniariis; Juniani ideo, quia per
legem Iuniam libertatem acceperunt, cum olim serui uide-
rentur esse. **23.** Non tamen illis permittit lex Iunia uel ipsi
testamentum facere uel ex testamento alieno capere uel
tutores testamento dari. **24.** Quod autem diximus ex testa-
mento eos capere non posse, ita intellegemus, ne quid in-
<de> drecto hereditatis legatorumue nomine eos posse

capere dicamus; alioquin per fideicommissum capere possunt.

25. Hi uero, qui dediticiorum numero sunt, nullo modo ex testamento capere possunt, non magis quam quilibet peregrinus, [quia?] nec ipsi testamentum facere possunt secundum id quod magis placuit. **26.** Pessima itaque libertas eorum est, qui dediticiorum numero sunt; nec ulla lege aut senatus consulto aut constitutione principali aditus illis ad ciuitatem Romanam datur. **27.** Quin etiam in urbe Roma uel intra centesimum urbis Romae miliarium morari prohibentur. et si qui contra ea fecerint, ipsi bonaque eorum publice uenire iubentur ea condicione, ut ne in urbe Roma uel intra centesimum urbis Romae miliarium seruant neue umquam manumittantur; et si manumissi fuerint, serui populi Romani esse iubentur. et haec ita lege Aelia Sentia comprehensa sunt.

[*QUIBUS MODIS LATINI AD CIUITATEM ROMANAM PERUENIANT.*] || **28.** Latini uero multis modis ad ciuitatem Romanam perueniunt. **29.** Statim enim ex lege Aelia Sentia cautum est, ut minores triginta annorum manumissi et Latini facti si uxores duxerint uel ciues Romanas uel Latinas coloniarias uel eiusdem condicionis, cuius et ipsi essent, idque testati fuerint adhibitis non minus quam septem testibus ciuibus Romanis puberibus et filium procreauerint, cum *is* filius anniculus esse cooperit, datur eis potestas per eam legem adire praetorem uel in prouincias praesidem prouinciae et adprobare se ex lege Aelia Sentia *uxorem* duxisse et ex ea filium anniculum habere. et si *is*, apud quem causa probata est, id ita esse pronuntiauerit, tunc et ipse *Latinus*¹ et uxor eius, si et ipsa eiusdem <*condicionis sit, et filius eius, si et ipse eiusdem*> condicionis sit, ciues Romani esse iubentur. **30.** Ideo autem in ipso *filio uerba* adiecimus 'si et ipse eiusdem condicionis sit', quia si uxor *Latini* ciuis Romana est, qui ex ea nascitur, ex nouo senatus consulto, quod auctore diuo Hadriano factum est, ciuis Romanus nascitur. **31.** Hoc tamen ius adipiscendae ciuitatis Romanae etiamsi *soli*

¹ Iunianus *add. corrector.*

minores triginta annorum manumissi et Latini facti ex lege Aelia Sentia habuerunt, tamen postea senatus consulto, quod Pegaso et Pusione consulibus factum est, etiam maioribus triginta annorum manumissis Latinis factis concessum est. **32.** Ceterum etiamsi ante decesserit Latinus, quam anniculi filii causam probet, potest mater eius causam probare; et sic et ipsa fiet || ciuis Romana, si Latina fuerit — (*uersus 2½*) — ipse filius ciuis Romanus sit, quia ex ciue Romana matre natus est, tamen debet causam probare, ut suus heres patri fiat. **32a.** <*Quae*> uero diximus de filio annicul<*o*, *eadem et de filia annicula*> dicta intellegemus. **32b.** — (*versus 2¹*) — id est fiunt ciues Romani, si Romae inter uigiles sex annis militauerint. postea dicitur factum esse senatus consultum, quo data est illis ciuitas Romana, si triennium militiae expleuerint. **32c.** Item edicto Claudi Latini ius Quiritium consecuntur, si nauem marinam aedificauerint, *quae* non minus quam decem milia modiorum frumenti capiat, eaque nauis uel quae in eius locum substituta est, *sex*² annis frumentum Romanum portauerit. **33.** Praeterea *a Nerone constitutum est*, ut si Latinus, qui patrimonium sestertium cc milium plurisue habebit, in urbe Roma domum aedificauerit, in *quam* non minus quam partem dimidiam patrimonii sui impenderit, ius Quiritium consequatur. **34.** Denique Traianus constituit, ut si Latinus in urbe triennio pistrinum exercuerit, *in quo in dies singulos non minus quam centenos modios frumenti pinseret*, ad ius Quiritium peruenillat. — (*versus 3*) — **35.** *Praeterea possunt* maiores triginta annorum manumissi et Latini facti *iteratione* ius Quiritium consequi. quo triginta annorum manumittant — (*versus 1½*) — manumissus uindicta aut censu aut testamento fit ciuis Romanus et eius libertus fit, qui eum iterauerit. ergo si seruus *in bonis tuis, ex iure Quiritium meus erit, Latinus*

¹ Gaius agere uidetur de lege Uisellia, cf. Ulp. 3, 5. Magna pars editorum cum Huschcio supplet: Praeterea ex legc Uisellia tam maiores quam minores XXX annorum manumissi et Latini facti ius Quiritium adipiscuntur.

² suppl. ex Ulp. 3, 6.

quidem a te solo fieri potest, iterari autem a me, non etiam a te potest et eo modo meus libertus fit, sed et ceteris modis ius Quiritium consecutus meus libertus fit. bonorum autem, quae cum is morietur reliquerit, tibi possessio datur, quocumque modo ius Quiritium fuerit consecutus. quod si cuius et in bonis et ex iure Quiritium sit, manumissus ab eodem scilicet et Latinus fieri potest et ius Quiritium consequi.

36. *Non tamen cuicunque uolenti manumittere licet.*

37. *Nam is, qui*¹ *in fraudem creditorum uel in fraudem patroni manumittit, nihil agit, quia lex Aelia Sentia impedit libertatem.* **38.** Item eadem lege minori xx annorum domino non aliter manumittere permittitur, quam *uindicta* **10** *si apud consilium iusta causa manumissionis adprobata fuerit.* **39.** Iustae autem causae manumissionis sunt, ueluti si quis patrem aut matrem aut paedagogum aut conlactaneum manumittat. sed et illae causae, quas superius in seruo minore xxx annorum exposuimus, ad hunc quoque casum, de quo loquimur, adferri possunt. item ex diuerso hae causae, quas in minore xx annorum domino rettulimus, porrigi possunt etiam ad seruum minorem xxx annorum. **40.** Cum ergo certus modus manumittendi minoribus xx annorum dominis per legem Aeliam Sentiam constitutus sit, euenit, ut qui **xiiii** annos aetatis expleuerit, licet testamentum facere possit et in eo heredem sibi instituere legataque relinquere possit, tamen si adhuc minor sit annorum **xx**, libertatem seruo dare non potest. **41.** Et quamuis Latinum facere uelit minor **xx** annorum dominus, tamen nihilo minus debet apud consilium causam probare et ita postea inter amicos manumittere.

42. Praeterea lege Fufia Caninia certus modus constitutus est in seruis testamento manumittendis. **43.** Nam ei, qui plures quam duos neque plures quam decem seruos habebit, usque ad partem dimidiad eius numeri manumittere permittitur; *ei* uero, qui plures || quam **x** neque plures quam **xxx** seruos habebit, usque ad tertiam partem eius numeri manumittere permittur. *at* *ei*, qui plures quam **xxx**

¹ *suppl. ex Inst. I, 6 pr.*

neque plures quam centum habebit, usque ad partem quartam potestas manumittendi datur. nouissime ei, qui plures quam c habebit [nec plures quam D], non plures ei manumittere permittitur quam quintam partem neque plur < > atur¹, sed *praescribit* lex, ne cui plures manumittere liceat quam c. quod si quis unum seruum omnino aut duos habet, ad hanc legem non pertinet; et ideo liberam habet potestatem manumittendi. **44.** Ac ne ad eos quidem omnino haec lex pertinet, qui sine *testamento* manumittunt. itaque licet iis, qui uindicta aut censu aut inter amicos manumittunt, totam familiam suam liberare, scilicet si alia causa non inpediat libertatem. **45.** Sed quod de numero seruorum testamento manumittendorum diximus, ita intellegemus, ne umquam ex eo numero, ex quo dimidia aut tertia aut quarta aut quinta pars liberari potest, *pauciores manumittere* liceat quam ex antecedenti numero licuit. et hoc ipsa *lege prouisum* est: erat enim sane absurdum, ut x seruorum domino quinque liberare liceret, quia usque ad dimidiā partem eius numeri manumittere ei conceditur, XII seruos habenti non plures liceret manumittere quam ¹² IIII; at eis qui plures quam x neque || — (24 *versus*
¹³ *legi non possunt*)² — || **46.** Nam etsi testamento scriptis in orbem seruis libertas data sit, quia nullus ordo manumissionis inuenitur, nulli liberi erunt, quia lex Fufia Caninia, quae in fraudem eius facta sint, rescindit. sunt etiam specialia senatus consulta, quibus rescissa sunt ea, quae in fraudem eius legis excogitata sunt.

47. In summa sciendum est, *<quod>* lege Aelia Sentia cautum sit, *ut* creditorum fraudandorum causa manumissi liberi non fiant, *hoc etiam* ad peregrinos pertinere — senatus ita censuit ex auctoritate Hadriani —, cetera uero iura eius legis ad peregrinos non pertinere.

48. Sequitur de iure personarum alia diuisio. nam quae-dam personae sui iuris sunt, quaedam alieno iuri subiec-

¹ neque plures *<quam D habenti maior potestas manumittendi d>* atur *suppl. Bizoukides; multas alias uias supplendi patere consentaneum est.*

² *conferendae sunt Ulp. 1, 24, 25, Gai epit. 1, 2, 2-4.*

tae sunt. **49.** Rursus earum personarum, quae alieno iuri subiectae sunt, aliae in potestate, aliae in manu, aliae in mancipio sunt. **50.** Uideamus *nunc* de his, quae alieno iuri subiectae sint: <*nam*> si cognouerimus, quae istae personae sunt, simul intellegemus, quae sui iuris sint. **51.** Ac prius dispiciamus de iis, qui in aliena potestate sunt.

52. In potestate itaque sunt serui dominorum. quae quidem potestas iuris gentium est: nam apud omnes peraeque gentes animaduertere possumus dominis in seruos uitiae necisque potestatem esse; et quodcumque per seruum adquiritur, id domino adquiritur. **53.** Sed hoc tempore neque ¹⁴ ciuibus || Romanis nec ullis aliis hominibus, qui sub imperio populi Romani sunt, licet supra modum et sine causa in seruos suos saeuire: nam ex constitutione sacratissimi imperatoris Antonini qui sine causa seruum suum occiderit, non minus teneri iubetur, quam qui alienum seruum occiderit. sed et maior quoque asperitas dominorum per eiusdem principis constitutionem coeretur: nam consultus a quibusdam *praesidibus* prouinciarum de his seruis, qui ad fana deorum uel ad statuas principum confugiunt, *praecepit*, ut si intolerabilis uideatur dominorum saeuitia, cogantur seruos suos uendere. et utrumque recte fit: male enim nostro iure uti non debemus; qua ratione et prodigis interdicitur bonorum suorum administratio. **54.** Ceterum cum apud ciues Romanos duplex sit dominium — nam uel in bonis uel ex iure Quiritium uel ex utroque iure cuiusque seruus esse intellegatur —, ita demum seruum in potestate domini esse dicemus, si in bonis eius sit, etiamsi simul ex iure Quiritium eiusdem non sit: nam qui nudum ius Quiritium in seruo habet, is potestatem habere non intellegitur.

55. Item in potestate nostra sunt liberi nostri, quos iustis nuptiis procreauimus. quod ius proprium ciuium Romanorum est. fere enim nulli alii sunt homines, qui talem in filios suos habent potestatem, qualem nos habemus, idque ¹⁵ diuus *Halladianus* edicto, quod proposuit de his, qui sibi liberisque suis ab eo ciuitatem Romanam petebant, significauit. nec me praeterit Galatarum gentem credere in

potestatem parentum liberos esse. **56.** — (*duo uersus uacui relictii sunt*)¹ — si ciues Romanas uxores duxerint uel etiam Latinas peregrinasue, cum quibus conubium habeant: cum enim conubium id efficiat, ut liberi patris condicionem sequantur, euenit, ut non ciues Romani fiant, sed etiam in potestate patris sint. **57.** Unde et ueteranis quibusdam concedi solet principalibus constitutionibus conubium cum his Latinis peregrinisue, quas primas post missionem uxores duxerint; et qui ex eo matrimonio nascuntur, et ciues Romani et in potestatem parentum fiunt.

58. *Non tamen omnes nobis uxores ducere licet*²: nam a quarundam nuptiis abstinere debemus. **59.** Inter eas enim personas, quae parentum liberorumue locum inter se optinent, nuptiae contrahi non possunt, nec inter eas conubium est, uelut inter patrem et filiam uel inter matrem et filium uel inter auum et neptem. et si tales personae inter se coierint, nefarias || et incestas nuptias contraxisse dicuntur. et haec adeo ita sunt, ut quamuis per adoptionem parentum liberorumue loco sibi esse coeperint, non possunt inter se matrimonio coniungi, in tantum ut etiam dissoluta adoptione idem iuris maneat. itaque eam quae mihi per adoptionem filia <*e aut*> neptis loco esse cooperit, non potero eam uxorem ducere, quamuis eam emancipauerim. **60.** Inter eas quoque personas, quae ex transuerso gradu cognatione iunguntur, est quaedam similis obseruatio, sed non tanta. **61.** Sane inter fratrem et sororem prohibite sunt nuptiae, siue eodem patre eademque matre nati fuerint siue alterutro eorum. sed si qua per adoptionem soror mihi esse cooperit, quamdiu quidem constat adoptio, sane inter me et eam nuptiae non possunt consistere; cum uero per emancipationem adoptio dissoluta sit, potero eam uxorem ducere; sed et si ego emancipatus fuero, nihil impedimento erit nuptiis. **62.** Fratris filiam uxorem ducere licet; idque primum in

¹ Krueger putat, *talia fere uerba periisse*: Itaque liberos suos in potestate habent ciues Romani. *Alii lacunam aliter supplent.*

² *duorum uersuum lacuna a librario relicta aliqua quidem ex parte ex Inst. I, 10, I supplenda est.*

usum uenit, cum diuus Claudius Agrippinam, fratri sui filiam uxorem duxisset; sororis uero filiam uxorem ducere non licet. et haec ita principalibus constitutionibus signifi-

¹⁷ cantur. || **63.** Item amitam et materteram uxorem ducere non licet; item eam quae mihi quondam socrus aut nurus aut priuigna aut nouerca fuit. ideo autem diximus 'quondam', quia si adhuc constant eae nuptiae, per quas talis adfinitas quaesita est, alia ratione mihi nupta esse non potest, quia neque eadem duobus nupta esse potest neque idem duas uxores habere. **64.** Ergo si quis nefarias atque incestas nuptias contraxerit, neque uxorem habere uidetur neque liberos; itaque hi qui ex eo coitu nascuntur, matrem quidem habere uidentur, patrem uero non utique; nec ob id in potestate eius sunt, quales sunt hi, quos mater uulgo concepit: nam et hi patrem habere non intelleguntur, cum is et incertus sit; unde solent spurii filii appellari uel a Græca uoce quasi *παράδην* concepti uel quasi sine patre filii.

65. *Aliquando autem euenit, ut liberi, qui statim ut nati*¹ *sunt, parentum in potestate non fiant, ii postea tamen redigantur in potestatem.* **66.** *Uelut si Latinus ex lege Aelia Sentia uxore ducta filium procreauerit aut Latinum ex Latina aut ciuem Romanum ex ciue Romana, non habebit eum in potestate; sed si postea causa probata ius Quirium(?) consecutus fuerit, simul ergo eum in potestate* || ¹⁸ *sua habere incipit.* **67.** Item si ciuis Romanus Latinam aut peregrinam uxorem duxerit per ignorantiam, cum eam ciuem Romanam esse crederet, et filium procreauerit, hic non est in potestate eius, quia ne quidem ciuis Romanus est, sed aut Latinus aut peregrinus, id est eius condicionis, cuius et mater fuerit, quia non aliter quisque ad patris condicionem accedit, quam si inter patrem et matrem eius conubium sit; sed ex senatus consulto permittitur causam erroris probare; et ita uxor quoque et filius ad ciuitatem Romanam pertueniunt, et ex eo tempore incipit filius in potestate patris esse. idem iuris est, si eam per ignorantiam uxorem

¹ *2½ uersus uacui relictii sunt, qui ex parte suppleri possunt ex Inst. I, 10, 13.*

duxerit, quae dediticiorum numero est, nisi quod uxor non fit ciuis Romana. **68.** Item si ciuis Romana per errorem nupta sit peregrino tamquam ciui Romano, permittitur ei causam erroris probare; et ita filius quoque eius et maritus ad ciuitatem Romanam perueniunt, et aequo simul incipit filius in potestate patris esse. idem iuris est, si peregrino tamquam Latino ex lege Aelia Sentia nupta sit: nam et de hoc specialiter senatus consulto cauetur. idem iuris est aliquatenus, si ei qui dediticiorum numero est, tamquam ciui Romano aut Latino e lege Aelia Sentia nupta sit; nisi quod scilicet qui dediticiorum numero est, in sua condicione permanet, et ideo filius, quamvis fiat ciuis Romanus, in potestatem patris non redigitur. **69.** Item si Latina peregrino, cum eum Latinum esse crederet, nupserit, potest ex senatus consulto filio nato causam erroris probare; *et ita* omnes fiunt ciues Romani, et filius in potestate patris esse incipit. **70.** Idem constitutum est, si Latinus per errorem peregrinam quasi Latinam aut ciuem Romanam e lege Aelia Sentia uxorem duxerit. **71.** Praeterea si ciuis Romanus, qui se credidisset Latinum esse, et ob id Latinam *<uxorem duxerit>*, permittitur eis filio nato erroris causam probare, tamquam e lege Aelia Sentia uxorem duxissent. item his, qui cum ciues Romani essent, peregrinos se esse credidissent et peregrinas uxores duxissent, permittitur ex senatus consulto, filio nato, causam erroris probare. quo facto fiet uxor ciuis Romana, et filius quoque *natus* non solum ad ciuitatem Romanam peruenit, sed etiam in potestatem patris redigitur. **72.** Quaecumque de filio esse diximus, eadem et de filia dicta intellegemus. **73.** Et quantum ad erroris causam probandam attinet, nihil interest, cuius aetatis filius sit — (*2 uersus*) — si minor anniculo sit filius filiae, causa probari non potest. nec me praeterit in aliquo rescripto diui Hadriani ita esse constitutum, tamquam quod ad erroris quoque causam probandam — (*2½ uersus*) — **20** dedit. || **74.** Si peregrinus ciuem Romanam uxorem duxerit, an ex senatus consulto *causam* probare possit, quaesitum est. — (*1½ uersus*) — hoc ei specialiter con-

cessum est. sed cum peregrinus ciuem Romanam uxorem duxisset et filio nato alias ciuitatem Romanam consecutus esset, deinde cum quaereretur, an causam probare posset, rescripsit imperator Antoninus proinde posse eum causam probare, atque si peregrinus mansisset. ex quo colligimus etiam peregrinum causam probare posse. **75.** Ex iis quae diximus, apparet, siue ciuis Romanus peregrinam siue peregrinus ciuem Romanam uxorem duxerit, eum qui nascitur peregrinum esse, sed si quidem per errorem tale matrimonium contractum fuerit, emendari uitium eius ex *<senatus>* consulto secundum ea, quae superius diximus. si uero nullus error interuenerit, *<sed>* scientes suam condicionem ita coierint, nullo casu emendatur uitium eius matrimonii.

76. Loquimur autem de his scilicet, *<inter>* quos conubium non sit: nam alioquin si ciuis Romanus peregrinam, cum qua ei conubium est, uxorem duxerit, sicut supra quoque diximus, iustum matrimonium contrahitur, et tunc ex his qui nascitur, ciuis Romanus est et in potestate patris erit. **77.** Itaque si ciuis Romana peregrino, cum quo ei conubium est, nupserit, peregrinum sane procreat; et is iustus patris filius est, tamquam si ex peregrina eum procreasset. || hoc tamen tempore *<ex>* senatus consulto, quod auctore diuo Hadriano sacratissimo factum est, etiamsi non fuerit conubium inter ciuem Romanam et peregrinum, qui nascitur iustus patris filius est. **78.** Quod autem diximus, inter ciuem Romanam peregrinumque nisi conubium sit (?), qui nascitur peregrinum esse, lege Minicia cautum est, ut is quidem deterioris parentis condicionem sequatur. eadem lege ex diuerso cauetur, ut si peregrinam, cum qua ei conubium non sit, uxorem duxerit ciuis Romanus, peregrinus ex eo coitu nascatur. sed hoc maxime casu necessaria lex Minicia: nam remota ea lege diuersam condicionem sequi debuisse, quia ex eis, inter quos non est conubium, qui nascitur iure gentium matris condicioni accedit. qua parte autem iubet lex ex ciue Romano et peregrina peregrinum nasci, superuacula uidetur: nam et remota ea lege hoc utique iure gentium futurum erat.

- 79.** Adeo autem hoc ita est, ut ex — (2 $\frac{1}{4}$ uersus) — non solum exterae nationes et gentes, sed etiam qui Latini nominantur; sed ad alios Latinos pertinet, qui proprios populos propriasque ciuitates habebant et erant peregrinorum numero. **80.** Eadem ratione ex contrario ex Latino et ciue Romana, siue ex lege Aelia Sentia siue aliter contractum fuerit matrimonium, cuius Romanus nascitur. **22** fuerunt || tamen, qui putauerunt ex lege Aelia Sentia contracto matrimonio Latinum nasci, quia uidetur eo casu per legem Aeliam Sentiam et Iuniam conubium inter eos dari — et semper conubium efficit, ut qui nascitur patris condicioni accedat —, aliter uero contracto matrimonio eum qui nascitur iure gentium matris condicionem sequi et ob id esse ciuem Romanum. sed hoc iure utimur ex senatus consulto, quo auctore diuo Hadriano significatur, ut quoquo modo ex Latino et ciue Romana natus ciuis Romanus nascatur. **81.** His conuenienter et illud senatus consultum diuo Hadriano sacratissimo auctore significauit, ut ex Latino et peregrina, item contra *<qui>* ex peregrino et Latina nascitur, is matris condicionem sequatur. **82.** Illud quoque his consequens est, quod ex ancilla et libero iure gentium seruus nascitur, et contra ex libera et seruo liber nascitur. **83.** Animaduertere tamen debemus, ne iuris gentium regulam uel lex aliqua uel quod legis uicem optinet, aliquo casu commutauerit. **84.** Ecce enim ex senatus consulto Claudio poterat ciuis Romana, quae alieno seruo uolente domino eius coit, ipsa ex pactione libera permanere, sed seruum procreare: nam quod inter eam et dominum istius serui conuenerit, ex senatus consulto ratum esse iubetur. sed postea diuus Hadrianus iniquitate rei et inelegantia iuris **23** motus restituit iuris gentium regulam, ut cum ipsa mulier libera permaneat, liberum pariat. **85.** *<Ex diuerso(?) e lege —>*¹ ex ancilla et libero poterant liberi nasci: nam ea lege cauetur, ut si quis cum aliena ancilla, quam credebat liberam esse, coierit, si quidem masculi nascantur, liberi sint, si uero feminae, ad eum pertineant, cuius mater ancilla fuerit. sed et in hac specie diuus Uespasianus inelegantia iuris

¹ de qua lege Gaius egerit, ignotum est.

motus restituit iuris gentium regulam, ut omni modo, etiamsi masculi nascantur, serui sint eius, cuius et mater fuerit. **86.** Sed illa pars eiusdem legis *salua* est, ut ex libera et seruo alieno, quem sciebat seruum esse, serui nascantur. itaque apud quos talis lex non est, qui nascitur iure gentium matris condicionem sequitur et ob id liber est.

87. Quibus autem casibus matris et non patris condicionem sequitur qui nascitur, isdem casibus in potestate eum patris, etiamsi is ciuis Romanus sit, non esse plus quam manifestum est. et ideo superius rettulimus quibusdam casibus per errorem non iusto contracto matrimonio senatum interuenire et emendare uitium matrimonii eoque modo plerumque efficere, ut in potestatem patris filius redigatur. **88.** Sed si ancilla ex ciue Romano conceperit, deinde manumissa ciuiis Romana facta sit et tunc pariat,

24 licet ciuiis *Romanus* sit qui nascitur, || sicut pater eius, non tamen in potestatem patris est, quia neque ex iusto coitu conceptus est, neque ex ullo senatus consulto talis coitus quasi iustus constituitur.

89. Quod autem placuit, si ancilla ex ciue Romano conceperit, deinde manumissa pepererit, qui nascitur liberum nasci, *naturali ratione* fit: nam hi qui illegitime concipiuntur, statum sumunt ex eo tempore, quo nascuntur. itaque si ex libera nascuntur, liberi fiunt, nec interest, ex quo mater eos conceperit, cum ancilla fuerit; at hi, qui legitime concipiuntur, ex conceptionis tempore statum sumunt. **90.** Itaque si cui mulieri ciuii Romanae praegnati aqua et igni interdictum fuerit, eoque modo peregrina *facta* tunc pariat, conplures distinguunt et putant, si quidem ex iustis nuptiis conceperit, ciuem Romanum ex ea nasci, si uero uolgo conceperit, *peregrinum* ex ea nasci. **91.** Item si qua mulier ciuiis Romana praegnas ex senatus consulto Claudio ancilla facta sit ob id, quod alieno seruo inuito et denuntiante domino eius *<coierit>*, conplures distinguunt et existimant, si quidem ex iustis nuptiis *conceptus* sit, ciuem Romanum ex ea nasci, si uero uolgo *conceptus* sit, *seruum* nasci eius, cuius mater facta esset ancilla. **92.** Peregrina quoque si *uulgo* conceperit, deinde ciuiis Romana

fac<ta> tunc pariat, ciuem Romanum parit; si uero ex peregrino || secundum leges moresque peregrinorum conceperit, ita uidetur ex senatus consulto, quod auctore diuo Hadriano factum est, ciuem Romanum parere, si et patri eius ciuitas Romana donetur.

93. Si peregrinus sibi liberisque suis ciuitatem Romanam petierit, non aliter filii in potestate eius fiunt, quam si imperator eos in potestatem redegerit. quod ita demum is facit, si causa cognita aestimauerit hoc filiis expedire; diligentius autem exactiusque causam cognoscit de im- puberibus absentibusque: et haec ita edicto diui Hadriani significantur. **94.** Item si quis cum uxore praegnate ciuitate Romana donatus sit, quamvis is qui nascitur, ut supra diximus, ciuis Romanus sit, tamen in potestate patris non fit: idque subscriptione diui sacratissimi Hadriani significatur. qua de causa, qui intellegit uxorem suam esse praegnatem, dum ciuitatem sibi et uxori ab imperatore petit, simul ab eodem petere debet, ut eum qui natus erit in potestate sua habeat. **95.** Alia causa est eorum, qui Latii iure cum liberis suis ad ciuitatem Romanam perueniunt: nam horum in potestate fiunt liberi. *quod* ius quibusdam peregrinis ciuitatibus datum est uel a populo Romano uel a senatu uel a Caesare. **96.**

.....¹ aut maius est Latium aut minus: maius est Latium, cum et hi qui decuriones leguntur, et ei qui honorem aliquem aut || magistratum gerunt, ciuitatem Romanam consecuntur; minus Latium est, cum hi tantum, qui uel magistratum uel honorem gerunt, ad ciuitatem Romanam perueniunt. idque conpluribus epistulis principum significatur.

97. *Non solum tamen naturales liberi secundum ea quae*² *diximus, in potestate nostra sunt, uerum et hi quos adoptamus.* **98.** Adoptio autem duobus modis fit: aut populi auctoritate aut imperio magistratus uel praetoris. **99.** Populi auctoritate adoptamus eos, qui sui iuris sunt:

¹ talia fere suppleri posse uidentur: huius iuris duae species sunt: nam.

² suppl. ex Inst. I, II pr.

quae species adoptionis dicitur adrogatio, quia et is qui adoptat rogatur, id est interrogatur, an uelit eum, quem adoptatus sit, iustum sibi filium esse; et is qui adoptatur rogatur, an id fieri patiatur; et populus rogatur, an id fieri iubeat. imperio magistratus adoptamus eos, qui in potestate parentium sunt, siue primum gradum liberorum optineant, qualis est filius et filia, siue inferiorem, qualis est nepos neptis, pronepos proneptis. **100.** Et quidem illa adoptio, quae per populum fit, nusquam nisi Romae fit; at haec etiam in prouinciis apud praesides earum fieri solet. **101.** Item per populum feminae non adoptantur: nam

27 id magis placuit; apud || *praetorem* uero uel in prouinciis apud proconsulem legatumue etiam feminae solent adoptari. **102.** Item impuberem apud populum adoptari aliquando prohibitum est, aliquando permissum est: nam ex epistula optimi imperatoris Antonini, quam scripsit pontificibus, si iusta causa adoptionis esse uidebitur, cum quibusdam condicionibus permissum est. apud *praetorem* uero et in prouinciis apud proconsulem legatumue cuiuscumque aetatis adoptare possumus. **103.** Illud uero utriusque adoptionis commune est, quod et hi qui generare non possunt, quales sunt spadones, adoptare possunt. **104.** Feminae uero nullo modo adoptare possunt, quia ne quidem naturales liberos in potestate habent. **105.** Item si quis per populum siue apud *praetorem* uel apud praesidem prouinciae adoptauerit, potest eundem alii in adoptionem dare. **106.** Sed et illa quaestio, an minor natu maiorem natu adoptare possit, utriusque adoptionis communis est. **107.** Illud proprium est eius adoptionis, quae per populum fit, quod is qui liberos in potestate habet, si se adrogandum dederit, non solum ipse potestati adrogatoris subicitur, sed etiam liberi eius in eiusdem fiunt potestate *tamquam nepotes*. ||

28 **108.** — (24/5 uersus uacui sunt) ¹ — *quod* et ipsum ius proprium ciuium Romanorum est. **109.** Sed in potestate quidem et masculi et feminae esse solent; in manum autem

¹ *Goescheno auctore omnes fere editores addiderunt*: Nunc de his personis uideamus, quae in manu nostra sunt. *quod rell.*

feminae tantum conueniunt. **110.** Olim itaque tribus modis in manum conueniebant: usu, farreo, coemptione. **111.** Usu in manum conueniebat, quae anno continuo nupta perseverabat: nam uelut annua possessione usu capiebatur, in familiam uiri transiebat filiaeque locum optinebat. itaque lege duodecim tabularum cautum est, ut si qua nollet eo modo in manum mariti conuenire, ea quotannis trinoctio abesset atque eo modo cuiusque anni *<usum>* interrumperet. sed hoc totum ius partim legibus sublatum est, partim ipsa desuetudine obliteratum est. **112.** Farreo in manum conueniunt per quoddam genus sacrificii, quod Ioui Farreo fit: in quo farreus panis adhibetur, unde etiam confarreatio dicitur; conplura praeterea huius iuris ordinandi gratia cum certis et sollemnibus uerbis praesentibus decem testibus aguntur et fiunt. quod ius etiam nostris temporibus in usu est: nam flamines ²⁹ maiores, id est Diales, Martiales, Quirinales, item || reges sacrorum, nisi ex farreatis nati non leguntur; ac ne ipsi quidem sine confarreatione sacerdotium habere possunt. **113.** Coemptione uero in manum conueniunt per mancipacionem, *id est* per quandam imaginariam uenditionem: nam adhibitis non minus quam v testibus ciuibus Romanis puberibus, item libripende, emit eum *<mulier et is>* mulierem, cuius in manum conuenit. **114.** Potest autem coemptionem facere mulier non solum cum marito suo, sed etiam cum extraneo. scilicet aut matrimonii causa facta coemptio dicitur aut fiduciae: quae enim cum marito suo facit coemptionem, *<ut>* apud eum filiae loco sit, dicitur matrimonii causa fecisse coemptionem; quae uero alterius rei causa facit coemptionem aut cum uiro suo aut cum extraneo, uelut tutelae euitandae causa, dicitur fiduciae causa fecisse coemptionem. **115.** Quod est tale: si qua uelit quos habet tutores reponere et alium nancisci, illis tutoribus *<auctoribus>* coemptionem facit; deinde a coemptionatore remancipata ei, cui ipsa uelit, et ab eo ³⁰ uindicta || manumissa incipit eum habere tutorem, *<a>* quo manumissa est; qui tutor fiduciarius dicitur, sicut inferioribus apparebit. **115a.** Olim etiam testamenti fa-

ciendi gratia fiduciaria fiebat coemptio: tunc enim non aliter feminae testamenti faciendi ius habebant, exceptis quibusdam personis, quam si coemptionem fecissent remancipataeque et manumissae fuissent; sed hanc necessitatem coemptionis facienda ex auctoritate diui Hadriani senatus remisit. **115b.** — (2½ *versus*)¹ — nihilo minus filiae loco incipit esse: nam si omnino qualibet ex causa uxor in manu uiri sit, placuit eam filiae iura nancisci.

116. Superest, ut exponamus, quae personae in mancipio sint. **117.** Omnes igitur liberorum personae, siue masculini siue feminini sexus, quae in potestate parentis sunt, mancipari ab *hoc eodem* modo possunt, quo etiam serui mancipari possunt. **118.** Idem iuris est in earum personis, quae in manu sunt: nam feminae a coemptionatoribus eodem modo possunt *mancipari*, adeo ut *quamuis ea sola apud coemptionatorem filiae loco sit, quae ei nupta sit tamen* nihilo minus etiam || quae ei nupta non est nec ob id filiae loco sit, ab eo mancipari possit. **118a.** Plerumque *< tum >* solum et a parentibus et a coemptionatoribus mancipantur, cum uelint parentes coemptionatoresque *< ex >* suo iure eas personas dimittere, sicut inferius euidentius apparebit. **119.** Est autem mancipatio, ut supra quoque diximus, *imaginaria* quaedam uenditio; *quod* et ipsum ius proprium ciuum Romanorum est. eaque res ita agitur: adhibitis non minus *quam* quinque testibus ciuibus Romanis puberibus et praeterea alio eiusdem condicionis, qui libram aeneam teneat, qui appellatur *libripens*, is qui mancipio accipit, rem tenens ita dicit: **HUNC EGO HOMINEM EX IURE QUIRITIUM MEUM ESSE AIO ISQUE MIHI EMPTUS ESTO HOC AERE AENEAEQUE LIBRA;** deinde aere percutit libram idque aes dat ei, a quo mancipio accipit, quasi pretii loco. **120.** Eo modo et seruiles et liberae personae mancipantur. animalia quoque, quae mancipi sunt, quo in numero habentur *boues, equi, muli, asini, item*

¹ Krueger putat Gaium haec fere dixisse: eam feminam, quae fiduciae causa cum extraneo coemptionem fecerit, filiae loco apud eum non esse; sed quae fiduciae causa cum uiro suo fecerit coemptionem etc.

praedia tam urbana quam rustica, quae et ipsa mancipi sunt, qualia sunt Italica, eodem modo solent mancipari. **121.** In eo solo praediorum mancipatio a ceterorum mancipatione differt, quod personae seruiles et liberae, item animalia, quae mancipi sunt, nisi in praesentia **32** sint, mancipari non possunt — adeo quidem || ut eum, *<qui>* mancipio accipit, adprehendere id ipsum, quod ei mancipio datur, necesse sit: unde etiam mancipatio dicitur, quia manu res capitur —, praedia uero absentia solent mancipari. **122.** Ideo autem aes et libra adhibetur, quia olim aereis tantum nummis utebantur: et erant asses, dupondii, semisses, quadrantes, nec ullus aureus vel argenteus nummus in usu erat, sicut ex lege XII tabularum intelligere possumus. eorumque nummorum uis et potestas non in numero erat, sed in pondere: nam *illis temporibus(?)* asses librales erant et dupondii *scilicet erant bilibres(?)*; unde etiam dupondius dictus est, quasi duo pondo, quod nomen adhuc in usu retinetur. semisses quoque et quadrantes pro rata scilicet portione ad pondus examinati erant; *quam ob rem(?)* qui dabat *olim* pecuniam non numerabat eam sed appendebat; unde serui, quibus permittitur administratio pecuniae, dispensatores appellati sunt et adhuc vocantur. **123.** — (*1½ uersus*)¹ — quidem quae coemptionem faceret, *non redigitur in* seruilem condicionem, at *ex diuerso(?) a parentibus et a coemptionatoribus* mancipati mancipatae seruorum loco constituuntur, adeo quidem ut ab eo, **33** cuius in mancipio || sunt, neque hereditates neque legata alter capere possunt, quam *<si>* simul eodem testamento liberi esse iubeantur, sicuti iuris est in persona seruorum. sed differentiae ratio manifesta est, cum a parentibus et a coemptionatoribus isdem uerbis mancipio accipiuntur, quibus serui; quod non similiter fit in coemptione.

124. Uideamus nunc, quo modo *hi* qui alieno iuri subiecti sunt, eo iure liberentur. **125.** Ac prius de his discipiamus, qui in potestate sunt. **126.** Et quidem serui quemadmodum potestate liberentur, ex his intellegere pos-

¹ Gaius explicauisse uidetur, quibus rebus differat condicio feminae in manu ab eorum condicione, qui in mancipio sint.

sumus, quae de seruis manumittendis superius exposuimus.

127 ¹. Hi uero, qui *in potestate parentis sunt, mortuo eo sui iuris fiunt. sed hoc distinctionem recipit: nam mortuo patre sane omni modo filii filiaeue sui iuris efficiuntur; mortuo uero auo non omni modo nepotes neptesue sui iuris fiunt, sed ita, si post mortem aui in patris sui potestatem recasuri non sint. itaque si moriente auo pater eorum et uiuat et in potestate patris fuerit, tunc post obitum aui in patris sui potestate fiunt; si uero is, quo tempore auius moritur, aut iam mortuus est aut exiit de potestate <patris, tunc hi, quia in potestatem> eius cadere non possunt,*

34 *sui iuris fiunt.* **128.** Cum || autem is cui ob aliquod maleficium ex lege Cornelia aqua et igni interdicitur, ciuitatem Romanam amittat, sequitur, ut quia eo modo ex numero ciuium Romanorum tollitur, proinde ac mortuo eo desinant liberi in potestate eius esse: nec enim ratio patitur, ut peregrinae condicionis homo ciuem Romanum in potestate habeat. pari ratione et si ei qui in potestate parentis sit, aqua et igni interdictum fuerit, desinit in potestate parentis esse, quia aeque ratio non patitur, ut peregrinae condicionis homo in potestate sit ciuis Romani parentis. **129.** Quod si ab hostibus captus fuerit parens, quamvis seruus hostium fiat, tamen pendet ius liberorum propter ius postlimini, quod hi qui ab hostibus capti sunt, si reuersi fuerint, omnia pristina iura recipiunt; itaque reuersus habebit liberos in potestate: si uero illic mortuus sit, erunt quidem liberi sui iuris, sed utrum ex hoc tempore, quo mortuus est apud hostes parens, an ex illo, quo ab hostibus captus est, dubitari potest. ipse quoque filius neposue si ab hostibus captus fuerit, similiter dicemus propter ius postlimini potestatem quoque parentis in suspenso esse. **130.** Praeterea exeunt liberi uirilis sexus de parentis potestate, si flamines Diales inaugurentur et || feminini sexus, si uirgines Uestales capiantur. **131.** Olim quoque, quo tempore populus Romanus in Latinas regiones colonias deducebat, qui iussu parentis in coloniam Latinam nomen dedissent, desinebant in potestate parentis esse, quia efficerentur alterius

¹ supplementa debentur Inst. I, 12 pr.

civitatis ciues. **132.** *Praeterea* emancipatione desinunt liberi in potestatem parentum esse. sed filius quidem tribus mancipationibus, ceteri uero liberi siue masculini sexus siue feminini una mancipatione exeunt de parentium potestate: lex enim XII tabularum tantum in persona filii de tribus mancipationibus loquitur his uerbis: 'SI PATER <TER> FILIUM UENUM DUIT, A PATRE FILIUS LIBER ESTO'. *eaque* res ita agitur: mancipat pater filium alicui; is eum uindicta manumittit; eo facto reuertitur in potestatem patris; is eum iterum mancipat uel eidem uel alii — *sed* in usu est eidem mancipari — isque eum postea similiter uindicta manumittit; eo facto rursus in potestatem patris reuertitur; tertio pater eum mancipat uel eidem uel alii — *sed* hoc in usu est, ut eidem mancipetur — *eaque* mancipatione desinit in potestate patris esse, etiam si nondum manumissus sit, sed adhuc in causa mancipii.

36 || — (in pag. 36 paucis uerbis exceptis nihil legi potest) — **133** ¹. Admonendi autem sumus liberum esse arbitrium ei, qui filium et ex eo nepotem in potestate habebit, filium quidem de potestate dimittere, nepotem uero in potestate retinere; et(?) ex diuerso filium quidem in potestate retinere, nepotem uero manumittere, uel omnes sui iuris efficere. *eadem* et de pronepote dicta esse intellegemus.

37 **134.** — ² || et duae intercedentes manumissiones proinde fiunt, ac fieri solent, cum ita eum pater de potestate dimittit, *ut* sui iuris efficiatur. deinde aut patri remancipatur, et ab eo is qui adoptat uindicat *apud* praetorem filium suum esse, et illo contra non uindicante <a> praetore uindicanti filius addicitur; aut non remancipatur patri, *sed* ab eo uindicat is qui adoptat, *apud* quem in tertia mancipatione est; *sed* sane commodius est patri remancipari. in ceteris uero liberorum personis seu masculini seu feminini sexus una scilicet mancipatio sufficit, et aut remancipantur parenti aut non remancipantur. *eadem* et in prouinciis apud

¹ suppl. ex Dig. I, 7, 28; Inst. I, 12, 7.

² ad sensum demonstrandum Krueger et alii suppl: Praeterea parentes eos liberos in potestate habere desinunt, quos aliis in adoptionem dederunt. et in filio quidem, si in adoptionem datur, tres mancipationes etc.

praesidem prouinciae solent fieri. **135.** Qui ex filio semel iterumue mancipato conceptus est, licet post tertiam mancipationem patris sui nascatur, tamen in aui potestate est; et ideo ab eo et emancipari et in adoptionem dari potest. at is qui ex eo filio conceptus est, qui in tertia mancipatione est, non nascitur in aui potestate; sed eum Labeo quidem existimat in eiusdem mancipio esse, cuius et pater sit; utimur autem hoc iure, ut quamdiu pater eius in mancipio sit, pendeat ius eius; et si quidem pater eius ex mancipatione manumissus erit, cadat in eius potestatem; si uero is, **38** dum in mancipio sit, decesserit, sui iuris fiat. **135a.** Eadem scilicet — ($1\frac{1}{2}$ uersus)¹ — ut supra diximus, quod in filio faciunt tres mancipationes, hoc facit una mancipatio in nepote.

136. — ($2\frac{3}{4}$ uersus) — Maximi et Tuberonis cautum est, ut haec quod ad sacra tantum uideatur in manu esse, quod uero ad ceteras causas proinde habeatur, atque si in manum non conuenisset. — ($1\frac{1}{6}$ uersus)² — potestate parentis liberantur; nec interest, an in uiri sui manu sint an extranei, quamuis hae solae loco filiarum habeantur, quae in uiri manu sint.

137. — (3 uersus) — desinunt in manu esse; et si ex ea mancipatione manumissae fuerint, sui iuris efficiuntur. **137a.** — ($3\frac{1}{2}$ uersus) — nihilo magis potest **39** cogere || quam et filia patrem. sed filia quidem nullo modo patrem potest cogere, etiamsi adoptua sit, haec autem repudio misso compellere potest, atque si ei numquam nupta fuisset.

138. *Hi* qui in causa mancipii sunt, quia seruorum loco habentur, uindicta, censu, testamento manumissi sui iuris fiunt. **139.** Nec tamen in hoc casu lex Aelia Sentia locum habet, itaque nihil requirimus, cuius sit is qui manumittit et qui manumittitur; ac ne illud quidem, an patronum creditoreme manumissor habeat; ac ne numerus quidem lege

¹ Krueger et alii proposuerunt: dicemus de eo qui ex nepote semel mancipato necdum manumisso conceptus fuerit. nam ut supra etc.

² Huschke et alii suppl.: eae uero mulieres, quae in manum conueniunt per coemptionem, potestate parentis rel.

Fufia Caninia finitus in his personis locum habet. **140.** Quin etiam inuitio quoque eo cuius in mancípio sunt, censu libertatem consequi possunt, excepto eo quem pater ea lege mancípio dedit, ut sibi remancipetur: nam quodam modo tunc pater potestatem propriam reseruare sibi uidetur eo ipso, quo mancípio recipit. ac ne is quidem dicitur inuitio eo cuius in mancípio est, censu libertatem consequi, quem pater ex noxali causa mancípio dedit, ueluti quod furti eius nomine damnatus est et eum mancípio actori dedit: nam hunc actor pro pecunia habet. **141.** In summa admonendi sumus aduersus eos, quos in mancípio habemus, **40** nihil nobis || contumeliose facere licere; alioquin iniuriarum tenebimus. ac ne diu quidem in eo iure detinentur homines, sed plerumque hoc fit dicis gratia uno momento; nisi scilicet ex noxali causa manciparentur.

142. Transeamus nunc ad aliam diuisionem. nam ex his personis, quae neque in potestate neque in manu neque in mancípio sunt, quaedam uel in tutela sunt uel in curatione, quaedam neutro iure tenentur. uideamus igitur, quae in tutela, quae in curatione sint: ita enim intellegemus ceteras personas, quae neutro iure tenentur. **143.** Ac prius dispiciamus de his, quae in tutela sunt.

144. Permissum est itaque parentibus liberis, quos in potestate sua habent, testamento *< tuto >* res dare: masculini quidem sexus in puberibus, *< — >* que¹, cum nuptiae sint. ueteres enim uoluerunt feminas, etiamsi perfectae aetatis sint, propter animi leuitatem in tutela esse. **145.** Itaque si quis filio filiaeque testamento tutorem derit, et ambo ad pubertatem peruerent, filius quidem desinit habere tutorem, filia uero nihilo minus in tutela permanet: tantum enim ex lege Iulia et Papia Poppaea iure liberorum tutela liberantur feminae. **41** lo-

quimur autem || exceptis uirginibus Uestalibus, quas etiam ueteres in honorem sacerdotii liberas esse uoluerunt: itaque etiam lege XII tabularum cautum est. **146.** Nepotibus autem neptibusque ita demum possumus testamento

¹ fortasse supplendum est: *< feminini autem sexus cuiuscumque aetatis, puberibus quo >* que.

tutores dare, si post mortem nostram in patris sui potestatem iure recasuri non sint. itaque si filius meus mortis meae tempore in potestate mea sit, nepotes ex eo non poterunt ex testamento meo habere tutorem, quamvis in potestate mea fuerint: scilicet quia mortuo me in patris sui potestate futuri sint. **147.** Cum tamen in compluribus aliis causis postumi pro iam natis habeantur, et in hac causa placuit non minus postumis quam iam natis testamento tutores dari posse, si modo in ea causa sint, ut si uiuis nobis nascantur, in potestate nostra fiant. hos etiam heredes instituere possumus, cum extraneos postumos heredes instituere permissum non sit. **148.** Quae in manu est proinde ac si filiae, item nurui quae in filii manu est proinde ac nepti tutor dari potest. **149.** Rectissime autem tutor sic dari potest: L. TITIUM LIBERIS MEIS TUTOREM DO, L. < TITIUM UXORI MEAE > TUTOREM DO. sed et si ita scriptum sit: LIBERIS MEIS uel UXORI MEAE TITIUS TUTOR **150.** ESTO, recte datus intellegitur. **150.** In persona tamen || uxoris, quae in manu est, recepta est etiam tutoris optio, id est ut liceat ei permettere quem uelit ipsa tutorem sibi optare, hoc modo: TITIAE UXORI MEAE TUTORIS OPTIONEM DO. quo casu licet uxori < tutorem optare > uel in omnes res uel in unam forte aut duas. **151.** Ceterum aut plena optio datur aut angusta. **152.** Plena ita dari solet, ut proxime supra diximus. angusta ita dari solet: TITIAE UXORI MEAE TUTORIS OPTIONEM DUMTAXAT SEMEL DO, aut DUMTAXAT BIS DO. **153.** Quae optiones plurimum inter se differunt. nam quae plenam optionem habet, potest semel et bis et ter et saepius tutorem optare; quae uero angus < tam > habet optionem, si dumtaxat semel data est optio, amplius quam semel optare non potest; si tantum bis, amplius quam bis optandi facultatem non habet. **154.** Uocantur autem hi, qui nominatim testamento tutores dantur, dativi; qui ex optione sumuntur, optui.

155. Quibus testamento quidem tutor datus non sit, iis ex lege XII < tabularum > agnati sunt tutores, qui uocantur legitimi. **156.** Sunt autem agnati per uirilis sexus personas cognatione iuncti, quasi a patre cognati, ueluti frater eodem

patre natus, fratriis filius neposue ex eo, item patruus et
 43 patrui || filius et nepos ex eo. at hi qui per feminini sexus
 personas cognatione coniunguntur, non sunt agnati, sed alias
 naturali iure cognati. itaque inter auunculum et sororis fili-
 um non agnatio est, sed cognatio. item amitae, materterae
 filius non est mihi agnatus, sed cognatus; et inuicem scilicet
 ego illi eodem iure coniungor, quia qui nascuntur
 patris, non matris familiam secuntur. **157.** Sed olim quidem,
 quantum ad legem XII tabularum attinet, etiam
 feminæ agnatos habebant tutores. sed postea lex Claudia
 lata est, quae *quod* ad feminas attinet, <*tales*> tute-
 las sustulit; itaque masculus quidem inpubes fratrem
 puberem aut patruum habet tutorem, femina uero talem
 habere tutorem non potest. **158.** Sed adgnationis quidem ius
 capitis deminutione perimitur, cognitionis uero ius eo
 modo non commutatur, quia ciuilis ratio ciuilia quidem
 iura corrumpere potest, naturalia uero non potest. **159.** Est
 autem capitis deminutio prioris *status* permutatio. eaque
 tribus modis accedit: nam aut maxima est capitis deminu-
 tio, aut minor, quam quidam medium uocant, aut minima.
160. Maxima est capitis deminutio, cum aliquis simul et
 ciuitatem et libertatem amittit; quae accedit incensis, qui
 44 ex forma censuali ueniri iubentur. quod ius — (1²/₃
uersus) — qui contra eam legem in urbe Roma domi-
 cilium habuerint; item feminae, quae ex senatus consulto
 Claudio ancillæ fiunt eorum dominorum, quibus inuitis
 et denuntiantibus dominis cum seruis eorum coierint.
161. Minor siue media est capitis deminutio, cum ciuitas
 amittitur, libertas retinetur; quod accedit ei, cui aqua et
 igni interdictum fuerit. **162.** Minima est capitis deminutio,
 cum et ciuitas et libertas retinetur, sed status hominis
 commutatur; quod accedit in his qui adoptantur, item in
 his quae coemptionem faciunt, et in his qui mancipio
 dantur quique ex mancipatione manumittuntur; adeo quidem;
 ut quotiens quisque mancipetur aut manumittatur,
 totiens capite deminuat. **163.** Nec solum maioribus
 <*capitis*> deminutionibus ius adgnationis corrumpitur, sed
 etiam minima; et ideo si ex duobus liberis alterum pater

emancipauerit, post obitum eius neuter alteri adgnationis iure tutor esse poterit. **164.** Cum autem ad agnatos tutela pertinet, non simul ad omnes pertinet, sed ad eos tantum, qui proximo gradu sunt. || — (*uersus 17*) — **165.** Ex eadem lege XII tabularum libertarum et impuberum libertorum tutela ad patronos liberosque eorum pertinet. quae et ipsa tutela legitima uocatur, non quia nominatim¹ ea lege de hac tutela cauetur, sed² quia proinde accepta est per interpretationem, atque si uerbis legis *introducta*² esset: eo enim ipso quo *hereditates*¹ libertorum libertarumque, si || infestati decessissent, iusserat lex ad patronos liberosue eorum pertinere, crediderunt ueteres uoluisse legem etiam tutelas ad eos pertinere, quia et agnatos quos ad hereditatem uocauit, eosdem et tutores esse iusserat.

[*DE FIDUCIARIA TUTELA*.] **166.** Exemplo patronorum receptae sunt et aliae tutelae, quae fiduciariae uocantur, id est quae ideo nobis competit, quia liberum caput mancipatum nobis uel a parente uel a coemptionatore manumisserimus. **167.** Sed Latinarum et Latinorum impuberum tutela non omni modo ad manumissiores liberosque eorum pertinet, sed ad eos quorum ante manumissionem ex iure Quiritium <fuerunt: unde si ancilla ex iure Quiritium> tua sit, in bonis mea, a me quidem solo, non etiam a te manumissa Latina fieri potest, et bona eius ad me pertinent, sed eius tutela tibi competit: nam ita lege Iunia cauetur. itaque si ab eo cuius et in bonis et ex iure Quiritium ancilla fuerit, facta sit Latina, ad eundem et bona et tutela pertinent.

168. Agnatis et patronis et liberorum capitum manumisribus permissum est seminarum tutelam alii in iure cedere; pupillorum autem tutelam non est permissum 47 cedere, quia non uidetur onerosa, cum tempore pubertatis finiatur. **169.** Is autem cui ceditur tutela, cessicu*s* tutor uocatur. **170.** Quo mortuo aut capite deminuto reuertitur ad eum tutorem tutela, qui cessit; ipse quoque qui cessit

¹ suppl. ex Inst. I, 17.

² sic Inst. I, 17; accepta V.

si mortuus aut capite deminutus sit, a cessicio tutela discedit et reuertitur ad eum, qui post eum, qui cesserat, secundum gradum in ea tutela habuerit. **171.** Sed quantum ad agnatos pertinet, nihil hoc tempore de cessicia tutela quæritur, cum agnatorum tutelae in feminis lege Claudia sublatae sint. **172.** Sed fiduciarios quoque quidam putaverunt cedendae tutelae ius non habere, cum ipsi se oneri subiecerint. quod etsi placeat, in parente tamen, qui filiam neptemue aut proneptem alteri ea lege mancipio dedit, ut sibi remanciparetur, remancipatamque manumisit, idem dici non debet, cum is et legitimus tutor habeatur: et non minus huic quam patronis honor praestandus est.

173. Praeterea senatus consulto mulieribus permisum est in absentis tutoris locum alium petere. quo petitio prior desinit; nec interest, quam longe aberit is tutor. **174.** Sed excipitur, ne in absentis patroni locum liceat libertæ tutoris rem petere. **175.** Patroni || autem loco habemus etiam parentem, qui ex eo quod ipse sibi remancipatam filiam neptemue aut proneptem manumisit, legitimam tutelam nanctus est. huius quidem liberi fiduciarii tutoris loco numerantur; *patroni autem liberi* eandem tutelam adipiscuntur, quam et pater eorum habuit. **176.** Sed aliquando etiam in patroni absentis locum permittitur tutorem petere, ueluti ad hereditatem adeundam. **177.** Idem senatus censuit et in persona pupilli patroni filii. **178.** Nam et lege Iulia de maritandis ordinibus ei, quae in legitima tutela pupilli sit, permittitur dotis constituendae gratia a praetore urbano tutorem petere. **179.** Sane patroni filius, etiamsi inpubes sit, libertæ efficietur tutor, quamquam in nulla re auctor fieri potest, cum ipsi nihil permisum sit sine tutoris auctoritate agere. **180.** Item si qua in tutela legitima furiosi aut muti sit, permittitur ei senatus consulto dotis constituendae gratia tutorem petere. **181.** Quibus casibus saluam manere tutelam patronique filio manifestum est. **182.** Praeterea senatus censuit, ut si tutor pupilli pupillaeue suspectus a tutela remotus sit, siue ex iusta causa fuerit excusatus, in locum eius alias tutor detur. quo facto prior tutor amittit tutelam. **183.** Haec omnia similiter et Romae

49 et in proluinciis obseruantur, scilicet *ut* in prouinciis a praeside prouinciae tutor *petendus* sit.

184. Olim cum legis actiones in usu erant, etiam ex illa causa tutor dabatur, si inter tutorem et mulierem pupillum*ne lege* agendum erat: nam quia ipse *tutor* in re sua auctor esse non poterat, alius dabatur, quo auctore legis actio perageretur; qui dicebatur *praetorius tutor*, quia *a* praetore urbano *dabatur*. sed post sublatas legis actiones quidam putant hanc speciem dandi tutoris in usu esse desisse: aliis *autem* placet *adhuc* in usu esse, si legitimo iudicio agatur.

185. Si cui nullus omnino tutor sit, ei datur in urbe Roma ex lege Atilia a praetore urbano et maiore parte tribunorum plebis, qui Atilianus tutor uocatur; in prouinciis uero a praesidibus prouinciarum lege Iulia et Titia.

186. Et ideo si cui testamento tutor sub condicione aut *ex die certo* datus sit, quamdiu condicio aut dies pendet, tutor dari potest; item si pure datus fuerit, quamdiu nemo heres existat, tamdiu *ex his legibus* tutor *petendus* est; qui desinit tutor esse, posteaquam aliquis *ex testamento* tutor esse cooperit. **187.** Ab hostibus quoque tutore capto *ex his legibus* tutor peti debet; qui desinit tutor esse, si is qui captus est, in ciuitatem reuersus fuerit: nam reuersus recipit tutelam iure postliminii. ||

50 **188.** Ex *his* apparet, quot sint species tutelarum. si uero quaeramus, in quot genera hae species diducantur, longa erit disputatio: nam de ea re ualde ueteres dubitauerunt. nos qui diligentius hunc tractatum executi sumus et in edicti interpretatione et in his libris, quos ex Quinto Mucio fecimus, hoc *solum* tantisper sufficit admonuisse, quod quidam quinque genera esse dixerunt, ut Quintus Mucius; aliis tria, ut Seruius Sulpicius; aliis duo, ut Labeo; aliis tot genera esse crediderunt, quot etiam species essent.

189. Sed inpuberis quidem in tutela esse omnium ciuitatum iure contingit, quia id naturali ratione conueniens est, ut is qui perfectae aetatis non sit, alterius tutela regatur; nec fere ulla ciuitas est, in qua non licet parentibus liberis suis inpuberibus testamento tutorem dare; quamuis, ut

supra diximus, soli ciues Romani uideantur tantum liberos suos in potestate habere. **190.** Feminas uero perfectae aetatis in tutela esse fere nulla pretiosa ratio suasisse uidetur. nam quae uulgo creditur, quia leuitate animi plerumque decipiuntur et aequum erat eas tutorum auctoritate regi, magis speciosa uidetur quam uera: mulieres enim quae perfectae aetatis sunt, ipsae sibi negotia tractant, et 51 in quibusdam || causis dicis gratia tutor interponit auctoritatem suam; saepe etiam inuitus auctor fieri a praetore cogitur. **191.** Unde cum tutele nullum ex tutela iudicium mulieri datur; at ubi pupillorum pupillarumue negotia tutores tractant, eis post pubertatem tutelae iudicio rationem reddunt. **192.** Sane patronorum et parentum legitimae tutelae uim aliquam habere intelleguntur eo, quod hi neque ad testamentum faciendum neque ad res mancipi alienandas neque ad obligationes suscipiendas auctores fieri coguntur, praeterquam si magna causa alienandarum rerum mancipi obligationisque suscipiendae interueniat. eaque omnia ipsorum causa constituta sunt, ut quia ad eos intestatarum mortuarum hereditates pertinent, neque per testamentum excludantur ab hereditate neque alienatis pretiosioribus rebus susceptoqe aere alieno minus locuples ad eos hereditas perueniat. **193.** Apud peregrinos non similiter, ut apud nos, in tutela sunt feminae; sed tamen plerumque quasi in tutela sunt: ut ecce lex Bithynorum, si quid mulier *<contra>*hat, maritum auctorem esse iubet aut filium eius puberem.

194. Tutela autem liberantur ingenuae quidem trium *<liberorum iure, libertinae uero quattuor, si in patro*n*i>*¹ liberorumue eius legitima tutela sint: nam et ceterae, quae alterius generis tutores habeant, uelut Atilianos aut fiduciarios, trium liberorum || iure tutela liberantur. **195.** Potest autem pluribus modis libertina alterius generis *<tutorem>* habere, ueluti si a femina manumissa sit; tunc enim e lege Atilia petere debet tutorem, uel in prouinc*<is e lege Iul>*ia et Titia: nam in patronae tutela esse non potest. **195a.** Item si *<a>* masculo manumissa *<sit>* et auctore eo

¹ suppl. Hollweg et alii.

coemptionem fecerit, deinde remancipata et manumissa sit, patronum quidem habere tutorum desinit, incipit autem habere eum tutorem, a quo manumissa est, qui fiduciarius dicitur. **195b.** Item si patronus eiusue filius in adoptionem se dedit, debet liberta *e lege Atilia uel Julia et Titia* tutorem petere. **195c.** Similiter ex isdem legibus petere debet tutorem *liberta*, si patronus decesserit nec ullum uirilis sexus liberorum in familia reliquerit. **196.** Masculi *autem cum* puberes esse coepерint, tutela liberantur. *puberem autem* Sabinus quidem et Cassius ceterique nostri praeceptores eum esse putant, qui habitu corporis pubertatem ostendit, id est eum qui generare potest; sed in his qui pubescere non possunt, quales sunt spadones, eam aetatem esse spectandam, cuius aetatis puberes fiunt. sed diuersae *scholae* auctores annis putant pubertatem aestimandam, id est eum puberem esse existimant, *qui || xiiii annos expleuit (?) — (24 uersus)*
53 *54* — **197.** — *ad eam ||* aetatem peruerterit, in qua res suas tueri possit, sicuti apud peregrinas gentes custodiiri superius indicauimus. **198.** Ex isdem causis et in prouinciis a praesidibus earum curatores dari solent.
199. Ne tamen et pupillorum et eorum, qui in curatione sunt, negotia a tutoribus curatoribusque consumantur aut diminuantur, curat praetor, ut et tutores *<et>* curatores eo nomine satisdent. **200.** Sed hoc non est perpetuum: nam et tutores testamento dati satisdare non coguntur, quia fides eorum et diligentia ab ipso testatore probata est; et curatores, *ad quos non e lege curatio pertinet, sed uel a consule uel a praetore uel a praeside prouinciae dantur,* plerumque non coguntur satisdare, scilicet quia satis honesti electi sunt.

COMMENTARIUS SECUNDUS

55 **1.** *Superiore commentario de iure personarum*¹ exposuimus; modo uideamus de rebus, quae uel in nostro patrimonio sunt uel extra nostrum patrimonium habentur.
 2. Summa itaque rerum diuisio in duos articulos diducitur: nam aliae sunt diuini iuris, aliae humani. **3.** Diuini iuris sunt ueluti res *sacrae* et *religiosae*. **4.** *Sacrae* sunt, quae diis superis consecratae sunt; *religiosae*, quae diis Manibus relictæ sunt. **5.** Sed sacrum quidem hoc solum existimatur, quod *ex auctoritate populi Romani consecratum* est, ueluti lege de ea re lata aut senatus consulto facto. **6.** Religiosum uero nostra uoluntate facimus mortuum inferentes in locum nostrum, si modo eius mortui funus ad nos pertineat. **7.** Sed in prouinciali solo placet plerisque locum religiosum non fieri, quia in eo solo dominium populi Romani est uel Caesaris, nos autem possessionem tantum uel usumfructum habere uidemur; utique tamen, etiamsi non sit religiosum, pro religioso *habetur*. item quod in prouinciis non *ex auctoritate populi Romani consecratum* est, proprie *sacrum* non est, tamen pro *sacro* *habetur*. **8.** Sanctae quoque res, uelut muri et portae, quodam modo diuini iuris *sunt*. **9.** Quod autem *diuini iuris* est, id nullius in bonis est; id uero, quod *humani iuris* est, *plerumque alicuius in bonis est. potest autem et nullius in bonis esse: nam res hereditariae, antequam aliquis heres existat, nullius in bonis sunt*² — (8 fere uersus) — domino. **10.** Hae autem, quae *humani iuris* sunt, *aut publicae* sunt aut priuatae. **11.** Quae *publicae* sunt, nullius uidentur in bonis esse; ipsius enim uniuersitatis *esse* *cre-duntur*. priuatae sunt, quae singulorum hominum *sunt*.

¹ *suppl. ex Inst. 2, 1 pr.*

² *cf. Dig. 1, 8, 1 pr.*

12. Quaedam praeterea res corporales sunt, quaedam incorporeas. **13.** *<Corporales>* hae, quae tangi possunt, uelut fundus homo uestis aurum argentum et denique aliae res innumerabiles. **14.** Incorporeas sunt, quae tangi non possunt, qualia sunt ea, quae *<in>* iure consistunt, sicut hereditas ususfructus obligationes quoquo modo contractae. nec ad rem per *<tinet, quod in hereditate res corporales con>*tinentur, et fructus qui ex fundo percipiuntur, corporales sunt, et quod ex aliqua obligatione **57** nobis debetur, id || plerumque corporale est, ueluti¹ fundus homo pecunia: nam ipsum ius successionis et ipsum ius utendi fruendi et ipsum ius obligationis incorporale est. eodem numero sunt iura praediorum urbanorum et rusticorum. — (3½ uersus) — ius altius tollendi aedes (?) et officiendi luminibus uicini aedium aut non extollendi, ne luminibus uicini officiatur. item fluminum et stilicidiorum idem ius — (3½ uersus) — ius aquae ducendae. haec iura praediorum (?) tam urbanorum quam rusticorum seruitutes uocantur. **14a.** Est et alia (?) rerum diuisio (?): nam aut mancipi sunt aut nec mancipi. mancipi sunt — (3½ uersus) — item aedes in Italico solo — (2½ uersus) — seruitutes praediorum urbanorum nec mancipi sunt. item stipendiaria praedia et tributaria nec mancipi sunt. **15.** Sed quod diximus ea animalia, quae domari solent (?), mancipi esse, — (1¾ uersus)² — || **58** statim ut nata sunt, mancipi esse putant; Nerua uero et Proculus et ceteri diuersae scholae auctores non aliter ea mancipi esse putant quam si domita sunt; et si propter nimiam feritatem domari non possunt, tunc uideri mancipi esse incipere, cum ad eam aetatem peruerenterint, qua domari solent. **16.** At ferae bestiae nec mancipi sunt, uelut ursi leones, item ea animalia quae fere bestiarum numero sunt, uelut elephanti et camelii. et ideo ad rem non pertinet, quod haec animalia etiam collo dorsou domari solent: nam ne nomen quidem eorum animalium illo tempore fuit, quo con-

¹ suppl. ex Dig. 1, 8, 1, 1 (*Inst. 2, 2, 2*).

² exspectes nostri quidem praeceptores statim ut nata sunt, mancipi esse putant. Sed hoc non explet lacunam.

stituebatur quasdam res mancipi esse, quasdam nec mancipi. **17.** Item fere omnia, quae incorporalia sunt, nec mancipi sunt exceptis seruitutibus praediorum rusticorum; nam eas mancipi esse constat, quamvis sint ex numero rerum incorporalium.

18. Magna autem differentia est inter mancipi res et nec mancipi. **19.** Nam res nec mancipi ipsa traditione pleno iure alterius fiunt, si modo corporales sunt et ob id recipiunt traditionem. **20.** Itaque si tibi uestem uel aurum uel argentum tradidero siue ex uenditionis causa siue ex donationis siue quavis alia ex causa, statim tua fit ea res, si modo ego eius dominus sim. **21.** In eadem || causa sunt prouincialia praedia, quorum alia stipendiaria alia tributaria uocamus. stipendiaria sunt ea, quae in his prouinciis sunt, quae propriae populi Romani esse intelleguntur; tributaria sunt ea, quae in his prouinciis sunt, quae propriae Caesaris esse creduntur. **22.** Mancipi uero res[sunt, quae?] per mancipationem ad alium transferuntur; unde etiam mancipi res sunt dictae. quod autem ualet mancipatio, <*idem ualet et in iure cessio*. **23.** Sed? mancipatio> quidem quemadmodum fiat, superiore commentario tradidimus. **24.** In iure cessio autem hoc modo fit: apud magistrarum populi Romani uel praetorem [uel apud praesidem prouinciae] is, cui res in iure ceditur, rem tenens ita dicit: HUNC EGO HOMINEM EX IURE QUIRITIUM MEUM ESSE AIO; deinde postquam hic uindicauerit, praetor interrogat eum, qui cedit, an contra uindicet; quo negante aut tacente tunc ei, qui uindicauerit, eam rem addicet; idque legis actio uocatur. hoc fieri potest etiam in prouinciis apud praesides earum. **25.** Plerumque tamen et fere semper mancipationibus utimur: quod enim ipsi per nos praesentibus amicis agere possumus, hoc non est necesse cum maiore difficultate apud praetorem aut apud praesidem prouinciae agere. **26.** Quod si neque mancipata neque in iure cessa sit res mancipi || — (24 uersus) — || —(6 $\frac{4}{5}$ uersus) **60** **61** — **27.** — admonendi sumus — ($\frac{2}{3}$ uersus) — esse, prouincialis soli nexum non esse — ($\frac{1}{3}$ uersus) — significationem: solum *Italicum* mancipi est, prouin-

ciale nec mancipi est. aliter enim ueteri lingua — (*unus uersus*) —.

28. Incorporales *<res>* traditionem non recipere manifestum est. **29.** Sed iura praediorum urbanorum in iure cedi possunt; rusticorum uero etiam mancipari possunt.

30. Ususfructus in iure cessionem tantum recipit: nam dominus proprietatis alii usumfructum in iure cedere potest, ut ille usumfructum habeat et ipse nudam proprietatem *retineat*. ipse usufructuarius in iure cedendo domino proprietatis usumfructum efficit, ut a se discedat et conuertatur in proprietatem; alii uero in iure cedendo nihilo minus ius suum retinet: creditur enim ea cessione nihil agi. **31.** Sed haec scilicet in Italicis praediis ita sunt, quia

62 et ipsa praedia mancipationem || et in iure cessionem recipiunt. alioquin in prouincialibus praediis siue quis usumfructum siue ius eundi agendi aquamue ducendi uel altius tollendi aedes aut non tollendi, ne luminibus uicini officiatur, ceteraque similia iura constituere uelit, pactionibus et stipulationibus id efficere potest, quia ne ipsa quidem praedia mancipationem aut *<in>* iure cessionem recipiunt.

32. Sed cum ususfructus et hominum et ceterorum animalium constitui possit, intellegere debemus horum usumfructum etiam in prouinciis per in iure cessionem constitui posse. **33.** Quod autem diximus usumfructum in iure cessionem tantum recipere, non est temere dictum, *quamvis* etiam per mancipationem constitui possit eo, quod in mancipanda proprietate detrahi potest: non enim ipse ususfructus mancipatur, sed cum in mancipanda proprietate deducatur, eo fit, ut apud alium ususfructus, apud alium proprietas sit.

34. Hereditas quoque in iure cessionem tantum recipit.

35. Nam si is, *ad quem* ab intestato legitimo iure pertinet hereditas, in iure eam alii ante aditionem cedat, id est antequam *heres* extiterit, proinde fit *heres* is, cui in iure cesserit, ac si ipse per legem ad *hereditatem* uocatus esset.

63 post obligationem uero si cesserit, nihilo minus ipse || *heres* permanet et ob id *creditoribus* tenebitur; debita uero pereunt eoque modo debitores hereditarii lucrum faciunt;

corpora uero eius hereditatis proinde transeunt ad eum, cui cessa est hereditas, ac si ei singula in iure cessa fuissent. **36.** Testamento autem scriptus heres ante aditam quidem hereditatem in iure cedendo eam alii nihil agit; postea uero quam adierit si cedat, ea accident, quae proxime diximus de eo, ad quem ab intestato legitimo iure pertinet hereditas, si post obligationem *<in>* iure cedat. **37.** Idem et de necessariis heredibus diuersae scholæ auctores existimant, quod nihil uidetur interesse, utrum *<aliquis>* adeundo hereditatem statim fiat heres an inuitus existat; quod quale sit, suo loco apparebit. sed nostri praeceptores putant nihil agere necessarium heredem, cum in iure cedat hereditatem.

38. Obligationes quoquo modo contractae nihil eorum recipiunt: nam quod mihi ab aliquo debetur, id si uelim tibi deberi, nullo eorum modo, quibus res corporales ad alium transferuntur, id efficere possum; sed opus est, ut iubente me tu ab eo stipuleris; quae res efficit, ut a me liberetur et incipiat tibi teneri. quae dicitur nouatio obligationis. **39.** Sine hac uero nouatione non poteris tuo nomine agere, sed debes ex persona mea quasi cognitor || aut procurator meus experiri.

40. Sequitur ut admoneamus apud peregrinos quidem unum esse dominium: nam aut dominus quisque est aut dominus non intellegitur. quo iure etiam populus Romanus olim utebatur: aut enim ex iure **Quiritium** unusquisque dominus erat aut non intellegebatur dominus. sed postea diuisionem accepit dominium, ut aliis possit esse ex iure Quiritium dominus, alias in bonis habere. **41.** *Nam* si tibi rem mancipi neque mancipauero neque in iure cessero, sed tantum tradidero, in bonis quidem tuis ea res efficitur, ex iure Quiritium uero mea permanebit, donec tu eam possidendo usucapias: semel enim impleta usucapione proinde pleno iure incipit, id est et in bonis et ex iure Quiritium tua res esse, ac si ea mancipata uel in iure cessa *<esset.* **42.** *Usucapio autem* —> mobilium quidem rerum anno completur, fundi uero et aedium biennio: et ita lege XII tabularum cautum est.

43. Ceterum etiam earum rerum usucapio nobis competit, quae non a domino nobis traditae fuerint, siue mancipi sint eae res siue nec mancipi, si modo eas bona fide accepimus, cum crederemus eum, qui traderet, dominum esse.

44. Quod ideo receptum uidetur, ne rerum dominia diutius in incerto essent, cum sufficeret domino ad inquirendam ⁶⁵ rem suam anni aut || biennii spatium, quod tempus ad usucaptionem possessori tributum est.

45. Sed aliquando etiamsi maxime quis bona fide alienam rem possideat, non tamen illi usucapio procedit, uelut si quis rem furtiuam aut ui possessam possideat: nam furtiuam lex XII tabularum usucapi prohibet, ui possessam lex Iulia et Plautia. **46.** Item prouincialia praedia usucaptionem non recipiunt. **47.** Res mulieris *<quoque>*, quae in agnatorum tutela erat, [res mancipi] usucapi non poterant, praeterquam si ab ipsa tutori *<auctore>* traditae essent: et ita lege XII tabularum cautum est. **48.** Item liberos homines et res sacras et religiosas usucapi non posse manifestum est. **49.** Quod ergo uulgo dicitur furtuarum rerum et ui possessarum usucaptionem per legem XII tabularum prohibitam esse, non eo pertinet, ut ne *ipse fur quique* per uim possidet, usucapere possit — nam huic alia ratione usucapio non competit, quia scilicet mala fide possidet —; sed nec ullus alias, quamquam ab eo bona fide emerit, usucapiendi ius habeat. **50.** Unde in rebus mobilibus non facile procedit, ut *bonae fidei possessori usucapio* competit¹, quia qui alienam rem uendidit et tradidit, furtum committit; idemque accidit etiam, si ex alia causa tradatur. sed tamen hoc aliquando aliter se habet: nam si heres rem defuncto commodatam aut locatam uel apud eum depositam existimans eam esse here*ll*itariam, uendiderit aut donauerit, furtum non committit. item si is, ad quem ancillae ususfructus pertinet, partum etiam suum esse credens uendiderit aut donauerit, furtum non committit: furtum enim sine affectu furandi non committitur. aliis quoque modis accidere potest, ut quis sine uitio furti rem alienam ad aliquem transferat et efficiat, ut a posses-

66 tam existimans eam esse here*ll*itariam, uendiderit aut donauerit, furtum non committit. item si is, ad quem ancillae ususfructus pertinet, partum etiam suum esse credens uendiderit aut donauerit, furtum non committit: furtum enim sine affectu furandi non committitur. aliis quoque modis accidere potest, ut quis sine uitio furti rem alienam ad aliquem transferat et efficiat, ut a posses-

¹ suppl. ex Inst. 2, 6. 3

sore usucapiatur. **51.** Fundi quoque alieni potest aliquis sine *ui* possessionem nancisci, quae uel *ex neglegentia* domini uacet, uel quia dominus sine successore decesserit uel longo tempore afuerit; *quam* si ad alium bona fide accipientem transtulerit, poterit usucapere possessor et quamuis ipse, qui uacantem possessionem nactus est, intellegat alienum esse fundum, *tamen* nihil *hoc bonae fidei* possessor ad usucaptionem nocet, *<cum>* inprobata sit eorum sententia, qui putauerint fundi furtum fieri posse.

52. Rursus ex contrario accidit, ut qui sciat alienam rem se possidere, usucapiat, uelut si rem hereditariam, cuius possessionem heres nondum nactus est, aliquis possederit: nam ei concessum *<est usu>* capere, si modo ea res est, quae recipit usucaptionem. quae species possessionis et usucaptionis pro herede uocatur. **53.** Et in tantum haec

67 usucapio concessa est, || ut et res, quae solo continentur, anno usucapiantur. **54.** Quare autem *hoc casu etiam* soli rerum annua constituta sit usucapio, illa ratio est, quod olim rerum hereditiarum possessiones ut ipsae hereditates usucapi credebantur, scilicet anno: lex enim XII tabularum soli quidem res biennio usucapi iussit, ceteras uero anno. ergo hereditas in ceteris rebus uidebatur esse, quia soli non est [quia neque corporalis est]. *<et>* quamuis postea creditum sit ipsas hereditates usucapi non posse, tamen in omnibus rebus hereditariis, etiam quae solo teneantur, annua usucapio remansit. **55.** Quare autem omnino tam inproba possessio et usucapio concessa sit, illa ratio est, quod uoluerunt ueteres maturius hereditates adiri, ut essent qui sacra facerent, quorum illis temporibus summa obseruatio fuit, ut et creditores haberent, a quo suum consequerentur. **56.** Haec autem species possessionis et usucaptionis etiam lucrativa uocatur: nam sciens quisque rem alienam lucrifacit. **57.** Sed hoc tempore iam non est lucrativa: nam *ex auctoritate Hadriani* senatus consultum factum est, ut tales usucapiones reuocarentur. et ideo potest heres ab eo, qui rem usucepit, hereditatem petendo proinde eam rem consequi, atque si usucpta non esset. || **58.** Necessario tamen herede extante nihil ipso

iure pro herede usucapi potest. **59.** Adhuc etiam ex aliis causis sciens quisque rem alienam usucapit: nam qui rem alicui fiduciae causa mancipio dederit uel in iure cesserit, si eandem ipse possederit, potest usucapere, anno scilicet, <*non solum res mobilis sed et*> soli si sit. quae species usucaptionis dicitur usureceptio, quia id, quod aliquando habuimus, recipimus per usucaptionem. **60.** Sed cum fiducia contrahitur aut cum creditore pignoris iure aut cum amico, quo tutius nostrae res apud eum essent, si quidem cum amico contracta sit fiducia, sane omni modo competit usureceptio; si uero cum creditore, soluta quidem pecunia omni modo competit, nondum uero soluta ita demum competit, si neque conduxerit eam rem a creditore debtor neque precario rogauerit, ut eam rem possidere liceret; quo casu lucrativa usucapio competit. **61.** Item si rem obligatam sibi populus uendiderit eamque dominus possederit, concessa est usureceptio; sed hoc casu praedium biennio usurecipitur. et hoc est, quod uolgo dicitur ex praediatura possessionem usurecipi: nam qui mercatur a populo, praediator appellatur.

62. Accidit aliquando, ut qui dominus sit, alienandae rei **69** potestatem non habeat, et qui dominus non sit, || alienare possit. **63.** Nam dotale praedium maritus inuita muliere per legem Iuliam prohibetur alienare, quamuis ipsius sit, uel mancipatum ei dotis causa uel in iure cessum uel usucaptum. quod quidem ius utrum ad Italica tantum praedia an etiam ad prouincialia pertineat, dubitatur. **64.** Ex diuerso agnatus furiosi curator rem furiosi alienare potest ex lege XII tabularum; item procurator — (*uersus dimidiis legi nequit*)¹ —; item creditor pignus ex pactione, quamuis eius ea res non sit. sed hoc forsitan ideo uideatur fieri, quod uoluntate debitoris intellegitur pignus alienari, qui olim pactus est, ut liceret creditori pignus uendere, si pecunia non soluatur.

65. Ergo ex his, quae diximus, apparet quaedam naturali iure alienari, qualia sunt ea, quae traditione alienantur, quaedam ciuili: nam mancipationis et in iure cessionis et usucaptionis ius proprium est ciuium Romanorum.

¹ forsitan supplendum sit rem absentis, si hoc ei concessum est.

- 66.** Nec tamen ea tantum, quae traditione nostra fiunt, naturali nobis ratione adquiruntur, sed etiam quae occupando ideo *consequi poterimus* (?), quia antea nullius essent, qualia sunt omnia, quae terra mari caelo capiuntur.
- 67.** Itaque si feram bestiam aut uolucrem aut piscem ceperimus, *quidquid* (?) captum fuerit, id nostrum esse incipit (?)
- 70** et eo usque nostrum esse intellegitur, || donec nostra custodia coercentur. cum uero custodiam nostram euaserit et in naturalem se libertatem receperit, rursus occupantis fit, quia nostrum esse desinit; naturalem autem libertatem recipere uidetur, cum aut oculos nostros euaserit, aut licet in conspectu sit nostro, difficilis tamen eius persecutio sit. **68.** In iis autem animalibus, quae ex consuetudine abire et redire solent, ueluti columbis et apibus, item ceruis qui in silvas ire et redire solent, talem habemus regulam traditam, ut si reuertendi animum habere desierint, etiam nostra esse desinant et fiant occupantium; reuertendi autem animum uidentur desinere habere, cum reuertendi consuetudinem deseruerint. **69.** Ea quoque quae ex hostibus capiuntur, naturali ratione nostra fiunt.
- 70.** Sed et id quod per alluionem nobis adicitur, eodem iure nostrum fit; per alluionem autem id uidetur adici, quod ita paulatim flumen agro nostro adicit, ut aestimare non possimus, quantum quoquo momento temporis adiciatur; hoc est, quod uolgo dicitur per adluionem id adici uideri, quod ita paulatim adicitur, ut oculos nostros fallat.
- 71.** Itaque si flumen partem aliquam ex tuo praedio rescidet et ad meum praedium pertulerit, haec pars tua **71** ma||net. **72.** At si in medio flumine insula nata sit, haec eorum omnium communis est, qui ab utraque parte fluminis propre ripam praedia possident; si uero non sit in medio flumine, ad eos pertinet, qui ab ea parte, quae proxima est, iuxta ripam praedia habent. **73.** Praeterea id quod in solo nostro ab aliquo aedificatum est, quamvis ille suo nomine aedificauerit, iure naturali nostrum fit, quia superficies solo cedit. **74.** Multoque magis id accidit et in planta, quam quis in solo nostro posuerit, si modo radicibus terram com-

plexa fuerit. **75.** Idem contingit et in frumento, quod in solo nostro ab aliquo satum fuerit. **76.** Sed si ab eo petamus fructum uel aedificium et impensas in aedificium uel in seminaria uel in sementem factas ei soluere nolimus, poterit nos per exceptionem doli mali repellere, utique si bonae fidei possessor fuerit. **77.** Eadem ratione probatum est, quod in chartulis siue membranis meis aliquis scriperit, licet aureis litteris, meum esse, quia litterae chartulis siue membranis cedunt: itaque si ego eos libros easque membranas petam nec impensam scripturae soluam, per exceptionem doli mali summoueri potero. **78.** Sed si in tabula mea aliquis pinxerit ueluti imaginem, contra probatur: || magis enim dicitur tabulam picturae cedere. cuius diuersitatis uix idonea ratio redditur. certe secundum hanc regulam si me possidente petas imaginem tuam esse nec soluas pretium tabulae, poteris per exceptionem doli mali summoueri; at si tu possideas, consequens est, ut utilis mihi actio aduersumi te dari debeat; quo casu nisi soluam impensam picturae, poteris me per exceptionem doli mali repellere, utique si bonae fidei possessor fueris. illud palam est, quod siue tu subripueris tabulam siue alias, competit mihi furti actio.

79. In aliis quoque speciebus naturalis ratio requiritur. proinde si ex uinis <*aut oliuis aut spicis*>¹ meis uinum aut oleum aut frumentum feceris, quaeritur utrum meum sit id uinum aut oleum aut frumentum an tuum. item si ex auro aut argento meo uas aliquod feceris uel ex tabulis meis nauem aut armarium aut subsellium fabricaueris, item si ex lana mea uestimentum feceris uel si ex uino et melle meo mulsum feceris siue ex medicamentis meis emplastrum uel collyrium feceris, <*quaeritur, utrum tuum sit id quod feceris,*> an meum. quidam materiam et substantiam spectandam esse putant, id est ut cuius materia sit, illius et res, quae facta sit, uideatur esse; idque maxime placuit Sabino et Cassio; alii uero eius rem esse putant, qui fecerit: idque maxime diuersae scholae auctoribus 73 uisum est; || sed eum quoque cuius materia et substantia

¹ cf. Dig. 41, 1, 7, 7.

fuerit, furti aduersus eum, qui subripuerit, habere actionem; nec minus aduersus eundem conditionem ei competere, quia extinctae res, licet uindicari non possint, condici tamen furibus et quibusdam aliis possessoribus possunt.

[R. ¹ V. DE PUPILLIS AN ALIQUID A SE ALIENARE POSSUNT.] **80.** Nunc admonendi sumus neque feminam neque pupillum sine tute auctore rem mancipi alienare posse; nec mancipi uero feminam quidem posse, pupillum non posse. **81.** Ideoque si quando mulier mutuam pecuniam alicui sine tute auctore dederit, quia facit eam accipientis, cum scilicet ea pecunia res nec mancipi sit, contrahit obligationem. **82.** At si pupillus idem fecerit, quia non *facit accipientis suam pecuniam, nullam contrahit obligationem.* unde pupillus uindicare quidem nummos suos potest, sicubi extent, id est intendere(?) suos ex iure Quiritium esse — (uersus 5) —

83. Et ex contrario *omnes res tam mancipi quam* **74** *nec mancipi mulieribus* || et pupillis sine tute auctore solui possunt, quoniam meliorem conditionem suam facere eis etiam sine tute auctore concessum est. **84.** Itaque si debitor pecuniam pupillo soluat, facit quidem pecuniam pupilli, sed ipse non liberatur, quia nullam obligationem pupillus sine tute auctore dissoluere potest, quia nullius rei alienatio ei sine tute auctore concessa est. sed tamen si ex ea pecunia locupletior factus sit et adhuc petat, per exceptionem doli mali summoueri potest. **85.** Mulieri uero etiam sine tute auctore recte solui potest: nam qui soluit, liberatur obligatione, quia res nec mancipi, ut proxume diximus, a se dimittere mulieres etiam sine tute auctore auctore possunt. quamquam hoc ita est, si accipiat pecuniam; at si non accipiat, et habere se dicat et per acceptilationem uelit debitorem sine tute auctore liberare, non potest.

86. Adquiritur autem nobis non solum per nosmet ipsos, sed etiam per eos, quos in potestate manu mancipio habeimus; item per eos seruos, in quibus usumfructum habemus; item per homines liberos et seruos alienos, quos bona

¹ rubrica.

fide possidemus. de quibus singulis diligenter dispiciamus.

87. Igitur liberi nostri, quos in potestate habemus, item quod serui *<nostr>*i mancipio accipiunt uel ex traditione nanciscuntur, siue quid stipulentur uel ex alia qualibet causa adquirunt, id nobis adquiritur: ipse enim,

75 || qui in potestate nostra est, nihil suum habere potest. et ideo si *heres* institutus sit, nisi nostro iussu hereditatem adire non potest; et si *iubentibus* nobis adierit, hereditas nobis adquiritur, proinde atque si nos ipsi heredes instituti essemus; et conuenienter scilicet legatum per eos nobis adquiritur. **88.** Dum tamen sciamus, si alterius in bonis sit seruus, alterius ex iure Quiritium, ex omnibus causis ei soli *per eum* adquiri, cuius in bonis est. **89.** Non solum autem proprietas per eos, quos in potestate habemus, adquiritur nobis, sed etiam possessio: cuius enim rei possessionem adepti fuerint, id nos possidere uidemur; unde etiam per eos usucatio procedit. **90.** Per eas uero personas, quas in manu mancipio habemus, proprietas quidem adquiritur nobis ex omnibus causis sicut per eos, qui in potestate nostra sunt; an autem possessio adquiratur, quæri solet, quia ipsas non possidemus. **91.** De his autem seruis, in quibus tantum usumfructum habemus, ita placuit, ut quidquid ex re nostra uel ex operis suis adquirant, id nobis adquiratur; quod uero extra eas causas, id ad dominum proprietatis pertineat. itaque si iste seruus heres institutus sit legatumue quod ei datum fuerit, non mihi sed domino proprietatis adquiritur. **92.** Idem placet de eo, qui

76 a nobis bona fide possidetur, || siue liber sit siue alienus seruus: quod enim placuit de usufructuario, idem probatur etiam de bonae fidei possessore. itaque *quod extra* duas istas causas adquiritur, id uel ad ipsum pertinet, si liber est, uel ad dominum, si seruus sit. **93.** Sed bonae fidei possessor cum usucepit seruum, quia eo modo dominus fit, ex omni causa per eum sibi adquirere potest. usufructarius uero usucapere non potest: primum quia non possidet, sed habet ius utendi [et] fruendi, deinde quia scit alienum seruum esse. **94.** De illo quæritur, an per eum seruum, in

quo usumfructum habemus, possidere aliquam rem et usu-capere possimus, quia ipsum non possidemus. per eum uero, quem bona fide possidemus, sine dubio et possidere et usucapere possumus. loquimur autem in utrisque personis secundum definitionem, quam proxume exposuimus; id est si quid ex re nostra uel ex operis suis adquirant [, id nobis adquiritur]. **95.** Ex iis apparet per liberos homines, quos neque iuri nostro subiectos habemus neque bona fide possidemus, item per alienos seruos, in quibus neque usumfructum habemus neque iustum possessionem, nulla ex causa nobis adquiri posse. et hoc est, quod uulgo dicitur per extraneam personam nobis adquiri non posse. tantum de possessione quaeritur, an per procuratorem nobis adquiratur. **96.** In summa sciendum est his, qui in || postestate manu mancipio sunt, nihil in iure cedi posse: cum enim istarum personarum nihil suum esse possit, conueniens est scilicet, ut nihil suum esse [posse] in iure vindicare possint.

97. *Hactenus*¹ tantisper admonuisse sufficit, quem-admodum singulae res nobis adquirantur: nam legatorum ius, quo et ipso singulas res adquirimus, opportunius alio loco referemus. uideamus itaque nunc, quibus modis per uniuersitatem res nobis adquirantur. **98.** Si cui heredes facti sumus siue cuius bonorum possessionem petierimus siue cuius bona emerimus siue quem adoptauerimus siue quam in manum ut uxorem receperimus, eius res ad nos transeunt. **99.** Ac prius de hereditatibus dispiciamus, quarum duplex condicio est: nam uel ex testamento uel ab intestato ad nos pertinent. **100.** Et prius est, ut de his dispiciamus, quae nobis ex testamento obueniunt.

101. Testamentorum autem genera initio duo fuerunt: nam aut calatis comitiis testamentum faciebant, quae comitia bis in anno testamentis faciendis destinata erant, aut in procinctu, id est cum belli causa arma sumebant: procinctus est enim expeditus et armatus exercitus. alterum itaque in pace et in otio faciebant, alterum in proelium exituri. **78 102.** Accessit deinde tertium || genus testamenti, quod per aes et libram agitur: qui neque calatis comitiis

¹ cf. *Inst. 2, 9, 6*

neque in procinctu testamentum fecerat, is si subita morte urgebatur, amico familiam suam, id est patrimonium suum, mancipio dabat eumque rogabat, quid cuique post mortem suam dari uellet. quod testamentum dicitur per *aes* et libram, scilicet quia per mancipationem peragitur.

103. Sed illa quidem duo genera testamentorum in desuetudinem abierunt; hoc uero solum, quod per *aes* et libram fit, in usu retentum est. sane nunc aliter ordinatur quam olim solebat. namque olim familiae emptor, id est qui a testatore familiali accipiebat mancipio, heredis locum optinebat, et ob id ei mandabat testator, quid cuique post mortem suam dari uellet; nunc uero aliis heres testamento instituitur, a quo etiam legata relinquuntur, alias dicis gratia propter ueteris iuris imitationem familiae emptor adhibetur. **104.** Eaque res ita agitur: qui facit *<testamentum>*, adhibitis, sicut in ceteris mancipationibus, v testibus ciuibus Romanis puberibus et libripende, postquam tabulas testamenti scripserit, mancipat alicui dicis gratia familiali suam. in qua re his uerbis familiae emptor utitur: FAMILIAM PECUNIAMQUE TUAM ENDO MANDATELA CUSTODELAQUE MEA *<ESSE AIO, EAQUE>*, QUO TU IURE TESTA-

79 MENTUM || FACERE POSSIS SECUNDUM LEGEM PUPLICAM, HOC *AERE*, et ut quidam adiciunt, AENEIQUE LIBRA, ESTO MIHI EMPTA; deinde aere percutit libram idque *aes* dat testatori uelut pretii loco. deinde testator tabulas testamenti tenens ita dicit: HAEC ITA UT IN HIS TABULIS CERISQUE SCRIPTA SUNT, ITA DO ITA LEGO ITA TESTOR ITAQUE UOS, QUIRITES TESTIMONIUM MIHI PERHIBETOTE; et hoc dicitur nuncupatio: nuncupare est enim palam nominare, et sane quae testator specialiter in tabulis testamenti scripserit, ea uidetur generali sermone nominare atque confirmare. **105.** In testibus autem non debet is esse, qui in potestatem est aut familiae emptoris aut ipsius testatoris, quia propter ueteris iuris imitationem totum hoc negotium, quod agitur testamenti ordinandi gratia, creditur inter familiae emptorem agi et testatorem; quippe olim, ut proxime diximus, is qui familiali testatoris mancipio accipiebat, heredis loco erat; itaque reprobatum est in ea re domesticum testimo-

nium. **106.** Unde et si is, qui in potestate patris est, familiae emptor adhibitus sit, pater eius testis esse non potest; ac ne is quidem, qui in eadem potestate est, uelut frater eius. sed si filius familias ex castrensi peculio post missio
80 nem faciat testamentum, nec pater eius recte testis || adhibetur nec is qui in potestate patris sit. **107.** De libripende eadem, quae et de testibus dicta esse intellegemus: nam et is testium numero est. **108.** Is uero qui in potestate heredis aut legatarii est, cuiusue heres ipse aut legatarius in potestatem est, quique in eiusdem potestate est, adeo testis et libripens adhiberi potest, ut ipse quoque heres aut legatarius iure adhibeantur. sed tamen quod ad heredem pertinet, quique in eius potestate est, cuiusue *is* in potestate erit, minime hoc iure uti debemus.

[DE TESTAMENTIS MILITUM.] **109.** Sed haec diligens obseruatio in ordinandis testamentis militibus propter nimiam imperitiam constitutionibus principum remissa est: nam quamuis neque legitimum numerum testium adhibuerint neque uendiderint familiam neque nuncupauerint testamentum, recte nihilo minus testantur. **110.** Praeterea permisum est iis et peregrinos et Latinos instituere heredes uel iis legare, cum alioquin peregrini quidem ratione ciuii prohibeantur capere hereditatem legataque, Latini uero per legem Iuniam **111.** Caelibes quoque, qui lege Iulia hereditatem legataque capere uetantur, item orbi, id est qui liberos non habent, quos lex —— (*48 uersus in V. perierunt*) ——
81 || —— (*uersus 21 legi ncqueunt*) —— **112.** — *ex auctoritate* diui Hadriani senatus consultum factum est, quo permisum est sui *iuris* feminis etiam sine coemptione testamentum facere, si modo non minores essent || *annorum XII*, scilicet ut quae tutela liberatae non essent, *tutore auctore* testari debe<rc>nt **113.** Uidentur ergo melioris condicionis esse feminæ quam masculi: nam masculus minor *annorum XIII* testamentum facere non potest, etiamsi *tutore auctore* testamentum facere uelit, femina uero potest: *<nam statim ut maior est?>* *XII annorum* testamenti faciundi *ius* nanciscitur.

114. Igitur si quaeramus, an ualeat testamentum, inpri-

mis aduertere debemus, an is qui id fecerit, habuerit testamenti factionem; deinde si habuerit, requiremus, an secundum iuris civilis regulam testatus sit, exceptis militibus, quibus propter nimiam *imperitiam*, ut diximus, quomodo uelint uel quomodo possint, permittitur testamentum facere.

115. Non tamen ut iure ciuili *ualeat* testamentum, sufficit ea obseruatio, quam supra exposuimus de familiae uenditione et de testibus et de nuncupationibus. **116.** Ante omnia requirendum est, an institutio heredis sollemni more facta sit: nam aliter facta institutione nihil proficit familiam testatoris ita uenire testesque ita adhibere aut *<ita>* nuncupare testamentum, ut supra diximus. **117.** Sollennis autem institutio haec est: TITIUS HERES ESTO; sed et illa iam conprobata uidetur: TITIUM HEREDEM ESSE ||

83 IUBEO; at illa non est conprobata: TITIUM HEREDEM ESSE UOLO; sed et illae a plerisque inprobatae sunt: TITIUM HEREDEM INSTITUO, item HEREDEM FACIO.

118. Obseruandum praeterea est, ut si mulier, quae in tutela est, faciat testamentum, tutore *auctore* facere debeat: alioquin inutiliter iure ciuili testabitur. **119.** Praetor tamen, si septem signis testium signatum sit testamentum, scriptis heredibus secundum tabulas testamenti bonorum possessionem pollicetur, si nemo sit, ad quem ab intestato iure legitimo pertineat hereditas, uelut frater eodem patre natus aut patruus aut fratriss filius. *<et>* ita poterunt scripti heredes retinere hereditatem: nam idem iuris est et si alia ex *causa* testamentum non ualeat, uelut quod familia non uenierit aut nuncupationis uerba testator locutus non sit. **120.** Sed uideamus, an etiam si frater aut patruus extent, potiores scriptis heredibus habeantur: rescripto enim imperatoris Antonini significatur eos, qui secundum tabulas testamenti non iure factas bonorum possessionem petierint, posse aduersus eos, qui ab intestato uindicant hereditatem, defendere se per exceptionem doli mali. **121.** Quod sane quidem ad masculorum testamenta pertinere certum est; item ad feminarum, quae ideo non utiliter testatae sunt, quod uerbi gratia familiam non uendiderint aut

84 nuncupationis uerba locutae non sint. || an autem et ad ea testamenta feminarum, quae sine tutoris auctoritate fecerint, haec constitutio pertineat, uidebimus. **122.** Loquimur autem de his scilicet feminis, quae non in legitima parentium aut patronorum tutela sunt, sed [de his quae?] alterius generis tutores habent, qui etiam inuiti coguntur auctores fieri. alioquin parentem et patronum sine auctoritate eius facto testamento non summoueri palam est.

123. Item qui filium in potestate habet, curare debet, ut eum uel heredem instituat uel nominatim exheredet; alioquin si eum silentio praeterierit, inutiliter testabitur, adeo quidem ut nostri praeceptores existiment, etiamsi uiuo patre *filius* defunctus sit, neminem heredem ex eo testamento existere posse, scilicet quia statim ab initio non constiterit institutio. sed diuersae scholae auctores, si quidem *filius* mortis patris tempore uiuat, sane impedimento eum esse scriptis heredibus et illum ab intestato heredem fieri confitentur; si uero ante mortem patris interceptus sit, posse ex testamento *hereditatem* adiri putant, nullo iam filio impedimento; quia scilicet existimant <*non*> statim ab initio inutiliter fieri testamentum filio praeterito. **124.** Ceteras uero liberorum personas si praeterierit testator, ualet testamentum. <*sed*> praeeritiae istae 85 personae scriptis heredibus in || partem accrescunt, si sui heredes sint, in uirilem, si extranei, in dimidiā; id est si quis tres uerbi gratia filios, heredes instituerit et filiam praeterierit, filia ad crescendo pro quarta parte fit heres et ea ratione id consequitur, quod ab intestato patre *mortuo* habitura esset; at si extraneos ille heredes instituerit et filiam praeterierit, filia ad crescendo ex dimidia parte fit heres. quae de filia diximus, eadem et de nepote deque omnibus liberorum personis seu masculini seu feminini sexus dicta intellegemus. **125.** Quid ergo est? licet hae secundum ea, quae diximus, scriptis *heredibus* dimidiā partem detrahant, tamen praetor eis contra tabulas bonorum possessionem promittit; qua ratione extranei heredes a tota hereditate repelluntur et efficiuntur sine re heredes. **126.** Et hoc iure utebamur, quasi nihil inter femi-

nas et masculos interesset. sed nuper imperator Antoninus significauit rescripto suo non plus nancisci feminas per bonorum possessionem, *quam quod iure ad crescendi consequerentur*. quod in emancipatarum quoque persona obseruandum est, *ut hac quoque quod ad crescendi iure habiturae essent*, si in potestate fuissent, id ipsum etiam per bonorum possessionem habeant. **127.** Sed si quidem filius a patre exheredetur, nominatim exheredari *debet*; alioquin non potest *satis* exheredari. nominatim autem exheredari **86** uidetur, siue ita exhere~~ll~~detur: *TITIUS FILIUS MEUS EXHERES ESTO; siue ita: FILIUS MEUS EXHERES ESTO*, non adiecto proprio nomine. **128.** Ceterae uero liberorum personae uel feminini sexus uel masculini satis inter ceteros exheredantur, id est his *uerbis*: *CETERI OMNES EXHERedes SUNTO, quac verba statim post institutionem heredium adici solent, sed hoc ita est iure ciuili.* **129.** Nam praetor omnes uirilis sexus liberorum personas, id est nepotes quoque et pronepotes — ($2\frac{1}{3}$ uersus legi nequunt) —.

130. Postumi quoque liberi uel heredes institui debent uel exheredari. **131.**¹ Et in eo par omnium condicio est, *quod et in filio postumo et in quolibet ex ceteris liberis siue feminini sexus siue masculini praeterito ualeat quidem testamentum, sed postea agnatione postumi siue postumae rumpitur, et ea ratione totum infirmatur*. itaque si mulier ex qua *postumus aut postuma* sperabatur, abortum fecerit, *nihil impedimento est scriptis hereditibus ad hereditatem adeundam.* **132.**² *Sed feminini quidem sexus personae uel nominatim exheredari solent uel inter ceteros, dum tamen si inter ceteros exheredentur, aliquid eis legetur, ne uideantur per obliuionem praeteritiae esse. masculini uero sexus personas placuit non aliter **87** restit exheredari, quam si nomina~~ll~~tim exheredentur, hoc scilicet modo: QUICUMQUE MIHI FILIUS GENITUS FUERIT EXHERES ESTO.* — (lacunam circiter 8 uersuum) — **133.**³

¹ suppl. ex Inst. 2, 13, 1.

² suppl. ex Inst. 2, 13, 1.

³ suppl. ex Dig. 28, 3, 13 (Inst. 2, 13, 2).

Postumorum autem loco su:it et hi, qui in sui heredis locum succedendo quasi agnascendo fiunt parentibus sui heredes. ut ecce si filium et ex eo nepotem neptemue in potestate habeam, quia filius gradu praecedit, is solus iura sui heredis habet, quamvis nepos quoque et neptis ex eo in eadem potestate sint. sed si filius meus me uiuo moriatur, incipit nepos neptisue in eius locum succedere, et eo modo iura suorum heredum quasi agnatione nanciscuntur. **134.** ¹ *Ne ergo eo modo rumpatur mihi testamentum, sicut ipsum filium uel heredem instituere uel exheredare debo, ne non iure faciam testamentum, ita et nepotem neptemue ex eo necesse est mihi uel heredem instituere uel exheredare, ne forte, si filius meus me uiuo moriatur(?) aut qualibet ratione exeat de potestate mea(?), succedendo in*

88 *locum eius nepos neptisue || quasi adgnatione rumpat testamentum: idque lege Iunia Uellaea prouisum est, in qua simul exheredationis modus notatur, ut uirilis sexus nominatim, feminini uel nominatim uel inter ceteros exheredentur, dum tamen iis, qui inter ceteros exheredantur, aliquid legetur.* **135.** *Emancipatos ² liberos iure ciuili neque heredes instituere neque exheredare necesse est, quia non sunt sui heredes; sed praetor omnes tam feminini quam masculini sexus, si heredes non instituantur, exheredari iubet, uirilis sexus nominatim, feminini uel nominatim uel inter ceteros. quodsi neque heredes instituti fuerint neque ita ut supra diximus exhereditati, praetor promittit eis contra tabulas bonorum possessionem.* **135a.** *In potestate patris non sunt, qui cum eo ciuitate Romana donati sint nec in accipienda ciuitate Romana pater petiit ab imperatore, ut eos in potestate haberet, aut si petiit, non impetravit: nam qui <in> potestatem patris ab imperatore rediguntur, nihil differunt a suis heredibus.* **136.** *Adoptui filii, quamdui manent in adoptione, naturalium loco sunt; emancipati uero <a> patre adoptiо neque iure ciuili neque quod ad edictum praetoris pertinet inter liberos numerantur* **137.** *Qua*

¹ cf. *Dig.* 28, 3, 13 (*Inst.* 2, 13, 2).

² *mancipatos* V.

ratione accidit, ut ex diuerso, quod ad naturalem parentem pertinet, quamdiu quidem sint in adoptiuā familia, extraneorum numero habeantur; si uero emancipati fuerint
89 ab adoptiuō patre, tunc incipient || in ea causa esse, qua futuri essent, si ab ipso naturali patre *<emancipati>* fuissent.

138. Si quis post factum testamentum adoptauerit sibi filium aut per populum eum, qui sui iuris est, aut per praetorem eum, qui in potestate parentis fuerit, omni modo testamentum eius rumpitur quasi agnatione sui heredis.

139. Idem iuris est, si cui post factum testamentum uxor in manū conueniat, uel quae in manu fuit, nubat: nam eo modo filiae loco esse incipit et quasi sua. **140.** Nec prodest, siue haec siue ille, qui adoptatus est, in eo testamento sit institutus instituta: nam de exheredatione eius super*uacuum* uidetur querere, cum testamenti faciundi tempore suorum heredum numero non fuerit. **141.** Filius quoque, qui ex prima secundaue mancipatione manumittitur, quia reuertitur in potestatem patriam, rumpit ante factum testamentum. nec prodest, *<si>* in eo testamento heres institutus uel exheredatus fuerit. **142.** Simile ius olim fuit in eius persona, cuius nomine ex senatus consulto erroris causa probatur, quia forte ex peregrina uel Latina, quae per errorem quasi ciuis Romana uxor ducta esset, natus esset: nam siue heres institutus esset a parente siue exheredatus, siue uiuo patre causa probata siue post mor-

90 tem eius, omni modo quasi adgnalitione rumpiebat testamentum. **143.** Nunc uero ex nouo senatus consulto, quod auctore diuino Hadriano factum est, si quidem uiuo patre causa probatur, aequē ut olim omni modo rumpit testamentum; si uero post mortem patris, praeteritus quidem rumpit testamentum, si uero heres in eo scriptus est uel exheredatus, non rumpit testamentum, ne scilicet diligenter facta testamenta rescinderentur eo tempore, quo renouari non possent.

144. Posteriore quoque testamento, quod iure factū est, superius rumpitur. nec interest, an extiterit aliquis ex eo heres an non extiterit: hoc enim solum spectatur, an existere potuerit. ideoque si quis ex posteriore

testamento, quod iure factum est, aut noluerit heres esse aut uiuo testatore aut post mortem eius, antequam hereditatem adiret, decesserit aut per creationem exclusus fuerit aut condicione, sub qua heres institutus est, defectus sit aut propter caelibatum ex lege Julia summotus fuerit ab hereditate, quibus casibus pater familias intestatus moritur. nam et prius testamentum non ualet ruptum a posteriore, et posterius aequae nullas uires habet, cum ex eo nemo heres extiterit.

145. Alio quoque modo testamenta iure facta infirmantur, uelut *<cum>* is, qui fecerit testamentum, capite deminutus sit; quod quibus modis accidat, primo commentario relatum est. **146.** Hoc autem casu in*rrita* fieri testamenta dicemus, cum alioquin et quae rumpuntur, inrita fiant, *<et quae statim ab initio non iure fiunt, inrita sunt; et ea quae iure facta postea propter capitis deminutionem inrita fiunt>*¹ possunt nihilo minus rupta dici. sed quia sane commodius erat singulas causas singulis appellationibus distingui, ideo quaedam non iure fieri dicuntur, quaedam iure facta rumpi uel inrita fieri.

147. Non tamen per omnia inutilia sunt ea testamenta, quae uel ab initio non iure facta sunt uel iure facta postea inrita facta aut rupta sunt. nam si septem testium signis signata sint testamenta, potest scriptus heres secundum tabulas bonorum possessionem petere, si modo defunctus testator et cuius Romanus et suae potestatis mortis tempore fuerit. nam si ideo inritum fiat testamentum, quod puta ciuitatem uel etiam libertatem testator amisit aut is, *<si>* in adoptionem se dedit, mortis tempore in adoptiui patris potestate fuit, non potest scriptus heres secundum tabulas bonorum possessionem petere. **148.** *<Qui autem>* secundum tabulas testamenti, quae aut statim ab initio non iure factae sint aut iure factae postea ruptae uel inritae erunt, bonorum possessionem accipiunt, si modo possunt hereditatem optinere, habebunt bonorum possessionem cum re; si uero ab his auocari hereditas potest,

¹ suppl. ex Inst. 2, 17, 5.

habebunt bonorum possessionem sine re. **149.** Nam si quis heres iure ciuili institutus sit uel ex primo uel ex posteriore testamento, uel ab intestato iure legitimo heres sit, is potest **92** ab iis hereditatem auocare; si uero nemo || sit alias iure ciuili heres, ipsi retinere hereditatem possunt, nec ullum ius aduersus eos habent cognati, qui legitimo iure deficiuntur. **149a.** Aliquando tamen, sicut supra quoque notauimus, etiam legitimis quoque heredibus potiores scripti habentur, ueluti si ideo non iure factum sit testamentum, quod familia non uenierit aut nuncupationis uerba testator locutus non sit: *nam cum adgnati petunt hereditatem, per exceptionem doli mali ex constitutione imperatoris Antonini summoueri possunt.* **150.** — (1½ uersus legi non possunt) — *nam ita demum(?) ea lege bona caduca fiunt et ad populum deferri iubentur, si defuncto nemo heres aut bonorum possessore existat.(?)*

151. Potest, ut iure facta testamenta *nuda uoluntate* infirmentur. apparet non posse *ex eo solo infirmari* testamentum, quod postea testator id noluerit ualere, usque adeo, ut si linum eius inciderit, nihilo minus iure ciuili ualeat. quin etiam si deleuerit quoque aut conbusscrit tabulas testamenti, non ideo [minus] desinent ualere, *quae ibi fuerunt scripta, licet eorum probatio difficilis sit.* **151a.** Quid ergo est? si quis ab intestato bonorum possessionem petierit *et* is qui *ex eo* testamento heres *est*, petat hereditatem — (2¹/₃ uersus) — || **93** perueniat hereditas: et hoc ita *rescripto imperatoris Antonini significatur.*

152. Heredes autem aut necessarii dicuntur aut sui et necessarii aut extranei. **153.** Necessarius heres est seruus cum libertate heres institutus, ideo sic appellatus, quia siue uelit siue nolit, omni modo post mortem testatoris protinus liber et heres est. **154.** Unde qui facultates suas suspectas habet, solet seruum suum primo aut secundo uel etiam ulteriore gradu liberum et heredem instituere, ut si creditoribus satis non fiat, potius huius heredis quam ipsius testatoris bona ueneant, id est ut ignominia, quae accidit *ex uenditione bonorum, hunc potius heredem quam*

ipsum testatorem contingat; quamquam apud Fufidium Sabino placeat eximendum eum esse ignominia, quia non suo uitio sed necessitate iuris bonorum uenditionem patet; sed alio iure utimur. **155.** Pro hoc tamen incommodo illud ei commodum praestatur, ut ea quae post mortem patroni sibi adquisierit, siue ante bonorum uenditionem siue postea, ipsi reseruentur. et quamuis pro portione bona uenierint, iterum ex hereditaria causa bona eius non uenient, nisi si quid ei ex hereditaria causa fuerit adquisi-
 94 tum, || uelut si Latinus < >¹ adquisierit, locupletior factus sit; cum ceterorum hominum, quorum bona uenierint pro portione, si quid postea adquirant, etiam saepius eorum bona ueniri solent. **156.** Sui autem et necessarii heredes sunt uelut filius filiae, nepos neptisue ex filio, <et> deinceps ceteri qui modo in potestate morientis fuerunt. sed uti nepos neptisue suus heres sit, non sufficit eum in potestate aui mortis tempore fuisse, sed opus est, ut pater quoque eius uiuo patre suo desierit suus heres esse aut morte interceptus aut qualibet ratione liberatus potestate; tum enim nepos neptisue in locum sui patris succedunt.
157. Sed sui quidem heredes ideo appellantur, quia domestici heredes sunt et uiuo quoque parente quodam modo domini existimantur; unde etiam si quis intestatus mortuus sit, prima causa est in successione liberorum. necessarii uero ideo dicuntur, quia omni modo, uelint <nolint, tam> ab intestato quam ex testamento heredes fiunt. **158.** Sed his praetor permittit abstinere se ab hereditate, ut potius parentis bona ueneant. **159.** Idem iuris est et <in> uxoris persona, quae in manu est, quia filiae loco est, et in nuru quae in manu filii est, quia neptis loco est. **160.** Quin etiam similiter abstinendi
 95 potest||atem facit praetor etiam ei, qui in causa *mancipi* est, [id est<ter> *mancipato*]², cum liber et heres institutus sit, quamvis necessarius non etiam suus heres sit, tamquam seruus. **161.** Ceteri, qui testatoris iuri subjecti non sunt,

¹ uelut si Latinus <defunctus sit et per ea quae> adquisierit *Mommesen*.

² qui in causa id est *mancipato* *mancipi* est V.

extranei heredes appellantur. itaque liberi quoque nostri, qui in potestate nostra non sunt, heredes a nobis instituti sicut extranei uidentur. qua de causa et qui a matre heredes instituitur, eodem numero sunt, quia feminae liberos in potestate non habent. serui quoque qui cum *libertate* heredes instituti sunt et postea a domino manumissi, eodem numero habentur. **162.** Extraneis autem heredibus deliberandi potestas data est de adeunda hereditate uel non adeunda. **163.** Sed siue is, cui abstinendi potestas est, in miscuerit se bonis hereditariis, siue is cui de adeunda deliberare licet, adierit, postea *relinquendae* hereditatis facultatem non habet, nisi si minor sit annorum xxv: nam huius aetatis hominibus [permissum est], sicut in ceteris omnibus causis deceptis, ita etiam si temere damnosam hereditatem suscepint, praetor succurrit. scio quidem diuum Hadrianum etiam maiori xxv annorum ueniam dedit, cum post *aditam* hereditatem grande *aes* alienum, quod aditae hereditatis tempore latebat, apparuisset. ||

- 96** **164.** Extraneis heredibus solet cretio dari, id est finis deliberandi, ut intra certum tempus uel adeant hereditatem uel, si non adeant, temporis fine summoueantur. ideo autem cretio appellata est, quia cernere est quasi decernere et constituere. **165.** Cum ergo ita scriptum sit: HERES TITIUS ESTO, adipere debemus: CERNITOQUE IN CENTUM DIEBUS PROXUMIS, QUIBUS SCIES POTERISQUE. QUODNI ITA CREUERIS, EXHERES ESTO. **166.** Et qui ita heres institutus est, si uelit heres esse, debebit intra diem creationis cernere, id est haec uerba dicere: QUOD ME P. MEUIUS TESTAMENTO SUO HEREDEM INSTITUIT, EAM HEREDITATEM ADEO CERNOQVE. quodsi ita non creuerit, finito tempore creationis excluditur; nec quicquam proficit, si pro herede gerat, id est si rebus hereditariis tamquam heres utatur. **167.** At is qui sine creatione heres institutus sit aut qui ab intestato legitimo iure ad hereditatem uocatur, potest aut cernendo aut pro herede gerendo uel etiam nuda uoluntate suscipiendae hereditatis heres fieri. eique liberum est, quocumque tempore uoluerit, adire hereditatem; <*sed*>

solet praetor postulantibus hereditariis creditoribus tempus constituere, intra quod, si uelit, adeat hereditatem, si minus, ut liceat creditoribus *bona* defuncti uendere.

- 97 **168.** *Sicut* autem *qui* cum cretione || heres institutus est, nisi creuerit hereditatem, non fit heres, ita non aliter excluditur, quam si non creuerit intra id tempus, quo cretio finita sit. itaque licet ante diem cretionis constituerit hereditatem non adire, tamen paenitentia actus superante die cretionis cernendo heres esse potest. **169.** At *is* qui sine cretione heres institutus est quique ab intestato per legem uocatur, sicut uoluntate nuda heres fit, ita et contraria destinatione statim ab hereditate repellitur. **170.** Omnis autem cretio certo tempore constringitur. in quam rem tolerabile tempus uisum est centum dierum. potest tamen nihilo minus iure ciuili aut longius aut breuius tempus dari; longius tamen interdum praetor coartat. **171.** Et quamvis omnis cretio certis diebus constringatur, tamen alia cretio uulgaris uocatur, alia certorum dierum: uulgaris illa, quam supra exposuimus, id est in qua adiciuntur haec uerba: *QUIBUS SCIET POTERITQUE*; certorum dierum, in qua detractis his uerbis cetera scribuntur. **172.** Quarum cretionum magna differentia est: nam uulgari cretione data nulli dies computantur, nisi quibus scierit quisque se heredem esse institutum et possit cernere; certorum uero dierum *cretione* data etiam nescienti se heredem institutum esse numerantur dies con||tinui. item ei quoque, qui aliqua ex causa cernere prohibetur, et eo amplius ei, qui sub condicione heres institutus est, tempus numeratur. **173.** Unde [melius et aptius est uulgari cretione uti] continua haec cretio uocatur, quia continui dies numerantur; sed quia *tam* dura est haec cretio, altera *magis* in usu habetur: unde etiam uulgaris dicta est.

[DE SUBSTITUTIONIBUS.] **174.** Interdum duos pluresue gradus heredum facimus, hoc modo: L. TITIUS HERES ESTO CERNITOQUE IN DIEBUS <*c*> PROXIMIS, QUIBUS SCIES POTERISQUE. QUODNI ITA CREUERIS, EXHERES ESTO. TUM MEUIUS HERES ESTO CERNITOQUE IN DIEBUS CENTUM et reliqua. et deinceps in quantum uelimus, substituere

possumus. **175.** Et licet nobis uel unum in *unius* locum substituere <*uel*> plures, et contra in plurium locum uel unum uel plures substituere. **176.** Primo itaque gradu scriptus heres hereditatem cernendo fit heres, et substitutus excluditur; non cernendo summouetur, etiamsi pro herede gerat, et in locum eius substitutus succedit. et deinceps si plures gradus sint, in singulis simili ratione idem contingit. **177.** Sed si cretio sine exheredatione sit data, id est *in haec uerba*: **SI NON CREUERIT, TUM P. MEUIUS HERES ESTO,** illud diuersum inuenitur, quod si prior omissa cretione pro herede gerat, substitutum in partem admittit, **99** et fiunt ambo *aequis* partibus || heredes. quodsi neque cernat neque pro herede gerat, tum sane in *uniuersum* summouetur, et substitutus in totam hereditatem succedit. **178.** Sed Sabino quidem placuit, quamdiu cernere et eo modo heres fieri possit prior, etiamsi pro herede gesserit, non tamen admitti substitutum; cum uero cretio finita sit, tum pro herede gerente admitti substitutum. aliis uero placuit etiam superante cretione posse eum pro herede gerendo in partem substitutum admittere et amplius ad creationem reuerti non posse.

179. Liberis nostris inpuberibus, quos in potestate habemus, non solum ita, ut supra diximus, substituere possumus, id est ut si heredes non extiterint, alias nobis heres sit, sed eo amplius ut, etiamsi heredes nobis extiterint et adhuc inpuberis mortui fuerint, sit iis aliquis heres; uelut hoc modo: **TITIUS FILIUS MEUS MIHI HERES ESTO. SI FILIUS MEUS MIHI <HERES NON ERIT, SIVE MIHI HERES>**¹ **ERIT ET HIC PRIUS MORIATUR QUAM IN SUAM TUTELAM UENERIT, TUNC SEIUS HERES ESTO.** **180.** Quo casu si quidem non extiterit heres filius, substitutus patri fit heres; *si uero* heres extiterit et ante pubertatem decesserit, ipsi filio fit heres substitutus. quam ob rem duo quodam modo sunt **100** testamenta, || aliud patris, aliud filii, tamquam si ipse filius sibi heredem instituisset; aut certe unum est testamentum duarum hereditatum. **181.** Ceterum ne post obitum parentis periculo insidiarum subiectus uideretur pupillus, in

¹ cf. *Inst. 2, 16, 3.*

usu est uulgarem quidem substitutionem palam facere, id est eo loco, quo pupillum heredem instituimus — uulgaris substitutio *<autem>* ita uocat ad hereditatem substitutum, si omnino pupillus heres non extiterit; quod accidit, cum uiuo parente moritur —; quo casu nullum substituti maleficium suspicari possumus, cum scilicet uiuo testatore omnia, quae in testamento scripta sint, ignorentur; at illam [autem] substitutionem, per quam, *etiamsi* heres extiterit pupillus et intra pubertatem decesserit, substitutum uocamus, separatim in inferioribus tabulis scribimus easque tabulas proprio lino propriaque cera consignamus et in prioribus tabulis cauemus, ne inferiores tabulae uiuo filio et adhuc inpubere aperiantur. sed longe tutius est utrumque genus substitutionis separatim in inferioribus tabulis consignari, *quia* si ita consignatae uel separatae fuerint substitutiones, ut diximus, *ex* priore potest intellegi in altera 101 quoque idem esse substitutus. || **182.** Non solum autem heredibus institutis inpuberibus liberis ita substituere possumus, ut si ante pubertatem mortui fuerint, sit is heres, quem nos uoluerimus, sed etiam exheredatis. itaque eo casu si quid pupillo ex hereditatibus legatisue aut donacionibus propinquorum adquisitum fuerit, id *omne* ad substitutum pertinet. **183.** Quaecumque diximus de substitutione inpuberum liberorum uel heredum institutorum uel exheredatorum, eadem etiam de postumis intellegemus. **184.** Extraneo uero heredi instituto ita substituere non possumus, ut si heres extiterit et intra aliquod tempus decesserit, alius ei heres sit; sed hoc solum *nobis* permisum est, ut eum per fideicommissum obligemus, ut hereditatem nostram totam uel *<pro>* parte restituat; quod ius quale sit, suo loco trademus.

185. Sicut autem liberi homines, ita et serui tam nostri quam alieni heredes scribi possunt. **186.** Sed noster seruus simul et liber et heres esse iuberi debet, id est hoc modo: STICHUS SERUUS MEUS LIBER HERESQUE ESTO, uel: HERES LIBERQUE ESTO. **187.** Nam si sine libertate heres institutus sit, etiamsi postea manumissus fuerit a domino, heres esse non potest, quia institutio in persona eius

non constitit. ideoque licet alienatus sit, non potest iussu domini noui cernere hereditatem. **188.** Cum liberitate uero heres || institutus si quidem in ea<dem> causa durauerit, fit ex testamento liber et inde necessarius heres. si uero ab ipso testatore manumissus fuerit, suo arbitrio hereditatem adire potest; quodsi alienatus sit, iussu noui domini adire hereditatem debet. qua ratione per eum dominus fit heres: nam ipse neque heres neque liber esse potest. **189.** Alienus quoque seruus heres institutus, si in eadem causa durauerit, iussu domini hereditatem adire debet; si uero alienatus ab eo fuerit aut uiuo testatore aut post mortem eius, antequam cernat, debet iussu noui domini cernere; si uero manumissus est, suo arbitrio adire hereditatem potest. **190.** Si autem seruus alienus heres institutus est uulgari cretione data, ita intellegitur dies cretionis cedere, si ipse seruus scierit se heredem institutum esse; nec ullum impedimentum sit, quominus certiorem dominum faceret, ut illius iussu cernere possit.

191. Post haec uideamus de legatis. quae pars iuris extra propositam quidem materiam uidetur: nam loquimur de his iuris figuris, quibus per uniuersitatem res nobis adquiruntur; sed cum omnimodo de testamentis deque heredibus, qui testamento instituuntur, locuti sumus, non sine **103** causa sequenti loco || poterit haec iuris materia tractari.

[DE LEGATIS.] **192.** Legatorum itaque genera sunt quatuor: aut enim per uindicationem legamus aut per damnationem aut sinendi modo aut per praceptionem.

193. Per uindicationem hoc modo legamus: **TITIO** uerbi gratia **HOMINEM STICHUM DO LEGO;** sed si alteru<tru>m uerbum positum sit, ueluti **DO** aut **LEGO**, aequa per uindicationem legatum est; item, ut magis **uisum est**, et si ita legatum fuerit: **SUMITO** uel ita: **SIBI HABETO** uel ita: **CAPITO**, aequa per uindicationem legatum est. **194.** Ideo autem per uindicationem legatum appellatur, quia post aditam hereditatem statim ex iure **Quiritium** res legatarii fit; et si eam rem legatarius uel ab herede uel ab alio quocumque, qui eam possidet, petat, uindicare debet. id est intendere suam **rem** ex iure **Quiritium** esse **195.** In eo

solo dissentunt prudentes, quod Sabinus quidem et Cassius ceterique nostri praeceptrores, quod ita legatum sit, statim post aditam hereditatem putant fieri legatarii, etiamsi ignoret sibi legatum esse dimissum: et posteaquam scierit et cesserit legato, proinde esse atque si legatum non esset; Nerua uero et Proculus ceterique illius *scholae* auctores non aliter putant rem legatarii fieri, quam si uoluerit eam ad se pertinere. sed hodie ex diui Pii Antonini || 104 constitutione hoc magis iure uti *uidemur*, quod Proculo placuit: nam cum legatus fuisset Latinus *per uindicationem* coloniae, 'Deliberent', inquit, 'decuriones, an ad se uelint pertinere, proinde ac si uni legatus esset'. **196.** Hae autem solae res *per uindicationem* *legantur recte*, quae *ex iure Quiritium* ipsius testatoris sunt. sed eas quidem res, quae pondere, numero, mensura constant. placuit sufficere, si mortis tempore sint ex iure Quiritium testatoris, ueluti uinum, oleum, frumentum, pecuniam numeratam; ceteras res uero placuit utroque tempore testatoris ex iure Quiritium esse debere, id est et quo faceret *testamentum*, et quo moreretur; alioquin inutile est legatum. **197.** Sed sane hoc ita est iure ciuili. postea uero auctore Nerone Caesare senatus consultum factum est, quo cautum est, ut si eam rem quisque legauerit, quae eius numquam fuerit, proinde utile sit legatum, atque si optimo iure relictum esset. optimum autem ius est per damnationem legati, quo genere etiam aliena res legari potest, sicut inferius apparebit. **198.** Sed si quis rem suam legauerit, deinde post *testamentum* factum eam alienauerit, plerique putant non solum iure ciuili inutile esse legatum, sed *nec ex senatus consulto* 105 *confirmari*. quod ideo dictum || est, quia et si per damnationem aliquis rem suam legauerit eamque postea alienauerit, plerique putant, licet ipso iure debeatur legatum, tamen legatarium petentem posse per exceptionem doli mali repelli, quasi contra uoluntatem defuncti petat. **199.** Illud constat, si duobus pluribusue *per uindicationem* eadem res legata sit, siue coniunctim siue disiunctim, et omnes ueniant ad legatum, partes ad singulos pertinere et deficiens portionem collegatario ad crescere. coniunctim autem

ita legatur: TITIO ET SEIO HOMINEM STICHUM DO LEGO; disiunctim ita: L. TITIO HOMINEM STICHUM DO LEGO. SEIO EUNDEM HOMINEM DO LEGO. **200.** Illud quæritur, quod sub condicione per uindicationem legatum est, pendente condicione cuius esset. nostri praeceptores heredis esse putant exemplo statuliberi, id est eius serui, qui testamento sub aliqua condicione liber esse iussus est, quem constat interea heredis seruum esse. sed diuersae scholae auctores putant nullius interim eam rem esse; quod multo magis dicunt de eo, quod sine condicione pure legatum est, antequam legatarius admittat legatum.

- 201.** Per damnationem hoc modo legamus: HERES MEUS STICHUM SERUUM MEUM DARE DAMNAS ESTO; sed et si ¹⁰⁶ DATO || scriptum fuerit, per damnationem legatum est. **202.** Eoque genere legati etiam aliena res legari potest, ita ut heres redimere et praestare aut aestimationem eius dare debeat. **203.** Ea quoque res, quae in rerum natura non est, si modo futura est, per damnationem legari potest, uelut fructus qui in illo fundo nati erunt, aut quod ex illa ancilla natum erit. **204.** Quod autem ita legatum est, post aditam hereditatem, etiamsi pure legatum est, non ut per uindicationem legatum continuo legatario adquiritur, sed nihilo minus heredis est. et ideo legatarius in personam agere debet, id est intendere heredem sibi dare oportere; et tum heres <*rem*>, si mancipi sit, mancipio dare aut in iure cedere possessionemque tradere debet; si nec mancipi sit, sufficit, si tradiderit. nam si mancipi rem tantum tradiderit nec mancipauerit, usucapione pleno iure fit legatarii. completur autem usucapio, sicut alio quoque loco diximus, mobilium quidem rerum anno, earum uero quae solo teneantur, biennio. **205.** Est et illa differentia huius <*et*> per uindicationem legati, quod si eadem res duobus pluribusue per damnationem legata sit, si quidem coniunctim, plane singulis partes debentur, sicut in illo per uindicationem legato *iuris est*(?); si uero disiunctim, singulis solida debetur. ita fit, || ut scilicet heres alteri rem, alteri aestimationem eius praestare debeat. et in con-

iunctis deficientis portio non ad collegatarium pertinet, sed in hereditate remanet.

206. Quod autem diximus deficientis portionem in per damnationem quidem legato in hereditate retineri, in per uindicationem uero collegatario accrescere, admonendi sumus ante legem Papiam *hoc iure ciuili ita fuisse*; post legem uero Papiam deficientis portio caduca fit et ad eos pertinet, qui in eo testamento liberos habent. **207.** Et quamvis prima causa sit in caducis uindicandis heredum liberos habentium, deinde si heredes liberos non habeant, legatariorum liberos habentium, tamen ipsa lege Papia significatur, ut collegatarius coniunctus, si liberos habeat, potior sit heredibus, etiamsi liberos habebunt. **208.** Sed plerisque placuit, quantum ad hoc ius, quod lege Papia coniunctis constituitur, nihil interesse, utrum per uindicationem an per damnationem legatum sit.

209. Sinendi modo ita legamus: *HERES MEUS DAMNAS ESTO SINERE L. TITIUM HOMINEM STICHUM SUMERE SIBIQUE HABERE.*

210. Quod genus legati plus quidem habet <quam> per uindicationem legatum, minus autem quam per damnationem: nam eo modo non solum suam rem || testator utiliter legare potest, sed etiam heredis sui, cum alioquin per uindicationem nisi suam rem legare non potest, per damnationem autem cuiuslibet extranei rem legare potest. **211.** Sed si quidem mortis testatoris tempore res uel ipsius testatoris sit uel heredis, plane utile legatum est, etiamsi testamenti faciendi tempore neutrius fuerit.

212. Quodsi post mortem testatoris ea res heredis esse coeperit, quaeritur, an utile sit legatum. et plerique putant inutile esse. *quid ergo est?* licet aliquis eam rem legauerit, quae neque eius umquam fuerit neque postea heredis eius *umquam esse cooperit*, ex senatus consulto Neroniano proinde uidetur, ac si per damnationem relictam esset. **213.** Sicut autem per damnationem legata res non statim post aditam hereditatem legatarii efficitur, sed manet heredis eo usque, donec is heres tradendo uel mancipando uel in iure cedendo legatarii eam fecerit, ita et in sinendi modo legato iuris est. et ideo huius quoque legati nomine in

personam actio est QUIDQUID HEREDEM EX TESTAMENTO DARE FACERE OPORTET. **214.** Sunt tamen, qui putant ex hoc legato non uideri obligatum heredem, ut mancipet aut ¹⁰⁹ in iure cedat || aut tradat, sed sufficere, ut legatarium rem sumere patiatur: quia nihil ultra ei testator imperauit, quam *ut* sinat, id est patiatur, legatarium rem sibi habere. **215.** Maior illa dissensio in hoc legato interuenit, si eandem rem duobus pluribusue disiunctim legasti. quidam putant utrisque solidam deberi, sicut per *damnationem*¹; non nulli occupantis esse meliorem condicionem aestimant, quia, cum eo genere legati damnetur heres patientiam praestare, ut legarius rem habeat, sequitur, ut si priori patientiam praestiterit et is rem sumpserit, securus sit aduersus eum, qui postea legatum petierit, quia neque habet rem, ut patiatur eam ab eo sumi, neque dolo malo fecit, quominus eam rem haberet.

216. Per praeceptionem hoc modo legamus: L. TITIUS HOMINEM STICHUM PRAECIPITO. **217.** Sed nostri quidem praeceptores nulli alii eo modo legari posse putant nisi ei, qui aliqua ex parte heres scriptus esset. praecipere enim esse praecipuum sumere; quod tantum in eius persona procedit, qui aliqua ex parte heres institutus est, quod *is extra portionem hereditatis praecipuum legatum habitus* sit. **218.** Ideoque si extraneo legatum fuerit, inutile est legatum, adeo ut Sabinus || existimauerit ne quidem ex *<senatus>* consulto Neroniano posse conualescere: ‘nam eo’, inquit, ‘senatus consulto ea tantum confirmantur, quae uerborum uitio iure ciuili non ualent, non quae propter ipsam personam legatarii non deberentur’. sed Iuliano et Sexto placuit etiam hoc casu ex senatus consulto confirmari legatum: nam ex uerbis etiam hoc casu accidere, ut iure ciuili inutile sit legatum, inde manifestum esse, quod eidem aliis uerbis recte legatur, uelut *per* uindicationem, [et] *per* damnationem, sinendi modo; tunc autem uitio personae legatum non ualere, cum ei legatum sit, cui nullo modo legari possit, uelut peregrino, cum quo testamenti factio non

¹ sicut *per* uindicationem V. Polenaar et alii haec uerba glossa esse putauerunt.

sit. quo plane casu senatus consulto locus non est. **219.** Item nostri praeceptores, quod ita legatum est, nulla ratione putant posse consequi *eum*, cui ita fuerit legatum, *quam* iudicio familiae *erciscundae*, quod inter heredes de hereditate *erciscunda*. id est diuidunda, accipi solet: officio enim iudicis id contineri, ut ei, quod per praeceptionem legatum est, adiudicetur. **220.** Unde intellegimus nihil aliud secundum nostrorum praeceptorum opinionem per praeceptionem legari posse, nisi quod testatoris sit, nulla enim alia res quam hereditaria deducitur in hoc iudicium. itaque si non suam rem eo modo testator **111** legauerit, || iure quidem ciuili inutile erit legatum, sed ex senatus consulto confirmabitur. aliquo tamen casu etiam alienam rem <*per*> praeceptionem legari posse fatentur; ueluti si quis eam rem legauerit, quam creditori fiduciae causa mancipio dederit: nam officio iudicis coheredes cogi posse existimant soluta pecunia *luere* eam rem, ut possit *praecipere is*, cui ita legatum sit. **221.** Sed diuersae *scholae* auctores putant etiam extraneo per praeceptionem legari posse, proinde ac si ita scribatur: TITIUS HOMINEM STICHUM CAPITO, superuacuo adiecta PRAE syllaba; ideoque per uindicationem *eam rem* legatam uideri. quae sententia dicitur diui Hadriani constitutione confirmata esse. **222.** Secundum hanc igitur opinionem si ea res ex iure Quiritium defuncti fuerit, potest a legatario uindicari, siue *is* unus ex heredibus sit siue extraneus. quod si in bonis tantum testatoris fuerit, extraneo quidem ex senatus consulto utile erit legatum, heredi uero familiae *erciscundae* iudicis officio praestabitur; quod si nullo iure fuerit testatoris, tam heredi quam extraneo ex senatus consulto utile erit. **223.** Siue tamen heredibus secundum nostrorum opinionem siue etiam extraneis secundum illorum opinionem duobus pluribusue eadem res coniunctim aut disiunctim legata fuerit, singuli || partes habere debent.

[AD LEGEM FALCIDIAM. ¶ 1] **224.** Sed olim quidem licebat totum patrimonium legatis atque libertatibus erogare nec quicquam heredi relinquere praeterquam inane

¹ rubrica.

nomen heredis; *idque lex XII tabularum permettere uidebatur*, qua cauetur, ut quod quisque de re sua testatus esset, id ratum haberetur, his uerbis: 'UTI LEGASSIT SUAE REI, ITA IUS ESTO'. quare qui scripti heredes erant, ab hereditate se abstinebant; et idcirco plerique intestati moriebantur. **225.** Itaque lata est lex Furia, qua exceptis personis quibusdam ceteris plus mille assibus legatorum nomine mortis causa capere permissum non est. sed et *haec lex* non perfecit, quod uoluit: qui enim uerbi gratia quinque milium aeris patrimonium habebat, poterat quinque hominibus singulis millenos asses legando totum patrimonium erogare. **226.** Ideo postea lata est lex Uoconia, qua cautum est, ne cui plus legatorum nomine mortis causa capere liceret, quam heredes caperent. ex qua lege plane quidem aliquid utique heredes habere uidebantur. *sed* tamen fere uitium simile nascebatur: nam in multis legatariorum personas distributo patrimonio poterat *<testator>* adeo heredi minimum relinquere, ut non expediret ¹¹³ heredi huius lucri *gratia* totius hereditatis onera sustinere. **227.** Lata est itaque lex Falcidia, qua cautum est, ne plus ei legare liceat quam dodrantem. itaque necesse est, ut heres quartam partem hereditatis habeat. et hoc nunc iure utimur. **228.** In libertatibus quoque dandis nimiam licentiam compescuit lex Fufia Caninia, sicut in primo *commentario* rettulimus.

[§' 1 DE INUTILITER RELICTIS LEGATIS §' 1] **229.** Ante heredis institutionem *<in>* utiliter legatur, scilicet quia testamenta uim ex institutione heredis accipiunt; et ob id uelut caput et fundamentum intellegitur totius testamenti heredis institutio. **230.** Pari ratione nec libertas ante heredis institutionem dari potest. **231.** Nostri praeceptores nec tutores eo loco dari posse existimant; *sed* Labeo et Proculus tutorem posse dari, quod nihil ex hereditate erogatur tutoris datione. **232.** Post mortem quoque heredis inutiliter legatur, id est hoc modo: CUM HERES MEUS MORTUUS ERIT, DO LEGO, aut DATO. ita autem recte legatur: CUM HERES MORIATUR, quia non post mortem heredis relinquitur, sed

¹ rubrica.

ultimo uitae eius tempore. rursum ita non potest legari:
PRIDIE QUAM HERES MEUS MORIETUR; quod non pretiosa
 114 ratione receptum uidetur. || **233.** Eadem et de libertatibus
 dicta intellegemus. **234.** Tutor uero an post mortem heredis
 dari possit, quaerentibus eadem *forsitan* poterit esse quaes-
 tio, quae de *<eo tute* agitur, qui ante heredum institu-
 tionem datur. [DE POENAE CAUSA RELICTIS LEGATIS.] **235.**
 Poenae quoque nomine inutiliter legatur. poenae autem no-
 mine legari uidetur, quod coercendi heredis causa relinqu-
 tur, quo magis heres aliquid faciat aut non faciat, uelut quod
 ita legatur: **SI HERES MEUS FILIAM SUAM TITIO IN MATRI-
 MONIUM COLLOCAUERIT, X MILIA SEIO DATO,** uel ita: **SI FILIAM
 TITIO IN MATRIMONIUM NON COLLOCAUERIS, X MILIA TITIO
 DATO.** sed et si *<quis, si>* heres uerbi gratia intra biennium
 monumentum sibi non fecerit, x milia Titio dari iusserit,
 poenae nomine *legatum est*. et denique ex ipsa definitione
 multas similes species circumspicere possumus. **236.**
 Nec libertas quidem poenae nomine dari potest, quamuis
 de ea re fuerit quaesitum. **237.** De tute uero nihil pos-
 sumus quaerere, quia non potest datione tutoris heres
 compelli quidquam facere aut non facere. Ideoque non
 datur poenae nomine tutor, *<et si ita tutor>* datus fuerit,
 magis sub condicione quam poenae nomine datus uidebitur.

238. Incertae personae legatum inutiliter relinquitur.
 incerta autem uidetur persona, quam per incertam op-
 115 nionem || animo suo testator subicit, uelut *cum* ita legatum
 sit: **QUI PRIMUS AD FUNUS MEUM UENERIT, EI HERES MEUS
 X MILIA DATO.** idem iuris est, si generaliter omnibus legau-
 erit: **QUICUMQUE AD FUNUS MEUM UENERIT.** in eadem causa
 est, quod ita relinquitur: **QUICUMQUE FILIO MEO IN MATRI-
 MONIUM FILIAM SUAM CONLOCAUERIT, EI HERES MEUS X
 MILIA DATO.** illud quoque [in eadem causa est], quod ita
 relinquitur: **QUI POST TESTAMENTUM CONSULES DESIGNATI
 ERUNT, aeque incertis personis legari uidetur.** et deni-
 que aliae multae huiusmodi species sunt. sub certa
 uero demonstratione incertae personae recte legatur,
 uelut: **EX COGNATIS MEIS, QUI NUNC SUNT QUI PRIMUS
 AD FUNUS MEUM UENERIT, EI X MILIA HERES MEUS DATO.**

239. Libertas quoque non uidetur incertae personæ dari posse, quia lex Fufia Caninia iubet nominatim seruos liberari. **240.** Tutor quoque certus dari debet.

241. Postumo quoque alieno inutiliter legatur. *<est>* autem alienus postumus, qui natus inter suos heredes testatori futurus non est. ideoque ex emancipato quoque filio conceptus nepos extraneus postumus *est*; *item qui* in utero est eius, quae [in] iure ciuili non intellegitur uxor, extra-

¹¹⁶ neus postumus patris intelle~~l~~gitur. **242.** Ac ne heres quidem potest institui postumus alienus: est enim incerta persona. **243.** Cetera uero, quae supra diximus, ad legata proprie pertinent. quamquam non immerito quibusdam placeat poenæ nomine heredem institui non posse. nihil enim interest, utrum legatum dare iubeatur heres, si fecerit aliquid aut non fecerit, an coheres ei adiciatur, quia tam coheredis adiectione quam legati datione compellitur, ut aliquid contra propositum suum faciat aut non faciat.

244. An ei qui in potestate sit eius, quem heredem instituimus, recte legemus, quaeritur. Seruius recte legari putat, sed euanescere legatum, si quo tempore dies legatorum cedere solet, adhuc in potestate sit; ideoque siue pure legatum sit et uiuo testatore in potestate heredis esse desierit, siue sub condicione et ante condicionem id acciderit, deberi legatum. Sabinus et Cassius sub condicione recte legari, pure non recte putant: licet enim uiuo testatore possit desinere in potestate heredis esse, ideo tamen inutile legatum intellegi oportere, quia quod nullas uires habiturum foret, si statim post testamentum factum decessisset testator, hoc ideo ualere, quia uitam longius traxerit,

¹¹⁷ absurdum esset. *sed ||* diuersae scholæ auctores nec sub condicione recte legari, quia quos in potestate habemus, eis non magis sub condicione quam pure debere possumus.

245. Ex diuerso constat ab eo, qui in potestate *<tua>* est, herede instituto recte tibi legari; sed si tu per eum heres extiteris, euanescere legatum, quia ipse tibi legatum debere non possis; si uero filius emancipatus aut seruus manumissus erit uel in aliud translatus, et ipse heres extiterit aut aliud fecerit, deberi legatum.

246. Hinc transeamus ad fideicomissa. **247.** Et prius de hereditatibus uideamus.

248. Inprimis igitur sciendum est opus esse, ut aliquis heres recto iure instituatur eiusque fidei committatur, ut eam hereditatem alii restituat. alioquin inutile est testamentum, in quo nemo recto iure heres instituitur. **249.** Uerba autem utilia fideicommissorum haec [recte] maxime in usu esse uidentur: PETO, ROGO, UOLO, FIDEI COMMITTO, quae proinde firma singula sunt, atque si omnia in unum congesta sint. **250.** Cum igitur scripserimus: <L.> TITIUS HERES ESTO, possumus adipere: ROGO TE, L. TITI, PETOQUE A TE, UT CUM PRIMUM POSSIS HEREDITATEM MEAM ADIRE, GAO SEIO REDDAS RESTITUAS. possumus autem et de parte restituenda rogare; et liberum est uel sub conditione uel pure relinquere || fideicomissa uel ex die certa. **251.** Restituta autem hereditate is, qui restituit, nihilo minus heres permanet; is uero, qui recipit hereditatem, aliquando heredis loco est, aliquando legatarii. **252.** Olim autem nec heredis loco erat nec legatarii, sed potius emptoris. tunc enim in usu erat ei, cui restituebatur hereditas, nummo uno eam hereditatem dicis causa uenire. et quae stipulationes inter <uenditorem hereditatis et emptorem interponi solent, eadem interponebantur inter>¹ heredem et eum, cui restituebatur hereditas, id est hoc modo: heres quidem stipulabatur ab eo, cui restituebatur hereditas, ut quidquid hereditario nomine condemnatus fuisset siue quid alias bona fide dedisset, eo nomine indemnus esset; et omnino si quis cum eo hereditario nomine ageret, ut recte defenderetur. ille uero qui recipiebat hereditatem, inuicem stipulabatur, ut si quid ex hereditate ad heredem peruenisset, id sibi restitueretur; ut etiam pateretur eum hereditarias actiones procuratorio aut cognitorio nomine exequi. **253.** Sed posterioribus temporibus Trebellio Maximo et Annæo Seneca consulibus senatus consultum factum est, quo cautum est, ut si cui hereditas ex fideicomissi causa restituta sit, actiones quæ iure ciuili heredi et in heredem conpeterent, <ei> et in eum

¹ suppl. Goeschen ex II 254, 257; cf. etiam Gai. Augustod. 67.

darentur, cui ex fideicommisso restituta esset hereditas. per quod senatus consultum desierunt illæ cautions in usu
 119 haberi. || praetor enim utiles actiones ei et in eum, qui recepit hereditatem, quasi heredi et in heredem dare coepit, cæque in *edicto* proponuntur. **254.** Sed rursus quia heredes scripti, cum aut totam hereditatem aut pâne totam plerumque restituere rogarunt, adire hereditatem ob nullum aut minimum lucrum recusabant atque ob id extinguebantur fideicommissa, *postea* Pegaso et Pusione *<consulibus>* senatus censuit, ut ei qui rogatus est hereditatem restituere, proinde liceret quartam partem retinere, atque e lege Falcidia in legatis retinenda conceditur; ex singulis quoque rebus, quae per fideicommissum relincuntur, eadem retentio permissa est. per quod senatus consultum ipse onera hereditaria sustinet. ille autem qui ex fideicommisso reliquam partem hereditatis recipit, legatarii partiarii loco est, id est eius legatarii cui pars honorum legatur; quae species legati partitio vocatur, quia cum herede legatarius partitur hereditatem. unde effectum est, ut quae solent stipulationes inter heredem et partiarium legatarium interponi, eadem interponantur inter eum, qui ex fideicommissi causa recipit hereditatem, et heredem, id est ut et lucrum et damnum hereditarium pro rata parte inter eos commune sit.
 120 **255.** Ergo si quidem non plus quam dodrantem || hereditatis scriptus heres rogatus sit restituere, tum ex Trebelliano senatus consulto restituitur hereditas; et in utrumque actiones hereditariae pro rata parte dantur, in heredem quidem iure ciuili, in eum uero qui recipit hereditatem, ex senatus consulto Trebelliano. quamquam heres etiam pro ea parte, quam restituit, heres permanet eique et in eum solidæ actiones competunt; sed non ulterius oneratur, nec ulterius illi dantur actiones, quam apud eum commodum hereditatis remanet. **256.** At si quis plus quam dodrantem uel etiam totam hereditatem restituere rogatus sit, locus est Pegasiano senatus consulto. **257.** Sed is qui semel adierit hereditatem, si modo sua uoluntate adierit, siue retinuerit quartam partem siue noluerit retinere, ipse

uniuersa onera hereditaria sustinet. sed quarta quidem retenta quasi partis et pro parte stipulationes interponi debent tamquam inter partiarium legatarium et heredem; si uero totam hereditatem restituerit, ad exemplum emptæ et uenditæ hereditatis stipulationes interponendæ sunt.

258. Sed si recuset scriptus heres adire hereditatem ob id, quod dicat eam sibi suspectam esse quas' damnosam, cauetur *Pegasiano* senatus consulto, ut desiderante eo, cui

¹²¹ restituere rogatus est, iussu || praetoris adeat et restituat, proindeque ei et in eum qui receperit actiones dentur, ac iuris esset ex senatus consulto Trebelliano. quo casu nullis stipulationibus opus est, quia simul et huic qui restituit securitas datur, et actiones hereditariae ei et in eum transferuntur, qui receperit hereditatem. **259.** Nihil autem interest, utrum aliquis ex asse heres institutus aut totam hereditatem aut pro parte restituere rogetur, an ex parte heres institutus aut totam eam partem aut partis partem restituere rogetur: nam et hoc casu de quarta parte eius partis ratio ex *Pegasiano* senatus consulto haberri solet.

260. Potest autem quisque etiam res singulas per fideicommissum relinquere, uelut fundum hominem uestem argentum pecuniam, et uel ipsum heredem rogare, ut alicui restituat, uel legatarium, quamuis a legatario legari non possit. **261.** Item potest non solum propria testatoris res per fideicommissum relinquiri, sed etiam heredis aut legatarii aut cuiuslibet alterius. itaque et legatarius non solum de ea re rogari potest, ut eam alicui restituat, quae ei legata sit, sed etiam de alia, siue ipsius legatarii siue aliena sit. sed hoc solum obseruandum est, ne plus quisquam rogetur aliis restituere, quam ipse ex testamento

¹²² cepit: nam || quod amplius est, inutiliter relinquitur.

262. Cum autem aliena res per fideicommissum relinquitur, necesse est ei, qui rogatus est, aut ipsam redimere et praestare aut aestimationem eius soluere, sicut iuris est, si per damnationem aliena res legata sit. sunt tamen, qui putant, si rem per fideicommissum relictam dominus non uendat, extingui fideicommissum; sed aliam esse causam per damnationem legati.

263. Libertas quoque seruo per fideicommissum dari potest, ut uel heres rogetur manumittere uel legatarius.

264. Nec interest, utrum de suo proprio¹ seruo testator roget an de eo, qui ipsius heredis aut legatarii uel etiam extranei sit. **265.** Itaque et alienus seruus redimi et manumitti debet, quod si dominus eum non uendat, sane extinguitur fideicommissa libertas, quia hoc *casu* pretii computatio nulla interuenit. **266.** Qui autem ex fideicommissio manumittitur, non testatoris fit libertus, etiamsi testatoris seruus fuerit, sed eius, qui manumittit. **267.** At qui derecto testamento liber esse iubetur, uelut hoc modo: STICHUS SERUUS LIBER ESTO, uel hoc: STICHUM SERUUM MEUM LIBERUM ESSE IUBEBO, is ipsius testatoris fit libertus. nec alius ullus derecto ex testamento libertatem habere potest, quam qui utroque tempore testatoris ex iure Quiritium fuerit, et quo faceret² testamentum et quo moreretur. ||

123 [Rubrica]. **268.** Multum autem differunt ea, quae per fideicommissum relincuntur, ab his quae derecto iure legantur. **269.** Nam ecce per fideicommissum post mortem heredis relinqui potest, cum alioquin legatum ita relictum inutile sit. **270.** Item intestatus moriturus potest ab eo, ad quem bona eius pertinent, fideicommissum alicui relinquere; cum alioquin ab eo legari non possit. **270a.** Item legatum codicillis relictum non aliter ualeat, quam si a testatore confirmati fuerint, id est nisi in testamento cauerit is testator, ut quidquid in codicillis scripserit, id ratum sit; fideicommissum uero etiam non confirmatis codicillis relinqui potest. **271.** Item a legatario legari non potest, sed fideicommissum relinqui potest, quin etiam ab eo quoque cui per fideicommissum relinquisimus, rursus alii per fideicommissum relinquere possumus. **272.** Item seruo alieno derecto libertas dari non potest, sed per fideicommissum potest. **273.** Item codicillis nemo heres institui potest neque exheredari, quamuis testamento confirmati sint; at is qui testamento heres institutus est, potest codicillis rogari, ut eam hereditatem alii totam uel ex parte restituat, quamuis

¹ cf. Inst. 2, 24, 2.

² cf. Inst. 2, 24, 2.

- 124 testamento codicilli confirmati non sint. || **274.** Item mulier, quae ab eo qui centum milia aeris census est, per legem Uoconiam heres institui non potest, tamen fideicommisso relictam sibi hereditatem capere potest. **275.** Latini quoque qui hereditates legataque directo iure lege Iunia capere prohibentur, ex fideicommisso capere possunt. **276.** Item cum senatus consulto prohibitum sit proprium seruum minorem annis xxx liberum et heredem instituere, plerisque placet posse nos iubere liberum esse, cum annorum xxx erit, et rogare, ut tunc illi restituatur hereditas. **277.** Item quamvis non *<possimus>* post mortem eius, qui nobis heres extiterit, alium in locum eius heredem instituere, tamen possumus eum rogare, ut CUM MORIETUR, alii eam hereditatem totam uel ex parte restituat; et quia post mortem quoque heredis fideicommissum dari potest, idem efficere possumus et si ita scripserimus: CUM TITIUS HERES MEUS MORTUUS ERIT, UOLO HEREDITATEM MEAM AD P. MEUUM PERTINERE. utroque autem modo, tam hoc quam illo, Titius heredem suum obligatum relinquit de fideicommisso restituendo. **278.** Praeterea legata *<per>* formulam petimus; fideicomissa uero Romae quidem apud consulem uel apud eum praetorem, qui praecipue de fideicommissis ius dicit, persecutim, in prouinciis uero apud praesidem prouinciae. **279.** Item de 125 fideicommissis semper || in urbe ius dicitur, de legatis uero, cum res aguntur. **280.** Item fideicommissorum usurae et fructus debentur, si modo moram solutionis fecerit, qui fideicommissum debebit; legatorum uero usurae non debentur, idque rescripto diu Hadriani significatur. scio tamen Iuliano placuisse in eo legato, quod sinendi modo relinquitur, idem iuris esse quod in fideicommissis; quam sententiam et his temporibus magis optinere video. **281.** Item legata Graece scripta non ualent; fideicomissa uero ualent. **282.** Item si legatum per damnationem relictum heres infinitetur, in duplum cum eo agitur; fideicommissi uero nomine semper in simplum persecutio est. **283.** Item *<quod>* quisque ex fideicommisso plus debito per errorem soluerit, repete potest; at id quod ex causa falsa

per damnationem legati plus debito solutum sit, repeti non potest. idem scilicet iuris est de eo [legato], quod non debitu uel ex hac uel ex illa causa per errorem solutum fuerit.

284. Erant etiam aliae differentiae, quae nunc non sunt.

285. Ut ecce peregrini poterant fideicommissa capere et fere haec fuit origo fideicommissorum. sed postea id prohibitum est, et nunc ex oratione diui *sacratissimi Hadriani* senatus consultum factum est, ut ea fidei-

¹²⁶ commissa fisco uindicarentur. **286.** Caelibes || quoque, qui per legem *Iuliam* hereditates legataque capere prohibentur, olim fideicommissa uidebantur capere posse. **286a.** Item orbi, qui per legem *Papiam* ob id, quod liberos non habent, dimidias partes hereditatum legatorumque perdunt, olim solida fideicommissa uidebantur capere posse. sed postea senatus consulto *Pegasiano* proinde fideicommissa quoque ac legata hereditatesque capere pro semisse prohibiti sunt,

eaque translata sunt ad eos qui *<in eo>* testamento liberos habent, aut si nullus liberos habebit, ad populum, sicuti iuris est in legatis et in hereditatibus, quae eadem aut simili ex cau^sa uel tota uel ex parte caduca fiunt (?). **287.**

*I>*tem olim incertae personae uel postumo alieno per fideicommissum relinqui poterat, quamuis neque heres institui neque legari ei possit. sed senatus consulto, quod auctore diuo Hadriano factum est, idem in fideicommissis quod in legatis hereditatibusque constitutum est. **288.** Item poenae nomine iam non dubitatur nec per fideicommissum quidem relinqui posse.

289. Sed quamuis in multis iuris partibus longe latior causa sit fideicommissorum quam eorum, quae derecto relincuntur, in quibusdam tantumdem ualent, tamen tutor non aliter testamento dari potest quam derecto, ueluti hoc modo: *LIBERIS MEIS TITIUS TUTOR ESTO*, uel ita: *LIBERIS MEIS TITIUM TUTOREM DO*; per fideicommissum uero dari non potest.

COMMENTARIUS TERTIUS

1. ¹ *Intestatorum hereditates <ex> lege XII tabularum primum ad suos heredes pertinent.* **2.** *Sui autem heredes existimantur liberi, qui in postestate morientis fuerunt, ueluti filius filiae, nepos neptisue <ex filio>, pronepos proneptisue ex nepote filio nato prognatus prognatae. nec interest, <utrum> naturales <sint> liberi an adoptiui. ita denum tamen nepos neptisue et pronepos proneptisue suorum heredum numero sunt, si praecedens persona desierit <in potestate parentis esse, siue morte id acciderit> siue alia ratione, ueluti emancipatione: nam si per id tempus, quo quis moriatur ², filius in potestate eius sit, nepos ex eo suus heres esse non potest. idem et in ceteris deinceps liberorum personis dictum intellegemus.* **3.** *Uxor quoque, quae in manu est, sua heres est, quia filiae loco est. item nurus, quae in filii manu est, nam et haec neptis loco est. sed ita denum erit sua heres, <si> filius, cuius in manu est, cum pater moritur, in potestate eius non sit. idemque dicemus et de ea, quae <in> nepotis manu matrimonii causa sit, quia proneptis loco est.* **4.** *Postumi quoque, <qui> si uiuo parente nati essent, in potestate eius futuri forent, sui heredes sunt.* **5.** *Idem iuris est de his, quorum nomine ex lege Aelia Sentia uel ex senatus consulto post || mortem patris causa probatur: nam et hi uiuo patre causa probata in potestate eius futuri essent.* **6.** *Quod etiam de eo filio, qui ex prima secundaque mancipatione post mortem patris manumittitur, intellegemus.* **7.** *Igitur cum filius filiae et ex altero filio nepotes neptisue extant, pariter ad hereditatem uocantur; nec qui gradu proximior est, ulteriore excludit: aequum enim uidebatur nepotes neptisue in patris sui locum portionemque succedere. pari ratione et si nepos neptisque sit ex filio et ex nepote pronepos <pro>neptisue, simul omnes uocantur ad hereditatem.* **8.** *Et quia placebat nepotes neptisue, item pronepotes proneptesue in parentis sui locum succedere,*

¹ *hoc folium, quod in V. periit, aliquatenus suppleri potest ex Coll. 16, 2, 1-5 (cf. etiam Inst. 3, 1, 1-2b et Gai epit. 2, 8 pr., 1). Lectio nimirum incerta est.*

² *quisque morietur Coll. 16, 2, 2; quis moreretur Inst. 3, 1, 2b.*

conueniens esse uisum est non in capita, sed <*in*> stirpes hereditatem diuidi, ita ut filius partem dimidiā hereditatis ferat et ex altero filio duo pluresue nepotes alteram dimidiā; item si ex duobus filiis nepotes extent et ex altero filio unus forte uel duo, ex altero tres aut quattuor, ad unum aut ad duos dimidia pars pertineat et ad tres aut quattuor altera dimidia.

9. Si nullus sit suorum heredum, tunc hereditas pertinet

¹²⁸ || ex eadem lege XII tabularum ad agnatos. **10.** Uocantur autem adgnati, qui legitima cognatione iuncti sunt. legitima autem cognatio est ea, quae per uirilis sexus personas coniungitur, itaque eodem patre nati frates agnati sibi sunt, qui etiam consanguinei¹ uocantur, nec requiritur, an etiam matrem eandem habuerint. item patruus fratrī filio et inuicem is illi agnatus est. eodem numero sunt fratres patrueles inter se, id est qui ex duobus fratribus progenētati sunt, quos plerique et consobrinos uocant; qua ratione scilicet etiam ad plures gradus agnationis peruenire poterimus. **11.** Non tamen omnibus simul agnatis dat lex XII tabularum hereditatem, sed his qui tum, cum certum est aliquem intestatum decessisse, proximo gradu sunt. **12.** Nec in eo iure successio est. ideoque si agnatus proximus hereditatem omiserit uel, antequam adierit, decesserit, sequentibus nihil iuris ex lege competit. **13.** Ideo autem non mortis tempore quis proximus erit, requirimus, sed eo tempore, quo certum fuerit aliquem intestatum decessisse, quia si quis testamento facto decesserit, melius esse uisum est tunc² requiri proximum, cum certum esse coeperit neminem ex eo testamento fore heredem. **14.** Quod

¹²⁹ ad feminas tamen attinet, in hoc iure aliud in || ipsarum hereditatibus capiendis placuit, aliud in ceterorum bonis³ ab his capiendis. nam feminarum hereditates proinde ad nos agnationis iure reclēunt atque masculorum, nostræ uero hereditates ad feminas ultra consanguineorum gradum non

¹ suppl. ex Inst. 3, 2, 1 (Coll. 16, 2, 10).

² tunc requiri Coll. 16, 2, 13 (tunc demum requiri Kuebler).

³ bonis, quod Collationis codices ignorant (16, 2, 14), ab editoribus hodiernis pro glossemate habetur.

pertinent. itaque soror fratri sororiue legitima heres est, amita uero et fratris filia legitima heres esse <*non potest; sororis autem nobis loco est*>¹ etiam mater aut nouerca, quae per in manum conuentionem apud patrem nostrum iura filiae nancta est. **15.** Si ei qui defunctus erit, sit frater et alterius fratris filius, sicut ex superioribus intellegitur, frater potior est, quia gradu praecedit. sed alia facta est iuris interpretatio inter suos heredes. **16.** Quodsi defuncti nullus frater extet, <*sed*> sint liberi fratrum, ad omnes quidem hereditas pertinet; sed quae situm est, si dispari forte numero sint nati, ut ex uno unus uel duo, ex altero tres uel quattuor, utrum in stirpes diuidenda sit hereditas, sicut inter suos heredes iuris est, an potius in capita. iam dudum tamen placuit in capita diuidendam esse hereditatem. itaque quotquot erunt ab utraque parte personae, in tot portiones hereditas diuidetur, ita ut singuli singulas portiones ferant.

17. Si nullus agnatus sit, eadem lex XII tabularum gentiles ad hereditatem uocat. qui sint autem gentiles, primo ¹³⁰ comiuentario rettulimus; et cum illic admonuerimus totum gentilicium ius in desuetudinem abiisse, superuacuum est hoc quoque loco de eadem re curiosius tractare.

18. Hactenus lege XII tabularum finitae sunt intestatorum hereditates. quod ius quemadmodum strictum fuerit, palam est intellegere. **19.** Statim enim emancipati liberi nullum ius in hereditatem parentis ex ea lege habent, cum desierint sui heredes esse. **20.** Idem iuris est, si ideo liberi non sint in potestate patris, quia sint cum eo ciuitate *Romanorum* donati nec ab imperatore in potestatem redacti fuerint. **21.** Item agnati capite deminuti non admittuntur ex ea lege ad hereditatem, quia nomen agnationis capitis deminutione perimitur. **22.** Item proximo agnato non adeunte hereditatem nihilo magis sequens iure legitimo admittitur. **23.** Item feminae agnatae, quaecumque consanguineorum gradum excedunt, nihil iuris ex lege habent. **24.** Similiter non admittuntur cognati, qui per feminini sexus personas necessitudine iunguntur, adeo quidem, ut nec inter matrem

¹ *suppl. ex Coll. 16, 2, 14.*

et filium filiamue ultiro citroque hereditatis capienda*e* ius competat, praeterquam si per in manum conuentione*m* consanguinitatis iura inter eos constiterint.

- 25.** Sed hae iuris iniuitates edicto praetoris emendatae sunt. **26.** Nam *liberos* omnes¹, qui legitimo iure deficiuntur, uocat ad hereditatem, proinde ac si in potestate parentis mortis tempore fuissent, siue soli sint, siue etiam sui heredes, id est qui in potestate patris fuerunt, concurrant. **27.** Adgnatos autem capite deminutos non secundo gradu post suos heredes uocat, id est non eo gradu uocat, quo per legem uocarentur, si capite minuti non essent, sed tertio proximitatis nomine, licet enim capitis deminutione ius legitimum perdiderint, certe cognationis iura retinent. itaque si quis alius sit, qui integrum ius agnationis habebit, is potior erit, etiamsi longiore gradu fuerit. **28.** Idem iuris est, ut quidam putant, in eius agnati persona, qui proximo agnato omittente hereditatem nihilo magis iure legitimo admittitur; sed sunt qui putant hunc eodem gradu a praetore uocari, quo etiam per legem agnatis hereditas datur. **29.** Feminae certe agnatae, quae consanguineorum gradum excedunt, tertio gradu uocantur, id est si neque suus heres neque agnatus ullus erit. **30.** Eodem gradu uocantur etiam cae personae, quae per feminini sexus personas copulatae sunt. **31.** Liberi quoque, qui in adoptiu*a* familia sunt, ad naturalium parentum hereditatem hoc eodem gradu uocantur.
- 32.** Quos autem || praetor uocat ad hereditatem, hi heredes ipso quidem iure non fiunt: nam praetor heredes facere non potest; per legem enim tantum uel similem iuris constitutionem heredes fiunt, uelut per senatus consultum et constitutionem principalem. sed cum eisdem praetor <dat bonorum possessionem>², loco heredum constituuntur.
- 33.** Adhuc autem etiam alios complures gradus praetor facit in bonorum possessionibus dandis, dum id agit, ne

¹ eos omnes V.

² suppl. ex Inst. 3, 9, 2.

quis sine successore moriatur ^{1.} de quibus in his commentariis consulto non agimus, quia(?) hoc ius totum propriis commentariis executi sumus.(?) **33a.** Hoc solum admonuisse sufficit — (14 uersus paucis uerbis exceptis legi 133 nequeunt) — || — (19 fere uersus) —

34. ² Aliquando tamen neque emendandi neque impugnandi ueteris iuris, sed magis confirmandi gratia pollicetur bonorum possessionem. nam illis quoque, qui recte facto testamento heredes instituti sunt, dat secundum tabulas 134 honorum possessionem. item ab intestato heredes suos et agnatos ad bonorum possessionem uocat. quibus casibus beneficium eius in eo solo uidetur aliquam utilitatem habere, ut is qui ita bonorum possessionem petit, interdicto, cuius principium est QUORUM BONORUM, uti possit. cuius interdicti quae sit utilitas, suo loco propenemus; alioquin remota quoque bonorum possessione ad eos hereditas pertinet iure ciuili.

35. Ceterum saepe quibusdam ita datur bonorum possessio, ut is cui data sit, <*non*> optineat hereditatem; quae bonorum possessio dicitur sine re. **36.** Nam si uerbi gratia iure facto testamento heres institutus creuerit hereditatem, sed bonorum possessionem secundum tabulas testamenti petere noluerit, contentus eo, quod iure ciuili heres sit, nihilo minus ii, qui nullo facto testamento ad intestati bona uocantur, possunt petere bonorum possessionem; sed sine re ad eos hereditas³ pertinet, cum testamento scriptus heres euincere hereditatem possit. **37.** Idem iuris est, si intestato aliquo mortuo suus heres noluerit petere bonorum possessionem, contentus *legitimo iure*. Scilicet(?)⁴ agnato competit quidem bonorum possessio, sed sine re, quia euinci hereditas a suo herede potest. et illud conuenient

¹ suppl. ex Inst. 3, 9, 2.

² suppl. ex Inst. 3, 9, 1.

³ uocabulum hereditas falsam glossam esse (Gaius sane dixisset bonorum possessio) Polenaar auctore omnes editores nostri temporis existimant.

⁴ legitimo iure. Id si fiet Mommsen et alii; nam et Hollweg et alii.

hereditas et is adierit hereditatem, sed [si] bonorum possessionem petere noluerit, et si quis ex proximis cognatis petierit, sine re habebit bonorum possessionem propter eandem rationem. **38.** Sunt et alii quidam similes casus, ¹³⁵ quorum aliquos || superiore commentario tradidimus.

39. Nunc de libertorum bonis uideamus. **40.** Olim itaque licebat liberto patronum suum *impune* testamento praeterire: nam ita denum lex XII tabularum ad hereditatem liberti uocabat patronum, si *intestatus mortuus* esset liber-tus nullo suo herede *relicto*. itaque intestato quoque mortuo liberto, si is *suum* heredem reliquerat, nihil in *bonis* eius patrono iuris erat; et si quidem ex *naturalibus liberis* aliquem *suum* heredem reliquisset, nulla uidebatur esse querella; si uero uel adoptiuus filius filiae uel *uxor*, quae in manu esset, sua heres esset, aperte *iniquum* erat nihil iuris patrono superesse. **41.** Qua de causa postea praetoris edicto haec iuris iniquitas emendata est. siue enim faciat testamentum libertus, iubetur ita testari, ut patrono suo partem dimidiā *bonorum* suorum relinquat, et si aut nihil aut minus quam partem dimidiā reliquerit, datur patrono contra tabulas testamenti partis dimidiaē *bonorum* possessio; si uero *intestatus moriatur* suo herede *relicto* adoptiuo filio uel *uxore*, quae in manu ipsius esset, uel *nuru*, quae in manu filii eius fuerit, datur aeque patrono aduersus hos suos heredes partis dimidiaē *bonorum* posses-sio. ¹³⁶ prosunt autem liberto ad excludendum patronum naturales liberi, non solum quos in potestate mortis tempore habet, sed etiam emancipati et in adoptionem dati, si modo aliqua ex parte heredes scripti *sint aut praeteriti contra*¹ tabulas testamenti *bonorum* possessionem ex edicto petierint: nam exherediti nullo modo repellunt patronum. **42.** Postea lege Papia aucta sunt iura patronum, quod ad locupletiores libertos pertinet: cautum est enim ea lege, ut ex *bonis* eius, qui *sestertiorum centum milium plurisue* (?) ² patrimonium reliquerit et pauciores

¹ cf. Inst. 3, 7, 1.

² lectio incerta est, sed cf. Inst. 3, 7, 2: qui *sestertiorum centum milium patrimonium reliquerit*.

quam tres liberos habebit, siue is testamento facto siue intestato mortuus erit, uirilis pars patrono debeatur; itaque cum unum filium unamue filiam heredem reliquerit liberus, proinde pars dimidia patrono debetur, ac si sine ullo filio filiae moreretur; cum uero duos duasue heredes reliquerit, tertia pars debetur; si tres relinquat, repellitur patronus. **43.** In bonis libertinarum nullam iniuriam antiquo iure patiebantur patroni. cum enim hae in patronorum legitima tutela essent, non aliter scilicet testamentum facere poterant quam patrono auctore; itaque siue auctor ad ¹³⁷ testamentum faciendum || factus erat — (1¾ uersus) —ctus erat ¹, sequebatur (?) hereditas. si uero auctor ei factus non erat et intestata liberta moriebatur ad — (unus fere uersus) — tinebat ²; nec enim ullus olim (?) possit patronum a bonis libertae repellere ³. **44.** Sed postea lex Papia cum quattuor liberorum iure libertinas tutela patronorum liberaret et eo modo concederet eis etiam sine tutoris auctoritate *testamentum facere prospexit* (?) ⁴, ut pro numero liberorum, *quos liberta mortis tempore habuerit*, uirilis pars patrono debeatur; ergo ex bonis eius, quae omnia — (2½ uersus) — hereditas ad patronum pertinet.

45. Quae diximus de patrono, eadem intellegemus et de filio patroni, item de nepote *ex filio*, pronepote *orto ex nepote filio* nato prognato. **46.** Filia uero patroni et *neptis ex filio* et *proneptis ex nepote filio nato prognata* olim quidem *lege* ⁵ XII tabularum patrono datum est; praetor (?) *sexus* patronorum liberos

¹ Krueger et alii censent, lacunam sic ad sententiam exempli gratia suppleri posse: factus erat, aut sibi imputare debebat, quod heres ab ea relictus non erat, aut ipsum ex testamento, si heres ab ea relictus erat, sequebatur hereditas.

² Huschke et alii supplent ad eundem, quia suos heredes femina habere non potest, hereditas pertinebat.

³ Huschke et alii supplent: nec enim ullus olim alias iure ciuili heres erat, qui posset patronum a bonis libertae intestatae repellere,

⁴ sic supplent Kuebler et alii; cf. etiam Ulp. 29, 3.

⁵ forsitan supplendum sit olim quidem <habebant idem> ius quod ex lege.

138 testa||menti¹ liberti <aut> ab intestato contra filium adoptium uel uxorem nurumue, quae in manu fuerit, bonorum possessionem petat, trium liberorum iure lege Papia consequitur; aliter hoc ius non habet. **47.** Sed ut ex bonis libertae testatae quattuor liberos habentis uirilis pars ei debeatur, ne liberorum quidem iure consequitur, ut quidam putant; sed tamen intestata liberta mortua uerba legis Papiae faciunt, ut ei uirilis pars debeatur; si uero testamento facto mortua sit liberta, tale ius ei datur, quale datum est contra tabulas testamenti liberti, id est quale et uirilis sexus patronorum liberi contra tabulas testamenti liberti habent, quamvis parum diligenter ea pars legis scripta sit. **48.** Ex his apparet extraneos heredes patronorum longe remotos esse ab omni eo iure, quod uel in *intestatorum bonis uel contra tabulas testamenti patrono competit.*

49. Patronae olim ante legem Papiam hoc solum ius habebant in bonis libertorum, quod etiam patronis *ex lege XII tabularum* datum est. nec enim ut contra tabulas testamenti ingrati liberti uel ab intestato contra filium adoptium uel uxorem nurumue bonorum possessionem partis dimidiae peterent, praetor similiter ut de patrono liberisque eius curabat. **50.** Sed lex Papia duobus liberis honoratae ingenuae patronae, || libertinae tribus, eadem fere iura dedit, quae ex edicto praetoris patroni habent; trium uero liberorum iure honoratae ingenuae patronae ea iura dedit, quae per eandem legem patrono data sunt; libertinae autem patronae non idem iuris praestitit. **51.** Quod autem ad libertinarum bona pertinet, si quidem intestatae decesserint, nihil noui patronae liberis honoratae lex Papia praestat; itaque si neque ipsa patrona neque liberta *capite deminuta* sit, *ex lege XII tabularum* ad eam hereditas pertinet, et excluduntur libertae liberi; quod iuris est, etiam si liberis honorata non sit patrona: numquam enim, sicut supra diximus, feminae suum heredem habere possunt. si

¹ *forsitan scribendum sit:* praetor autem uocat tantum masculini sexus patronorum liberos ad bonorum possessionem; filia uero ut contra tabulas testamenti (*sic fere Polenaar*).

uero uel huius uel illius capitinis deminutio interueniat, rursum liberi libertae excludunt patronam, quia legitimo iure *capitis diminutione* perempto euenit, ut liberi libertae cognationis iure potiores habeantur. **52.** Cum autem testamento facto moritur liberta, ea quidem patrona, quae liberis honorata non est, nihil iuris habet contra libertae testamentum: ei uero, quae liberis honorata sit, hoc ius tribuitur per legem Papiam, quod habet ex edicto patronus contra tabulas liberti.

53. Eadem lex patronae filio liberis honorato ... ¹ patroni iura dedit; sed in huius persona etiam unius || filii filiaeue ius sufficit.

54. Hactenus omnia iura quasi per indicem tetigisse satis est. alioquin diligentior interpretatio propriis commentariis exposita est.

55. Sequitur, ut de bonis Latinorum libertinorum dispi- ciamus. **56.** Quae pars iuris ut manifestior fiat, admonendi sumus, id quod alio loco diximus, eos qui nunc Latini Iuniani dicuntur, olim ex iure Quiritium seruos fuisse, sed auxilio praetoris in libertatis forma seruari solitos; unde etiam res eorum peculii iure ad patronos pertinere solita est. postea uero per legem Iuniam eos omnes, quos praetor in libertate tuebatur, liberos esse coepisse et appellatos esse Latinos Iunianos: Latinos ideo, quia lex eos liberos proinde esse uoluit, atque si essent ciues Romani ingenui, qui ex urbe Roma in Latinas colonias deducti Latini coloniarii esse coeperunt; Iunianos ideo, quia per legem Iuniam liberi facti sunt, etiamsi non essent ciues Romani. legis itaque Iuniae lator cum intellegereret futurum, ut ea fictione res Latinorum defunctorum ad patronos pertinere desinerent, quia scilicet neque ut serui decederent, ut possent iure ¹⁴¹ peculii res eorum ad patronos pertinere, neque || liberti Latini [hominis](?) bona possent manumissionis iure ad patronos pertinere, necessarium existimauit, ne beneficium istis datum in iniuriam patronorum conuerteretur. cauere [uoluit], ut bona eorum proinde ad manumissores pertinerent, ac si lex lata non esset. itaque iure quodam

¹ cre(?) V., fere Krueger et alii.

modo peculii bona Latinorum ad manumissores ea lege pertinent. **57.** Unde accidit, ut longe differant ea iura, quae in bonis Latinorum ex lege Iunia constituta sunt, ab his, quae in hereditate ciuium Romanorum libertorum obseruantur. **58.** Nam ciuis Romani liberti hereditas ad extraneos heredes patroni nullo modo pertinet; ad filium autem patroni nepotesque ex filio et pronepotes ex nepote *<filio nato>* prognatos omni modo pertinet, etiamsi *<a>* parente fuerint exheredati; Latinorum autem bona tamquam peculia seruorum etiam ad extraneos heredes pertinent et ad liberos manumissoris exheredatos non pertinent. **59.** Item ciuis Romani liberti hereditas ad duos pluresue patronos aequaliter pertinet, licet dispar in eo seruo dominium habuerint; bona uero Latinorum pro ea parte pertinent, pro qua parte quisque eorum dominus fuerit.

60. Item in hereditate ciuis Romani liberti patronus alterius patroni filium excludit, et filius patroni alterius patroni nepotem repellit; bona autem Latinorum et ad ipsum patronum et alterius¹ patroni heredem simul pertinent, pro qua parte ad ipsum manumissorem pertinerent. **61.** Item si unius patroni tres forte liberi sunt et alterius unus, hereditas ciuis Romani liberti in capita diuiditur, id est tres fratres tres portiones ferunt et unus quartam; bona uero Latinorum pro ea parte ad successores pertinent, pro qua parte ad ipsum manumissorem pertinerent. **62.** Item si alter ex his patronis suam partem in hereditate ciuis Romani liberti spernat uel ante moriatur, quam cernat, tota hereditas ad alterum pertinet; bona autem Latini pro parte decendentis² patroni caduca fiunt et ad populum pertinent.

63. Postea Lupo et Largo consulibus senatus censuit, ut bona Latinorum primum ad eum pertinerent, qui eos liberasset; deinde ad liberos eorum non nominatim exheredatos, uti quisque proximus esset; tunc antiquo iure ad heredes eorum qui liberassent pertinerent. **64.** Quo senatus

¹ a d (*expunctum*) iterius V.; fortasse legendum est ad alterius (sic Goescheno auctore omnes fere editores).

² omnes fere editores textum corrigentes scribunt deficientis.

consulto quidam <*id*> actum esse putant, ut in bonis Latinorum eodem iure utamur, quo utimur in hereditate ciuium Romanorum libertinorum. *idque maxime Pegaso placuit*; quae sententia aperte falsa est. nam ciuis Romani liberti
 143 hereditas numquam ad extraneos patroni heredes || pertinet; bona autem Latinorum etiam ex hoc ipso senatus consulto non obstantibus liberis manumissoris etiam ad extraneos heredes pertinent. item in hereditate ciuis Romani liberti liberis manumissoris nulla exheredatio nocet, in bonis Latinorum nocere nominatim factam exheredationem ipso senatus consulto significatur. uerius est ergo hoc solum eo senatus consulto actum esse, ut manumissoris liberi, qui nominatim exheredati non sint, paeferantur extraneis heredibus. **65.** Itaque emancipatus filius patroni praeteritus, quamuis contra tabulas testamenti parentis sui bonorum possessionem non petierit, tamen extraneis heredibus in bonis Latinorum potior habetur. **66.** Item filia ceterique sui heredes licet iure ciuili inter ceteros exheredati sint et ab omni hereditate patris sui summo^{ue}antur, tamen in bonis Latinorum, nisi nominatim a parente fuerint exheredati, potiores erunt extraneis heredibus. **67.** Item ad liberos, qui ab hereditate parentis se abstinuerunt, bona¹ Latinorum pertinent; exheredati² nullo modo dici possunt, non magis quam qui testamento silentio praeteriti sunt. **68.** Ex his omnibus satis illud appetet,
 144 si is qui *Latinum* fecerit —||— (*21 uersus exceptis paucis uerbis legi nequeunt*) — **69.** Item illud quoque constare uidetur, si solos liberos ex disparibus partibus
 145 patronus — (*1^{1/3} uersus*). — || tant³, ad eos pertinere, quia nullo interueniente extraneo herede senatus consulto locus non est. **70.** Sed si cum liberis suis etiam extraneum heredem patronus reliquerit, Caelius Sabinus ait tota bona pro virilibus partibus ad liberos defuncti pertinere, quia

¹ fortasse supplendum est: nihilo minus bona (Lachmann et alii) uel: nihilo minus tamen bona (Huschke et alii).

² Krueger et alii scribunt: nam hi quoque exheredati.

³ Krueger censet, lacunam e. g. hoc modo explere possit: patronus heredes instituerit, ex isdem partibus bona Latini, si patri heredes existant.

cum extraneus heres interuenit, non habet lex Iunia locum, sed senatus consultum; Iauolenus autem ait tantum eam partem ex senatus consulto liberos patroni pro virilibus partibus habituros esse, quam extranei heredes ante senatus consultum lege Iunia habituri essent, reliquas uero partes pro hereditariis partibus ad eos pertinere. **71.** Item quaeritur, an hoc senatus consultum ad eos patroni liberos pertineat, qui ex filia nepteue procreantur, id est ut nepos meus ex filia potior sit in bonis Latini mei quam extraneus heres; item *<an>* ad maternos Latinos hoc senatus consultum pertineat, quaeritur, id est ut in bonis Latini materni potior sit patronae filius quam heres extraneus matris. Cassio placuit utroque casu locum esse senatus consulto; sed huius sententiam plerique inprobant, quia senatus de his liberis *<patronorum et>*(?) patronarum nihil sentiat, qui aliam familiam sequerentur; idque ex eo a/paret, quod nominatim exheredatos summoueat: nam uidetur de his sentire, qui exheredari a parente solent, si heredes non instituantur; neque autem matri filium filiam-

146 ue neque auo || materno ncoptem neptemue, si eum eamue heredem non instituat, exheredare necesse est, siue de iure ciuili quaeramus siue de edicto praetoris, quo prae-teritis liberis contra tabulas testamenti bonorum possessio promittitur.

72. Aliquando tamen ciuis Romanus libertus tamquam Latinus moritur, uelut si Latinus saluo iure patroni ab imperatore ius Quiritium consecutus fuerit: nam ut diuus Traianus constituit, si Latinus inuito uel ignorantie patrono ius Quiritium ab imperatore consecutus sit, quibus casibus, dum uiuit iste libertus, ceteris ciuibis Romanis libertis similis est et iustos liberos procreat, moritur autem Latini iure, nec ei liberi eius heredes esse possunt; et in hoc tantum habet testamenti factionem, ut patronum heredem instituat eique, si heres esse noluerit, aliud substituere possit. **73.** Et quia hac constitutione uidebatur effectum, ut ne unquam isti homines tamquam ciues Romani more-rentur, quamuis eo iure postea usi essent, quo uel ex lege Aclia Sentia uel ex senatus consulto ciues Romani

essent, diuus Hadrianus, iniquitate rei motus, auctor fuit senatus consulti faciundi, ut qui ignorante uel recusante patrono ab imperatore ius Quiritium consecuti essent, si eo iure postea usi essent, quo ex lege Aelia Sentia uel ex senatus consulto, si Latini mansissent, ciuitatem Romanam consequerentur, proinde ipsi haberentur, ac si lege Aelia Sentia uel senatus consulto ad ciuitatem Romanam peruenissent. ||

¹⁴⁷ 74. Eorum autem, quos lex Aelia Sentia dediticiorum numero facit, bona modo quasi *ciuium Romanorum* liberorum, modo quasi Latinorum ad patronos pertinent.

75. Nam eorum bona, qui si in aliquo uitio non essent, manumissi ciues Romani futuri essent, quasi ciuium Romanorum patronis eadem lege tribuuntur. non tamen *hi* habent etiam testamenti factionem; nam id plerisque placuit, nec inmerito: nam incredibile uidebatur pessimae condicionis hominibus uoluisse legis latorem testamenti faciundi ius concedere. 76. Eorum uero bona, qui si non in aliquo uitio essent, manumissi futuri Latini essent, proinde tribuuntur patronis, ac si Latini decessissent. nec me praeterit non satis in ea re legis latorem uoluntatem suam uerbis expressisse.

77. Uideamus autem et de ea successione, quae nobis ex exemptione bonorum competit. 78. Bona autem ueneunt aut uiuorum aut mortuorum: uiuorum, uelut eorum, qui fraudationis causa latitant nec absentes defenduntur; item eorum, qui ex lege Iulia bonis cedunt; item iudicatorum post tempus, quod eis partim lege XII tabularum, partim edicto praetoris ad expediendam pecuniam tribuitur. mortuorum bona ueneunt uelut eorum, quibus certum est neque heredes neque bonorum possessores neque ullum

¹⁴⁸ alium || iustum successorem existere. 79. Si quidem uiui bona ueneant, iubet ea praetor per dies continuos xxx possideri et proscribi, si uero mortui, post dies xv; postea iubet conuenire credidores et ex eo numero magistrum creari, id est eum, per quem bona ueneant. itaque si uiui bona ueneant, in diebus <*x, si mortui, in diebus*> (?) .

v fieri iubet [si mortui, in dimidio] (?) ¹. Diebus itaque uiui bona xxx, mortui uero xx emptori addici iubet. quare autem tardius uiuentium bonorum uenditionem compleri iubet, illa ratio est, quia de uiuis curandum erat, ne facile bonorum uenditiones paterentur. **80.** Neque autem bonorum possessorum neque bonorum emporum res pleno iure fiunt, sed in bonis efficiuntur; *ex iure* Quiritium autem ita demum adquiruntur, si usuceperunt. interdum quidem bonorum emporibus ne usus quidem capio contingit, uelut si per eos bonorum empor — (*2 uersus*) — **81.** Item quae debita sunt aut ipse debuit neque bonorum possessor nequc bonorum empor ipso iure debeat de omnibus rebus — (*unus uersus*) — in sequenti commentario ² proponemus. ||

^{1.49} **82.** Sunt autem etiam alterius generis successiones, quae neque lege XII tabularum neque praetoris edicto, sed eo iure, <*quod*> consensu receptum est, introductae sunt.

83. Etenim cum pater familias se in adoptionem dedit mulierque in manum conuenit, omnes eius res incorporales et corporales, quaeque ei debitae sunt, patri adoptiu coemptionatorie adquiruntur exceptis his, quae per capitis deminutionem pereunt, quales sunt ususfructus, operarum obligatio libertorum, quae per iusurandum contracta est, et ³ legitimo iudicio. **84.** Ex diuerso quos is debuit, *qui se in* adoptionem dedit quaeque in manum conuenit, non transit ad coemptionatorem aut ad patrem adoptiuum, *nisi si* hereditarium aes alienum fuerit; *tunc* ⁴ enim, quia ipse pater adoptiuus aut coemptionator heres fit, derecto tenetur iure; *is uero, qui se* adoptandum dedit, quaeque in manum conuenit, desinit esse heres; de eo uero, quod proprio nomine eae personae debuerint, licet neque

¹ sic Mommsen, alii aliter coniciunt.

² Gaius egisse uidetur de ficticiis actionibus, quae commemorantur in IV 34, 35.

³ Studemund: post et e.g. lites quae aguntur *lectio* incertae umbrae non contradicunt. Rudorffo auctore omnes fere editorcs supplent lites contestatae.

⁴ possis etiam legere de eo.

pater adoptius teneatur neque coemptionator *nec*¹ ipse quidem, qui se *in adoptionem dedit, quaeque* in manum conuenit, maneat obligatus obligataque, quia scilicet per capitis deminutionem liberetur, tamen in eum eamue utilis
 150 actio datur rescissa || capitis deminutione; et si aduersus hanc actionem non defendantur, quae bona eorum futura fuissent, si se alieno iuri non subiecissent, uniuersa uendere creditoribus praetor permittit.

85. *Item si legitimam hereditatem heres, antequam cernat aut pro herede gerat, alii in iure cedat, pleno iure fit ille heres, cui cessa est hereditas, proinde ac si ipse per legem ad hereditatem uocaretur. quodsi postea quam heres extiterit, cesserit, adhuc heres manet et ob id [a] creditoribus ipse tenebitur; sed res corporales transferet, proinde ac si singulas in iure cessisset, debita uero pereunt, eoque modo debitores hereditarii lucrum faciunt.* **86.** Idem iuris est, si testamento scriptus heres, postea quam heres extiterit, in iure cesserit hereditatem; ante aditam uero hereditatem cedendo nihil agit. **87.** *Suus autem et necessarius heres an aliquid agant in iure cedendo, quaeritur. nostri praceptores nihil eos agere existimant; diuersae scholae auctores idem eos agere putant, quod ceteri post aditam hereditatem; nihil enim interest, utrum aliquis cernendo aut pro herede gerendo heres fiat an iuris necessitate hereditati adstringatur. ||*

151 **88.** *Nunc transeamus*² *ad obligationes, quarum summa diuisio in duas species diducitur: omnis enim obligatio uel ex contractu nascitur uel ex delicto.*

89. *Et prius uideamus de his, quae ex contractu nascuntur. harum autem quattuor genera sunt: aut enim re <con>trahitur obligatio aut uerbis aut litteris aut consensu.*

90. *Re contrahitur obligatio uelut mutui datione; <mutui autem datio>³ proprie in his [fere](?) rebus continet, quae res pondere numero mensura constant, qualis est*

¹ *uel simile aliquid.*

² *suppl. ex Inst. 3, 13 pr.*

³ *suppl. ex Inst. 3, 14 pr. (cf. Dig. 44, 7, 1, 2).*

pecunia numerata uinum oleum frumentum aes argen-tum aurum; quas res aut numerando aut metiendo aut pendendo in hoc damus, ut accipientium fiant et quandoque nobis non eadem, sed aliae eiusdem naturae reddantur. unde etiam mutuum appellatum est, quia quod ita tibi a me datum est, ex meo tuum fit. **91.** Is quoque, qui non debitum accepit ab eo, qui per errorem soluit, re obligatur; nam proinde ei condici potest **SI PARET EUM DARE OPOTERET**, ac si mutuum accepisset. unde quidam putant pupillum aut mulierem, cui sine *tutoris auctoritate* non debitum per errorem datum est, non teneri conditione, non magis quam mutui datione. sed haec species obligationis non uidetur **ex** contractu consistere, quia is qui soluendi animo dat, magis distrahere uult negotium quam contrahere.

- 152** **92.** Uerbis || obligatio fit **ex** interrogatione et responsione, uelut **DARI SPONDES?** **SPONDEO, DABIS?** **DABO, PROMITTIS?** **PROMITTO, FIDEPROMITTIS?** **FIDEPROMITTO, FIDEIUBES?** **FIDEIUBEBO, FACIES?** **FACIAM.** **93.** Sed haec quidem uerborum obligatio **DARI SPONDES?** **SPONDEO** propria ciuium Romanorum est; ceterac uero iuris gentium sunt, itaque inter omnes homines, siue ciues Romanos siue peregrinos, ualent. et quamuis ad Graecam uocem expressae fuerint, uelut hoc modo <**δώσεις: δώσω· ὅμολογεῖς; δώσω· πίστει κελεύεις; πίστει κελεύω· ποιήσεις; ποιήσω¹**>, etiam hae tamen inter ciues Romanos ualent [tamen], si modo Graeci sermonis intellectum habeant; et e contrario quamvis Latine enuntientur, tamen etiam inter peregrinos ualent, si modo Latini sermonis intellectum habeant. at illa uerborum obligatio **DARI SPONDES?** **SPONDEO** adeo propria ciuium Romanorum est, ut ne quidem in Graecum sermonem per interpretationem proprie transferri possit, quamvis dicatur a Graeca uoce figurata esse. **94.** Unde dicitur uno casu hoc uerbo peregrinum quoque obligari posse, uelut si imperator noster principem alicuius peregrini populi de pace ita interroget: **PACEM FUTURAM SPONDES?** uel

¹ **1/3** uersus vacuus relictus est; haec Graeca suppleta sunt ex Theoph. 3, 15, 1.

ipse eodem modo interrogetur. quod nimium subtiliter dictum est, quia si quid aduersus pactionem fiat, non ex stipulatu agitur, sed iure belli res vindicatur. **95.** Illud dubitari potest, si quis || — (13 uersus paucis uerbis exceptis legi nequeunt) — **95a.** — si debitor mulieris iussu eius, dum doti dicat quod debet. alius autem obligari eo modo non potest et ideo si quis alius — (2 uersus) — **96.** Item uno loquente — (3½ uersus)¹ — haec sola causa est, ex qua iureirando contrahitur obligatio. sane ex alia nulla causa iureirando homines || obligantur, utique cum quaeritur de iure Romanorum: nam apud peregrinos quid iuris sit, singularum ciuitatum iura requiri-
154 rentes aliud intellegere poterimus².

97. Si id quod dari stipulamur, tale sit, ut dari non possit, inutilis est stipulatio, uelut si quis hominem liberum, quem seruum esse credebat, aut mortuum, quem uiuum esse credebat, aut locum sacrum uel religiosum, quem putabat humani iuris esse, dari stipuletur. **97a.** < >³ aequo inutilis est stipulatio. **98.** Item si quis sub ea condicione stipuletur, quae existere non potest, uelut 'si digito caelum tetigerit', inutilis est stipulatio. sed legatum sub impossibili condicione relictum nostri praceptores proinde deberi putant, ac si sine condicione relictum esset; diuersae scholae auctores non minus legatum inutile existimant quam stipulationem. et sane uix idonea diuersitatis ratio reddi potest. **99.** Praeterea inutilis est stipulatio, si quis ignorans rem suam esse dari sibi eam stipuletur; quippe quod alicuius est, id ei dari non potest. **100.** Denique inutilis est talis stipulatio, si quis ita dari

¹ cf. Gai Epit. 3, 9, 4. Item et alio casu uno loquente et sine interrogatione alii promittente contrahitur obligatio, id est, si liberatus patrono aut donum aut munus aut operas se daturum esse iurauit. In qua re supradicti liberti non tam uerborum solemnitate quam iurisiurandi religione tenentur. Sed nulla altera persona hoc ordine obligari potest.

² „post poterimus aut nihil in V. extitit aut in aliis ualere uel simile aliquid“ (Krueger).

³ ad. Inst. 3, 19, 1 duce Lachmanno omnes fere editores addunt: Item si quis rem, quae in rerum natura esse non potest, uelut hippocentaurum, stipuletur.

stipuletur: POST MORTEM MEAM DARI SPONDES? uel ita: <POST MORTEM TUAM DARI SPONDES? ualeat autem, si quis ita dari stipuletur: CUM MORIAR, DARI SPONDES?

155 uel ita>¹ CUM MORIERIS, DARI || SPONDES? id est, ut in nouissimum uitiae tempus stipulatoris aut pro-missoris obligatio conferatur: nam inelegans esse uisum est ab heredis persona incipere obligationem. rursum ita stipulari non possumus: PRIDIE QUAM MORIAR, aut PRIDIE QUAM MORIERIS, DARI SPONDES? quia non potest aliter intellegi 'pridie quam aliquis morietur', quam si mors secuta sit; rursus morte secuta in praeteritum reducitur stipulatio et quodam modo talis est: HEREDI MEO DARI SPONDES? quae sane inutilis est. 101. Quaecunque de morte diximus, eadem et de capititis deminutione dicta intellegemus. 102. Adhuc inutilis est stipulatio, si quis ad id, quod interrogatus erit, non responderit, uelut si sestertia x a te dari stipuler, et tu sestertia v [milia] promittas, aut si ego pure stipuler, tu sub condicione promittas. 103. Praeterea inutilis est stipulatio, si ei dari stipulemur, cuius iuri subiecti non sumus. unde illud quæsitum est, si quis sibi et ei, cuius iuri subiectus non est, dari stipuletur, in quantum ualeat stipulatio. nostri præceptores putant in uniuersum ualere, et proinde ei soli, qui stipulatus sit, solidum deberi, atque si extranei nomen 156 non adiecerisset. sed diuersae scholæ auctores || dimidium ei deberi existimant; pro altera uero parte inutilem esse stipulationem. 103a. Alia causa est, — (uersus 3½ exceptis nonnullis uerbis legi nequeunt) ² — 104. Praeterea inutilis est stipulatio, si ab eo stipuler, qui iuri meo subiectus est, item si is a me stipuletur. seruus quidem et qui in mancipio est et filia familias et quae in manu est, non

¹ hoc suppleuit Huschke, cf. II 232; Gai Epit. 2, 9, 7; Inst. 3, 19, 15.

² Krueger et alii cogitant de stipulatione mihi aut Titio dari spondes et supplent: si ita stipulatus sim MIHI AUT TITIO DARI SPONDES? quo casu constat mihi solidum deberi et me solum ex ea stipulatione agere posse, quamquam etiam Titio soluendo liberaris. Huschke cogitat de stipulatione ad Inst. 3, 19, 4: SERUO uel FILIO FAMILIAS MEO ET MIHI DARI SPONDES?

solum ipsi, cuius iuri subiecti subiectaeue sunt, obligari non possunt, sed ne alii quidem ulli. **105.** Mutum neque stipulari neque promittere posse palam est. idem etiam in surdo receptum est; quia et is qui stipulatur, uerba promittentis, et qui promittit, uerba stipulantis exaudire debet. **106.** Furiosus nullum negotium gerere potest, quia non intellegit, quid agat. **107.** Pupillus omne negotium recte gerit, [ita tamen] ut tamen, sicubi tutoris auctoritas necessaria sit, adhibetur *< tutor >*, uelut si ipse obligetur; nam alium sibi obligare etiam sine tutoris auctoritate potest. **108.** Idem iuris est in feminis, quae in tutela sunt. **109.** Sed quod diximus de pupillo, utique de eo uerum est, qui iam aliquem intellectum habet; nam infans et qui infanti **157** proximus est non multum a furioso || differt, quia huius aetatis pupilli nullum intellectum habent. sed in his pupillis propter utilitatem benignior iuris interpretatio facta est.

110. Possumus tamen ad id quod stipulamus, alium adhibere, qui idem stipuletur; quem uulgo adstipulatorem uocamus. **111.** Sed huic proinde actio competit proindeque ei recte soluitur ac nobis; sed quidquid consecutus erit, mandati iudicio nobis restituere cogetur. **112.** Ceterum potest etiam aliis uerbis uti adstipulator, quam quibus nos usi sumus. itaque si uerbi gratia ego ita stipulatus sim: DARI SPONDES? ille sic adstipulari potest: IDEM FIDE TUA PROMITTIS? uel: IDEM FIDE IUBES? uel contra. **113.** Item minus adstipulari potest, plus non potest. itaque si ego sestertia x stipulatus sum, ille sestertia v stipulari potest; contra uero plus non potest. item si ego pure stipulatus sim, ille sub condicione stipulari potest; contra uero non potest. non solum autem in quantitate, sed etiam in tempore minus et plus intellegitur; plus est enim statim aliquid dare, minus est post tempus dare. **114.** In hoc autem iure quaedam singulare iure obseruantur. nam adstipulatoris **158** heres non habet actionem. item || seruus adstipulando nihil agit, qui ex ceteris omnibus causis stipulatione domino adquirit. idem de eo qui in mancipio est, magis placuit: nam et is serui loco est. is autem qui in potestate patris est, agit aliquid, sed parenti non adquirit, quamuis ex om-

nibus ceteris causis stipulando ei adquirat; ac ne ipsi quidem aliter actio *competit*, quam si sine *capitis* deminutione exierit de potestate parentis, ueluti morte eius aut quod ipse flamen Dialis inauguratus est. eadem de *filia* familias et *quae* in manu est, dicta intellegemus¹.

115. Pro eo quoque qui promittit, solent alii obligari, quorum alios sponsores, alios fidepromissores, alios fideiussores appellamus. **116.** Sponsor ita interrogatur: IDEM DARI SPONDES? fidepromissor <*ita*>: IDEM FIDE PROMITTIS? fideiussor *ita*: IDEM FIDE TUA ESSE IUBES? uidebimus de his autem, quo nomine possint proprie *appellari*, qui ita interrogantur: IDEM DABIS? IDEM PROMITTIS? IDEM FACIES? **117.** Sponsores quidem et fidepromissores et fideiussores saepe solemus accipere, dum curamus, ut diligentius nobis cautum sit; adstipulatorem uero fere tunc solum adhibemus, cum ita stipulamur, ut aliquid post mortem nostram detur; < >² stipulando nihil agimus, adhibetur adstipulator, ut is post mortem nostram agat; qui si quid fuerit consecutus, || de *restituendo* eo mandati iudicio heredi meo tenetur.

118. Sponsoris *uero* et fidepromissoris similis condicio <*est*>, fideiussoris ualde dissimilis. **119.** Nam illi quidem nullis obligationibus accedere possunt nisi uerborum, quamvis interdum ipse qui³ promiserit, non fuerit obligatus, uelut si *mulier* aut pupillus sine tutoris auctoritate aut quilibet post mortem suam dari promiserit. at illud quaeritur, si *seruus* aut peregrinus spoponderit, an pro eo sponsor aut fidepromissor obligetur. **119a.** Fideiussor *uero* omnibus obligationibus, id est siue re siue uerbis siue litteris siue consensu contractae fuerint obligations, adici potest. at ne illud quidem interest, utrum civilis an naturalis obligatio sit, cui adiciatur; adeo quidem, ut pro seruo quoque obligetur. siue extraneus sit, qui a seruo fideiussorem accipiat, siue ipse dominus in id, quod

¹ intellegemus pro eo? V.

² Mommsen et alii *alia fere intercidisse suspicantur*: quia enim nobis ut post mortem nostram detur.

³ uel qui quid (quid V.).

sibi debeatur. **120.** Praeterea sponsoris et fidepromissoris heres non tenetur, nisi si de peregrino fidepromissore quaeramus et alio iure ciuitas eius utatur; fideiussoris autem etiam heres tenetur. **121.** Item sponsor et fidepromissor lege Furia biennio liberantur, et quotquot erunt numero eo tempore, quo pecunia peti potest, in tot partes diducitur inter eos obligatio, et singuli *<in>* uiriles partes *obligantur*¹; fideiussores uero perpetuo tenentur, et quotquot erunt numero, singuli in solidum || obligantur. itaque liberum est creditori, a quo uelit, solidum² petere. sed nunc ex epistula diui Hadriani compellitur² creditor a singulis, qui modo soluendo sint, *partes petere*. eo igitur distat haec epistula a lege Furia, quod si quis ex sponsoribus aut fidepromissoribus soluendo non sit, hoc onus ad *< >*³ ceterorum quoque pertinet. **121a.** Sed cum lex Furia tantum in Italia locum habeat, euenit, ut in ceteris prouinciis sponsores quoque et fidepromissores proinde ac fideiussores in *perpetuum* teneantur et singuli in solidum obligentur, nisi ex epistula diui Hadriani hi quoque adiuuentur in parte. **122.** Praeterea inter sponsores et fidepromissores lex Apuleia quandam societatem introduxit. nam si quis horum plus sua portione soluerit, de eo quod amplius dederit, aliquersus ceteros actiones constituit. quae lex ante legem Furiam lata est, quo tempore in solidum obligabantur. unde quaeritur, an post legem Furiam adhuc legis Apuleiae beneficium supersit; et utique extra Italianam superest: nam lex quidem Furia tantum in Italia ualet, Apuleia uero etiam in ceteris prouinciis. sed an etiam *<in>* Italia beneficium legis Apuleiae supersit, ualde quaeritur. *ad fideiussores <autem>* Apuleia non pertinet. itaque si creditor ab uno totum consecutus fuerit, huius solius detrimentum erit, scilicet si is pro quo fideiussit, soluendo non sit. sed *ut ex* || **161** supra dictis apparent, is a quo creditor totum petit, poterit

¹ hocabentur V. (uocabuntur Kuebler).

² suppl. Goeschen ex Inst. 3, 20, 4.

³ Mommsen et alii exempli causa addunt ceteros non pertinet; sed ex fideiussoribus etsi unus tantum soluendo sit, ad hunc onus.

ex epistula diuui Hadriani desiderare, ut pro parte in *se* detur actio. **123.** Praeterea lege Cicereia cautum est, ut is qui sponsores aut fidepromissores accipiat, praedicat palam et declareret. et de qua re satis accipiat, et quot sponsores *aut* fidepromissores in eam obligationem accepturus sit; et nisi *praedixerit*, *permittitur* sponsoribus et fidepromissoribus intra diem xxx praeiudicium postulare, quo quaeratur, an ex ea lege praedictum sit; et si iudicatum fuerit praedictum *non esse*, liberantur. qua lege fideiussorum mentio nulla fit; sed in *usu* est, etiam si fideiussores accipiamus, praedicere.

124. Sed beneficium legis Corneliae omnibus commune est. qua lege idem pro eodem apud eundem eodem anno uetur in ampliorem summam obligari creditae pecuniae quam in xx milia; et quamvis sponsores uel fidepromissores in amplam pecuniam, uelut si sestertium c milium < >¹. pecuniam autem creditam dicimus non solum eam, quam credendi causa damus, *sed omnem*, quam *tum*, cum contrahitur obligatio, certum est debitum iri, id est sine ulla condicione deducitur in obligationem; itaque et ea pecunia, quam in diem certum dari stipulamur, eodem numero est, quia certum est *eam debitum iri*, licet post tempus petatur. appellatione autem pecuniae omnes res in ea lege significantur; itaque si *uinum* uel frumentum et si fundum || uel hominem stipulemur, haec lex obseruanda est. **125.** Ex quibusdam tamen causis permittit ea lex in infinitum satis accipere, ueluti si dotis nomine uel eius, quod ex testamento tibi debeatur, aut iussu iudicis satis accipiatur. et adhuc lege uicesima hereditatium caueatur, ut ad eas satisdationes, quae ex ea lege proponuntur, lex Cornelia non pertineat. **126.** In eo *quoque iure* par condicio est omnium, sponsorum fidepromissorum fideiussorum, quod ita obligari non possint, ut [regula] plus debeant, quam debet is, pro quo obligantur. at ex diuerso, ut minus debeant, obligari possunt, sicut in adstipulatoris persona diximus; nam ut adstipulatoris, ita et horum obligatio

¹ Krueger exempli gratia addidit: < se obligauerint, tamen dumtaxat XX tenentur>.

accessio est principalis obligationis, nec plus in accessione esse potest quam in principali reo¹. **127.** In eo quoque par omnium causa est, quod si quis pro reo soluerit, eius recipereandi causa habet cum eo mandati iudicium; et hoc amplius sponsores ex lege Publilia propriam habent actionem in duplum, quae appellatur depensi.

128. Litteris obligatio fit ueluti in *nominibus* transcripticiis. fit autem nomen transcripticum dupli modo, uel a re in personam uel a persona in personam.

129. <*A re in personam trans*>scriptio fit, ueluti si id quod *tu* ex emptionis causa aut conductionis aut societatis mihi debeas, id expensum tibi tulero. **130.** A persona in personam transcriptio fit, ueluti si id quod

163 mihi Titius debet, tibi id ex expensum tulero, id est si Titius te delegauerit mihi. **131.** Alia causa est eorum nominum, quae arcaria uocantur: in his enim rei, non litterarum obligatio consistit, quippe non aliter ualeat, quam si numerata sit pecunia; numeratio autem pecuniae rei facit obligationem. qua de causa recte dicimus arcaria nomina nullam facere obligationem, sed obligationis factae testimonium praebere. **132.** Unde proprie² dicitur arcariis nominibus etiam peregrinos obligari, quia non ipso nomine, sed numeratione pecuniae obligantur; quod genus obligationis iuris gentium est. **133.** Transcripticiis uero nominibus an obligentur peregrini, merito quaeritur, quia quodam modo iuris ciuilis est talis obligatio; quod Neruae placuit. Sabino autem et Cassio uisum est, si a re in personam fiat nomen transcripticum, etiam peregrinos obligari; si uero a persona in personam, non obligari. **134.** Praeterea litterarum obligatio fieri uidetur chirographis et syngraphis, id est si quis debere se aut daturum se scribat, ita scilicet, si eo nomine stipulatio non fiat. quod genus obligationis proprium peregrinorum est.

135. Consensu fiunt obligationes in emptionibus et

¹ in principali re *Inst* 3, 20, 5.

² de „proprie” (*non ut Huschke et alii uoluerunt, „non proprie”*) cf. Goudsmit.

uenditionibus, locationibus conductionibus, societatibus, mandatis. **136.** Ideo autem istis modis consensu dicimus ¹⁶⁴ obligationes contrahi, quia neque uerborum || neque scripturae ulla proprietas desideratur, sed sufficit eos, qui negotium gerunt, consensisse. unde inter absentes quoque talia negotia contrahuntur, ueluti per epistulam aut per internuntium, cum alioquin uerborum obligatio inter absentes fieri non possit. **137.** Item in his contractibus alter alteri obligatur de eo, quod alterum alteri ex bono et aequo praestare oportet, cum alioquin in uerborum obligationibus aliis stipuletur aliis promittat et in nominibus aliis expensum ferendo obliget aliis obligetur. **138.**¹ Sed absenti expensum ferri potest, etsi uerborum obligatio cum absente contrahi non possit.

[*DE EMPTIONE ET UENDITIONE*] **139.** Emptio et uenditio contrahitur ², cum de pretio conuenerit quamuis nondum pretium numeratum sit ac ne arra quidem data fuerit: nam quod arrae nomine datur, argumentum est emptionis et uenditionis contractae. **140.** Pretium autem certum esse debet. nam alioquin si ita inter nos conuenerit, ut quanti Titius rem aestimauerit, tanti sit empta, Labeo negauit ullam uim hoc negotium habere; cuius opinionem Cassius probat. Ofilius et eam emptionem et uenditionem; cuius opinionem Proculus secutus est. **141.** Item pretium in numerata pecunia conllsistere debet, nam in ceteris rebus an pretium esse possit, ueluti homo aut toga aut fundus alterius rei <*pre-tium esse possit,*> ³ ualde quaeritur. nostri praeceptores putant etiam in alia re posse consistere pretium; unde illud est, quod uulgo putant per permutationem rerum emptionem et uenditionem contrahi, eamque speciem emptionis uenditionisque uetustissimam esse; argumentoque utuntur Graeco poeta Homero, qui aliqua parte sic ait:

Ἐνθεν ἔρ' οινίζοντο καρυκομόωντες Ἀχαιοί,
ἄλλοι μὲν γαλλῆ, ἄλλοι δ' αἴθωνι σιδήρῳ.

¹ pars editorum putat, uerba huius paragraphi ut glossema *expellenda esse*, alii existimant, ea ponenda esse post § 136.

² suppl. ex Inst. 3, 23 pr.

³ suppl. ex Inst. 3, 23 2.

ἄλλοι δὲ Ἰνοῖς, ἄλλοι δὲ κατῆσι βόεσσιν,
ἄλλοι δὲ ἀνδραπόδεσσι. >¹

[et reliqua.] diuersae scholae auctores dissentient aliudque esse existimant permutationem rerum, aliud *emptionem* et uenditionem; alioquin *non posse* rem expediri permutatis rebus, quae uideatur res uenisse et quae pretii nomine data esse, sed rursus utramque rem uideri et uenisse et utramque pretii nomine datam esse absurdum uideri. sed ait Caelius Sabinus, si rem tibi uenalem habenti, ueluti fundum, [acceperim et] (?) pretii nomine hominem forte dederim, fundum quidem uideri uenisse, hominem autem pretii nomine datum esse, ut fundus acciperetur.

142. Locatio autem et conductio similibus regulis constituitur; nisi enim merces certa statuta sit, non uidetur locatio et conductio contrahi. **143.** Unde si alieno arbitrio

merces permissa sit, uelut *quanti* Titius aestimauerit, || 166 quaeritur, an locatio et conductio contrahatur. qua de causa si *fulloni* polienda curandaue, sarcinatori sacerienda uestimenta dederim nulla statim mercede constituta, postea tantum daturus, *quanti* inter nos conuenerit, quaeritur, an locatio et conductio contrahatur. **144.** Uel si rem tibi utendam dederim et inuicem aliam rem utendam acceperim, quaeritur, an locatio et conductio contrahatur. **145.** Adeo autem *emptio* et *uenditio* et *locatio* et *conductio* familiaritatem aliquam inter se habere uidentur, ut in quibusdam causis quaeri soleat, utrum *emptio* et *uenditio* contrahatur, an locatio et conductio, ueluti si qua res in *perpetuum* locata sit. quod euenit in praediis municipum, quae ea lege locantur, ut quamdiu id uectigal praestetur, neque ipsi conductori neque heredi eius praedium auferatur; sed magis placuit locationem conductionemque esse. **146.** Item [quaeritur] si gladiatores ea lege tibi tradiderim, ut in singulos, qui integri exierint, pro sudore denarii xx mihi darentur, in eos uero singulos, qui occisi aut debilitati fuerint, denarii mille, quaeritur, utrum *emptio* et *uenditio* an

¹ Graeca (Il. 7, 472 seq.) scriba omisit. Suppleta sunt ex Inst. 3, 23, 2.

locatio et conductio contrahatur. et magis placuit eorum, qui integri exierint, locationem et conductionem contrac-tam uideri, at eorum, qui occisi aut debilitati sunt, emptio-nem et uenditionem esse; idque ex accidentibus apparet,
167 tamquam sub condicione || facta cuiusque uenditione aut locatione. iam enim non dubitatur, quin sub condicione res ueniri aut locari possint. **147.** Item quaeritur, si cum auri-fice mihi conuenerit, ut is ex auro suo certi ponderis cer-taeque formae anulos mihi faceret et acciperet uerbi gratia denarios cc, utrum emptio et uenditio an locatio et conduc-tio contrahatur. Cassius ait materiae quidem emptionem uenditionemque contrahi, operarum autem locationem et conductionem; sed plerisque placuit emptionem et uenditio-nem contrahi. atqui si meum aurum ei dederò mercede pro opera constituta, conuenit locationem conductionem contrahi.

148. Societatem coire solemus aut totorum bonorum aut unius alicuius negotii, ueluti mancipiorum emendo-rum aut uendendorum. **149.** Magna autem quaestio fuit, an ita coiri possit societas, ut quis maiorem partem lucre-tur, minorem damni praestet. quod Quintus Mucius <*con-tra naturam societatis esse existimauit et ob id non esse ratum habendum. sed Seruius Sulpicius, cuius*>¹ etiam praeualuit sententia, adeo ita coiri posse societatem existi-mauit, ut dixerit illo quoque modo coiri posse, ut quis nihil omnino damni praestet, sed lucri partem capiat, si modo opera eius tam pretiosa uideatur, ut aequum sit eum cum hac pactione in societatem admitti: nam et ita posse coiri societatem constat, ut unus pecuniam conferat, alter non conferat || et tamen lucrum inter eos commune sit; saepe enim opera alicuius pro pecunia ualet. **150.** Et illud cer-tum est, si de partibus lucri et damni nihil inter eos conue-nerit, tamen aequis ex partibus commodum ut incommo-dum inter eos commune esse; sed si in altero partes expre-sae fuerint, uelut in lucro, in altero uero omissae, in eo quo-que quod omissum est, similes partes erunt. **151.** Manet

¹ suppl. ad Inst. 3, 25, 2.

autem societas eo usque, donec in eodem sensu¹ perseuerant; at cum aliquis renuntiauerit societati, societas soluitur. sed plane si quis in hoc renuntiauerit societati, ut obueniens aliquod lucrum solus habeat, ueluti si mihi totorum bonorum socius, cum ab aliquo heres esset relictus, in hoc renuntiauerit societati, ut hereditatem solus lucri faciat, cogetur hoc lucrum communicare; si quid uero aliud lucri fecerit, quod non captauerit, ad ipsum solum pertinet. mihi uero, quidquid omnino post renuntiatam societatem adquiritur, soli conceditur. **152.** Soluitur adhuc societas etiam morte socii. quia qui societatem contrahit, certam personam sibi eligit. **153.** Dicitur etiam capitis deminutione solui societatem, quia ciuili ratione capitis deminutio² morti coaequatur; sed utique si adhuc consentiant in societatem, noua uidetur incipere societas. **154.** Item si cuius ex sociis bona publice aut priuatim uenierint, soluitur societas. Sed haec³ quidem^{3a} || societas, de qua loquimur, id est quae nudo consensu contrahitur, iuris gentium est; itaque inter omnes homines naturali ratione consistit. **154a.**⁴ Est autem aliud genus societatis proprium ciuium Romanorum. olim enim mortuo patre familias, inter suos heredes quaedam erat legitima simul et naturalis societas, quae appellabatur *ercto non cito*, id est dominio non diuiso: *erctum*⁵ enim *dominium est*, unde erus dominus dicitur; ciere autem diuidere est: unde caedere et secare et diuidere⁶ dicimus. **154b.** Alii quoque qui uolebant eandem habere societatem, poterant id consequi apud praetorem certa legis actione. in hac autem societate *fratrum*⁷ ceterorumque, qui ad exemplum *fratrum* suorum societatem coierint, illud proprium *erat*, quod uel unus ex sociis com-

¹ forsitan legendum sit consensu (cf. Inst. 3, 25, 4; Gai epit. 3, 9, 17).

² hinc incipit F. inde a tio.

³ ea F.

^{3a} quoque? V.

⁴ §§ 154a et b desunt in V., sed cf. F. (A. 14 seq., B).

⁵ sic fere suppl. Arangio-Ruiz.

⁶ et diuidere del. Arangio-Ruiz et alii.

⁷ exspect. suorum

munem seruum manumittendo liberum faciebat et omnibus libertum adquirebat: item unus *rem* communem *mancipando* —¹.

155. Mandatum consistit, siue nostra gratia mandemus siue aliena; itaque siue ut mea negotia geras siue ut alterius mandauerim, contrahitur mandati obligatio, et inuicem alter alteri tenebimus *in id*, quod uel me tibi uel te mihi bona fide praestare oportet. **156.** Nam si tua gratia tibi mandem, superuacuum est mandatum; quod enim tu tua gratia facturus sis, id de tua sententia, non ex meo mandatu facere debes; itaque si otiosam pecuniam domi te habentem hortatus fuerim, ut eam faenerares, quamuis cam ei mutuam dederis, a quo seruare non potueris, non tamen habebis mecum mandati actionem. item si hortatus sim, *ut rem aliquam emeres, quam <uis>* non expedierit tibi eam emisse, non tamen tibi mandati tenebor. et adeo haec ita sunt, ut quaeratur, an mandati teneatur, qui mandauit tibi, ut Titio pecuniam faenerares. [Sed] Seruius negauit: non magis hoc casu obligationem consistere putauit, quam si generaliter alicui mandetur, uti pecuniam suam faeneraret. *<sed>* sequimur Sabini opinionem contra sentientis, quia non aliter Titio credidisses, quam si tibi mandatum esset. **157.** Illud constat, si quis de ea re mandet, quae contra bonos mores || est, non contrahi obligationem, ueluti si *tibi mandem*, ut Titio furtum aut iniuriam facias. **158.** Item si quis *<quid>* post mortem meam faciendum *<michi>* mandet, inutile mandatum est, quia generaliter placuit ab heredis persona obligationem incipere non posse. **159.** Sed recte quoque *contractum(?)*² mandatum, si dum adhuc integra res sit, reuocatum fuerit, euaneat. **160.** Item si adhuc integro mandato mors alterius alicuius interueniat, id est uel eius, qui mandarit, uel eius, qui mandatum suscepit, soluitur mandatum; sed utilitatis causa receptum est, ut si mortuo eo, qui mihi mandauerit, ignorans eum decessisse exsecutus fuero man-

¹ Arangio-Ruiz auctore editores supplent: eius faciebat, qui mancipio accipiebat; hic finit F., sed cf. III 167.

² cf. Inst. 3, 26, 9; consummatur V.

datum, posse me agere mandati actione; alioquin iusta et probabilis ignorantia damnum mihi [non] adferet. et huic simile est, quod plerisque placuit, si debitor meus manumisso dispensatori meo per ignorantiam soluerit, liberari eum, cum alioquin stricta iuris ratione non posset liberari eo, quod aliis soluisset quam cui soluere deberet. **161.** Cum autem is, cui recte mandauerim, egressus fuerit mandatum, ego quidem eatenus cum eo *habeo* mandati actionem, quatenus mea interest implesse eum mandatum, si modo implere potuerit; at ille mecum agere non potest. itaque si mandauerim tibi, ut *uerbi gratia* fundum mihi sestertiis c¹⁷¹emeris, tu *sestertiis* cl emeris, non habebis mecum || mandati actionem, etiamsi tanti uelis mihi dare fundum, quanti emendum tibi mandassem; idque maxime Sabino et Cassio placuit. quod si minoris emeris, habebis *mecum* scilicet actionem, quia qui mandat, ut c milibus emeretur, is utique mandare intellegitur, uti minoris, si posset, emeretur. **162.** In summa sciendum <*est*, —>¹ aliquid gratis dederim, quo nomine si mercedem statuisse, locatio et conductio contraheretur, mandati esse actionem, ueluti si fulloni polienda curandaue uestimenta <*dederim*> aut sarcinatori sarienda.

163. Expositis generibus obligationum, quae ex contractu nascuntur, admonendi sumus adquiri nobis non solum per nosmet ipsos, sed etiam per eas personas, quae in nostra potestate manu mancipioe sunt. **164.** Per liberos quoque homines et alienos seruos, quos bona fide possidemus, adquiritur nobis; sed tantum ex duabus causis, id est si quid ex operis suis uel ex re nostra adquirant. **165.** Per eum quoque seruum, in quo usumfructum habemus, similiter ex duabus istis causis nobis adquiritur. **166.** Sed qui nudum ius Quiritium in seruo habet, licet dominus sit, minus tamen iuris in ea re habere intellegitur quam usufructarius et bonae fidei possessor. nam placet ex nulla causa [alia] ei adquiri posse; adeo ut, etsi nominatim ei dari stipulatus fuerit seruus mancipioe nomine eius acceperit, || quidam existimant nihil ei adquiri. **167.**

¹ *Goescheno auctore Kuebler et alii add. quotiens faciendum.*

Communem seruum pro dominica parte dominis adquirere certum est, excepto¹ eo, quod uni nominatim stipulando aut mancipio accipiendo illi soli adquirit, uelut cum ita stipuletur: TITIO DOMINO MEO DARI SPONDES? aut cum ita mancipio accipiat: HANC REM EX IURE QUIRITIUM LUCII TITII DOMINI MEI ESSE AIO, EAQUE EI EMPTA ESTO HOC AERE AENEAQUE LIBRA^{1a}. **167a.** Illud quaeritur, an quod domini nomen² adiectum efficit, idem faciat unius ex dominis iussum intercedens. nostri praecoptores proinde³ ei qui iusserit, soli adquiri existimant, atque si nominatim ei soli⁴ stipulatus esset seruus mancipioue⁵ accepisset; diuersae scholae auctores proinde utrisque adquiri putant, ac si nullius iussum interuenisset.

168.⁶ Tollitur autem obligatio praecipue solutione eius, quod debeatur. unde quaeritur, si quis consentiente creditore aliud pro alio soluerit, utrum ipso iure liberetur, quod nostris praceptoribus placet⁷, an ipso iure maneat obligatus, sed aduersus petentem per exceptionem⁸ doli mali defendi debeat, quod diuersae scholae auctoribus uisum est.

169.⁹ Item per acceptilationem tollitur obligatio. acceptilatio autem est ueluti imaginaria solutio. quod enim¹⁰ ex uerborum obligatione tibi debeam, id si uelis mihi remittere, poterit sic fieri, ut patiaris haec uerba mille dicere: QUOD EGO TIBI¹¹ PROMISI, HABESNE ACCEP-TUM? et tu respondeas: HABEO. **170.** Quo genere, ut diximus, tolluntur illae obligationes, quae in uerbis(?)¹²

¹ hinc denio incipit F. inde ab -cepto.

^{1a} aeneaque libra deest in F.

² quod nomen domini F.

³ perinde V.

⁴ soli deest in F.

⁵ mancipioue quid(?) F.

⁶ in F. praecedunt haec uerba: quibus modis soluuntur obligationes Rubrica.

⁷ placuit F.

⁸ sic F., petentem exceptione V.

⁹ in F. praecedunt haec uerba: Rubrica de acceptillatione Rubrica.

¹⁰ nam quod F.

¹¹ quod tibi ego F.

¹² tolluntur rell. om. V., cf. F.

*consistunt*¹, non etiam ceterae; consentaneum enim uisum est² uerbis factam obligationem posse aliis uerbis dissoluui. sed id quod ex alia causa debeatur, potest in stipulationem deduci et per acceptilationem *dissolui*³. **171.** Quamuis *autem fiat acceptilatio*⁴ imaginaria solutione, tamen mulier sine tutore auctore acceptum facere⁵ non potest, cum alioquin solui ei sine tutore auctore possit. **172.** Item, quod debetur, pro parte recte soluitur⁶; an autem in partem acceptum fieri⁷ possit, quaesitum <*est*>.

173. Est et⁸ alia species imaginariae solutionis, per aes et libram; quod et ipsum genus certis in⁹ causis receptum est, ueluti si quid eo nomine debeatur, quod per aes et libram gestum sit, siue *quid ex iudicati causa debeatur*.

174. Adhibentur non minus quam quinque testes et libri-pens; deinde is qui liberatur, ita oportet loquatur¹⁰: QUOD EGO TIBI TOT MILIBUS¹¹ CONDEMNATUS SUM, ME EO NOMINE¹² A TE SOLUO LIBEROQUE HOC AERE AENEAQUE LIBRA¹³. HANC TIBI LIBRAM PRIMAM POSTREMAMQUE EXPENDO <*SECUNDUM*> LEGEM PUBLICAM. deinde asse percudit libram eumque dat ei a quo liberatur, ueluti soluendi causa. **175.** Similiter legatarius heredem eodem modo liberat de legato, quod per damnationem relictum est, ut tamen scilicet, sicut iudicatus condemnatum se esse significat, ita heres *testamento* se dare damnatum esse dicat. de eo tamen tantum potest heres eo modo liberari,

¹ cf. etiam Inst. 3, 29, 1.

² est uisum F.

³ *dissolui* F., om. V.

⁴ suppl. De Zulueta ad F.

⁵ acceptilationem facere F.

⁶ sic F.; debet recte solui recte soluit V.

⁷ acceptilatio fieri F.

⁸ sic F., etiam V.

⁹ ex F.

¹⁰ ita dicit? F.

¹¹ milibus sestertium iudicio(?) F.

¹² eo nomine me F.

¹³ hic finit F. sed cf. IV 16.

quod pondere numero constet, et ita si certum sit. quidam
 174 et de eo, || quod mensura constat, idem existimant.

176. Praeterea nouatione tollitur obligatio, ueluti si quod tu mihi debeas, a Titio dari stipulatus sim: nam interuentu nouae personae noua nascitur obligatio et prima tollitur translata in posteriorem, adeo ut *interdum*, licet posterior stipulatio inutilis sit, tamen prima nouationis iure tollatur. ueluti si quod mihi debes, a Titio post mortem eius uel a muliere pupilloue sine tutori auctore stipulatus fuero; quo casu rem amitto: nam et prior debtor liberatur, et posterior obligatio nulla est. non idem iuris est, si a seruo stipulatus fuero: nam tunc <*prior*> proinde *adhuc obligatus tenetur*, ac si postea a nullo stipulatus fuisse. **177.**

Sed si eadem persona sit, a qua postea stipuler, ita demum nouatio fit, si quid in posteriore stipulatione noui sit. forte si condicio uel *dies aut sponsor*¹ adiciatur aut *detrahatur*.

178. Sed *quod* de sponsore *diximus*, non constat: nam diuersae scholae auctoribus placuit nihil ad nouationem proficere sponsoris adiectionem aut detractionem. **179.**

Quod autem diximus, si condicio adiciatur, nouationem fieri, sic intellegi *oportet*, ut ita dicamus factam nouationem, si condicio extiterit; alioquin si defecerit, durat prior obligatio. sed uideamus, num is qui eo nomine agat, doli mali aut pacti conuenti exceptione possit summoueri, quia uidetur inter eos id actum. ut ita ea res peteretur, si poste-

175 rioris || stipulationis exstiterit condicio. Seruus tamen Sulpicius existimauit statim et pendente condicione nouationem fieri, et si defecerit condicio, ex neutra causa agi posse <*et*> eo modo rem perire; qui consequenter et illud respondit, si quis id quod sibi L. Titius deberet, a seruo fuerit stipulatus, nouationem fieri et rem perire, quia cum seruo agi non posset. <*sed*> in utroque casu alio iure utimur. nec magis his casibus nouatio fit, quam si id quod tu mihi debeas, a peregrino, cum quo *sponsus*² communio non est, SPONDES uerbo stipulatus sim.

180. Tollitur *adhuc obligatio* litis contestatione, si modo

¹ uel sponsor aut dies V., aut dies aut fideiussor *Inst.* 3. 29. 3.

² uel sponsionis; sponsio V.

legitimo iudicio fuerit actum: nam tunc obligatio quidem principalis dissoluitur, incipit autem teneri reus litis contestatione. sed si condemnatus sit, sublata litis contestatione incipit ex causa iudicati teneri. et hoc *<est>*, quod apud ueteres scriptum est ante litem contestatam dare debitorem oportere, post litem contestatam condemnari oportere, post condemnationem iudicatum facere oportere. **181.** Unde fit, ut si legitimo iudicio debitum petiero, postea de eo ipso iure agere non possim, quia inutiliter intendo DARI MIHI OPORTERE, quia litis contestatione dari oportere desiit, aliter atque si imperio continentis iudicio egerim: tunc enim nihilo minus obligatio durat, et ideo ipso iure postea agere possum, sed debeo per exceptionem rei iudicatae uel in iudicium deductae summoueri. quae autem legitima
 176 *<sint>* || iudicia et quae imperio contineantur (?), sequenti commentario referemus.

182. Transeamus nunc ad obligationes, quae ex delicto nascuntur, ueluti si quis furtum fecerit, bona rapuerit, damnum dederit, iniuriam commiserit. quarum omnium rerum uno genere consistit obligatio, cum ex contractu obligationes in IIII generis diducantur, sicut supra exposuimus.

183. Furtorum autem genera Seruius Sulpicius et Masius Sabinus IIII esse dixerunt, manifestum et nec manifestum, conceptum et oblatum; Labeo duo, manifestum *<et>* nec manifestum: nam conceptum et oblatum species potius actionis esse furto cohaerentes quam genera furtorum; quod sane uerius uidetur, sicut inferius apparebit.

184. Manifestum furtum quidam id esse dixerunt, quod dum fit, deprehenditur. alii uero ulterius, quod eo loco deprehenditur, ubi fit, uelut si in oliueto oliuarum, in uineto uuarum furtum factum est, quamdiu in eo oliueto aut uineto fur sit; aut si in domo furtum factum sit, quamdiu in ea domo fur sit. alii adhuc ulterius eo usque . . .¹ manifestum furtum esse dixerunt, donec perferret eo, quo perferre fur destinasset. alii adhuc ulterius. quandoque eam rem fur tenens uisus fuerit; quae sententia non optimuit. sed et illorum sententia, qui existimauerunt,

¹ forsitan legendum sit: factum.

donec perferret eo, quo fur destinasset, deprehensum furtum manifestum esse, ideo non uidetur probari, quia

177 magnam recipit dubitationem, utrum || unius diei an etiam plurium dierum spatio id terminandum sit; quod eo pertinet, quia saepe in aliis ciuitatibus subreptas res in alias ciuitates uel in alias prouincias destinant fures perferre. ex duabus itaque superioribus opinionibus alterutra adprobatur; magis tamen plerique posteriorem probant. **185.** Nec manifestum furtum quid sit, ex iis quae diximus, intellegitur. nam quod manifestum non est, id nec manifestum est. **186.** Conceptum furtum dicitur, cum apud aliquem testibus praesentibus furtiva res quaesita et inuenta est: nam in eum propria *actio* constituta est, quamuis fur non sit, quae appellatur concepti. **187.** Oblatum furtum dicitur, cum res furtiva tibi ab aliquo oblata sit eaque apud te concepta sit, utique si ea mente data tibi fuerit, ut apud te potius quam apud eum qui dederit, conciperetur. nam tibi, apud quem concepta est, propria aduersus eum qui optulit, quamuis fur non sit, constituta est actio. <*quae*> appellatur oblati. **188.** Est etiam prohibiti furti <*actio*> aduersus eum, qui furtum quaerere uolentem prohibuerit.

189. Poena manifesti furti ex lege XII tabularum capitalis erat. nam liber uerberatus addicebatur ei, cui furtum fecerat; utrum autem seruus efficeretur ex addictione an adiudicati loco constitueretur, ueteres quaerebant. in *seruum* eaque uerberatum *animaduertebatur*. Sed postea inprobata est asperitas poenae et tam ex serui persona quam ex liberi

178 quadrupli *actio* praetoris edicto constituta est. || **190.** Nec manifesti furti poena per legem <XII> tabularum dupli ingrogatur, eamque etiam praetor conseruat. **191.** Concepti et oblati poena ex lege XII tabularum tripli est, eaque similiter a praetore seruatur. **192.** Prohibiti *actio* quadrupli est ex *edicto* praetoris *introducta*. lex autem eo nomine nullam poenam constituit; hoc solum preecepit, ut qui quaerere uelit, nudus quaerat, licio¹ cinctus, lancem habens; qui si quid inuenerit, iubet id lex furtum manifestum esse. **193.** Quid sit autem licium², quaesitum est; sed uerius est consuti

¹ num linteo(?) (sic V.).

² num linteum(?) (sic V.).

genus esse, quo necessariae partes tegerentur. Quae res [lex] tota ridicula est: nam qui uestitum quaerere prohibet, is et nudum quaerere prohibiturus est, eo magis quod ita quæsita re <et> inuenta maiori poenæ subiciatur, deinde quod lancem siue ideo haberi iubat, ut manibus occupatis nihil subiciat, siue ideo, ut quod inuenierit, ibi imponat, neutrum eorum procedit, si id quod quaeratur, eius magnitudinis aut naturae sit, ut neque subici neque ibi inponi possit. certe non dubitatur, cuiuscumque materiae sit ea lanx, satis legi fieri. **194.** Propter hoc tamen, quod lex ex ea causa manifestum furtum esse iubet, sunt qui scribunt furtum manifestum aut lege <intelligi>¹ aut natura: lege id ipsum, de quo loquimur, natura illud, de quo superius exposuimus. sed uerius est natura tantum manifestum furtum intelligi; neque enim lex facere potest, ut qui manifestus fur non sit, manifestus sit, non magis quam qui omnino fur non sit, fur sit, et qui adulter aut ¹⁷⁹ homicida non sit, adulter uel || homicida sit; at illud sane lex facere potest, ut proinde aliquis poena, teneatur, atque si furtum uel adulterium uel homicidium adipisisset, quamuis nihil eorum admiserit.

195. Furtum autem fit non solum, cum quis intercipiendo causa rem alienam amouet, sed generaliter, cum quis rem alienam inuito domino contrectat. **196.** Itaque si quis re, quae apud eum deposita sit, utatur, furtum committit; et si quis utendam rem acceperit eamque in alium usum transtulerit, furti obligatur, ueluti si quis argentum utendum acceperit, quasi amicos ad cenam inuitaturus [rogauerit], et id peregre secum tulerit, aut si quis equum gestandi gratia commodatum longius [cum] aliquo duxerit, quod ueteres scripserunt de eo, qui in aciem perduxisset. **197.** Placuit tamen eos, qui rebus commodatis aliter uterentur quam utendas accepissent, ita furtum committere, si intellegant, id se inuito domino facere eumque, si intellexisset, non permissurum; at(?) si permissurum credant, extra furti crimen uideri, optima sane distinctione, quod furtum sine dolo malo non committitur. **198.** Sed et si

¹ uel fieri (Kniep).

credat aliquis inuito domino se rem <*con*>trectare, domino autem uolente id fiat, dicitur furtum non fieri. unde illud quaeſitum [et probatum] est: cum Titius seruum meum sollicitauerit, ut quasdam res mihi subriperet et ad eum 180 perferret, <*et seruus*> || id ad me pertulerit, ego, dum uolo Titium in ipso delicto deprehendere, permiserim *seruo* quasdam res ad eum perferre, *utrum*¹ furti an serui corrupti iudicio teneatur Titius mihi, an neutro? responsum neutro eum teneri, furti ideo, quod non inuito me res *contrectauerit*, serui corrupti ideo, *quod* deterior seruus factus non est. **199.** Interdum autem etiam liberorum hominum furtum fit, uelut si quis liberorum nostrorum, qui in potestate nostra sunt, siue etiam uxor, quae in manu nostra sit, siue etiam iudicatus uel auctoratus meus subreptus fuerit. **200.** Aliquando etiam *suae* rei quisque furtum committit, ueluti si debitor rem, *quam* creditori pignori dedit, subtraxerit, uel si bonae fidei possessori rem meam possidenti subripuerim. unde placuit eum, qui *seruum* suum, quem alius bona fide possidebat, ad se reuersum celauerit, furtum committere. **201.** Rursus ex diuerso interdum alienas res occupare et usucapere concessum est nec creditur furtum fieri, uelut res hereditarias, quarum heres non est nactus possessionem, nisi necessarius heres extet: nam necessario herede extante placuit nihil pro herede usucapi posse. item debitor rem, *quam* fiduciae causa creditori mancipauerit aut in iure cesserit, <*secun*>dum ea quae in superiore commentario rettulimus, sine furto possidere et usucapere potest. **202.** Interdum furti tenetur, cum² ipse 181 furtum non fecerit, qualis || est, cuius ope consilio furtum factum est. in quo numero est, qui nummos tibi excussit, ut eos alius subriperet, uel obstitit tibi, ut alius subriperet, aut *oues* aut *boves* tuas fugauit, ut alius eas exciperet. et hoc ueteres scripserunt de eo, qui panno rubro fugauit armentum: sed si quid per lasciviam et non data opera, ut furtum committeretur, factum sit, uidebimus, *an* utilis *actio dari* debeat, cum

¹ quaeſitum (?) est (?) (*ex glossemate* (?)) umtrum V.

² cum V., qui *Inst.* 4, I. 11.

per legem Aquiliam, quae de damno lata *<est>*, etiam culpa puniatur.

203. Furti autem *actio* ei competit, cuius interest rem saluam esse, licet dominus non sit. itaque nec domino aliter competit, quam si eius intersit rem non perire. **204.** Unde constat creditorem de pignore subrepto furti agere posse; adeo quidem, ut *quamvis* ipse dominus, id est ipse debitor, eam rem subripuerit, nihilo minus creditori competat *actio* furti. **205.** Item si fullo polienda curandaue aut sarcinator sacerienda uestimenta mercede certa acceperit eaque furto amiserit, ipse furti habet actionem, non dominus, quia domini nihil *interest ea* non periisse, cum iudicio locati a fullone aut sarcinatore suum *<con>*sequi possit, si modo is fullo aut sarcinator rei *praestandae* (?) sufficiat: nam si soluendo non est, tunc quia ab eo dominus suum consequi non potest, ipsi furti *actio* competit, quia hoc casu ipsius *interest rem saluam esse*. **206.** *Quae de*

182 fullone || aut sarcinatore diximus, eadem transferemus et ad eum, cui rem commodauiimus: nam ut illi mercedem capiendo custodiam *praestant*, ita hic quoque utendi commodum percipiendo similiter *necessa* habet custodiam *praestare*. **207.** Sed is apud quem res deposita est, custodiam non *praestat* tantumque in eo obnoxius est, si quid ipse dolo *<malo>* (?) ¹ fecerit; qua de *causa <si>* res ei subrepta fuerit, *quia restituendae* eius *nomine* depositi non tenetur nec ob id eius *interest rem saluam esse*, furti [itaque] agere non potest, *sed ea actio domino competit*.

208. In summa sciendum est *quaesitum esse*, an impubes rem alienam *amouendo* furtum faciat. plerisque placet, quia furtum ex *adfectu* consistit, ita demum obligari eo crimine impuberem, si proximus *pubertati* sit et ob id intellegat se delinquere.

209. Qui res alienas rapit, tenetur etiam furti. quis enim magis alienam rem inuito domino *<con>*trectat quam qui rapit? itaque *recte dictum est*² eum improbum

¹ sic Inst. 4, 1, 17.

² sic Inst. 4, 2 pr., rectum est V.

furem esse; sed propriam actionem eius delicti nomine praetor introduxit, quae appellatur *ui bonorum raptorum*, et est intra annum quadrupli [actio], post annum simpli. quae actio utilis est, etsi quis unam rem licet minimam rapuerit.

210. Damni iniuriae actio constituitur per legem Aquiliam, cuius primo capite cautum est, <*ut*> si quis hominem alienum || *alienamue*¹ quadrupedem, quae pecudum numero sit, iniuria occiderit, quanti ea res in eo anno plurimi fuit, tantum domino dare damnetur. **211.** Is iniuria autem occidere intellegitur, cuius dolo aut culpa id acciderit, nec ulla alia lege damnum, quod sine iniuria datur, reprehenditur; itaque inpunitus est, qui sine culpa et dolo malo casu quodam damnum committit. **212.** Nec solum corpus in actione huius legis aestimatur; sed sane si seruo occiso plus dominus capiat damni, quam pretium serui sit, id quoque aestimatur, uelut si seruus meus ab aliquo heres institutus, antequam iussu meo hereditatem cerneret, occisus fuerit; non enim tantum ipsius pretium aestimatur, sed et hereditatis amissae quantitas. item si ex gemellis uel ex comoedis uel ex symphoniacis unus occisus fuerit, non solum occisi fit aestimatio, sed eo amplius <*id*> quoque computatur, quod ceteri qui supersunt, depretiati sunt. idem iuris est etiam, si ex pari mularum unam uel etiam ex quadrigis equorum unum occiderit. **213.** Cuius autem seruus occisus est, is liberum arbitrium habet uel capitali crimine reum facere eum, qui occiderit, uel hac lege damnum persequi. **214.** Quod autem adiectum est in hac lege 'quanti in eo anno plurimi ea res fuerit', illud efficit, si clodum puta aut luscum seruum occiderit, qui in eo anno integer fuit, <*ut —>*² aestimatio fiat; quo fit, ut quis plus interdum <*con*>sequatur, quam ei damnum || datum est.

215. Capite secundo <*aduersus*> adstipulatorem, qui pecuniam in fraudem stipulatoris acceptam fecerit, quanti

¹ sic Inst. 4, 3 pr. et Dig. 9, 2, 2 pr.; eamue V.

² Krueger, *ducibus ex parte Inst. 4, 3, 9, suppl.*: ut non quanti fuerit, cum occideretur, sed quanti in eo anno plurimi fuerit.

ea res est, tanti actio constituitur. **216.** Qua et ipsa parte legis damni nomine actionem introduci manifestum est; sed id caueri non fuit necessarium, cum actio mandati ad eam rem sufficeret; nisi quod ea lege aduersus infitiantem in duplum agitur.

217. Capite tertio de omni cetero damno cauetur. itaque si quis seruum uel eam quadrupedem, quae pecudum numero est, *<uulnerauerit siue eam quadrupedem, quae pecudum numero non est>*¹, uelut canem, aut feram bestiam, uelut ursum, leonem, uulnerauerit uel occiderit, hoc capite actio constituitur. in ceteris quoque animalibus, item in omnibus rebus, quae anima carent, damnum iniuria datum hac parte uindicatur. si quid enim ustum aut rupatum aut fractum *<fuerit>*, actio hoc capite constituitur, quamquam potuerit sola rupti appellatio in omnes istas causas sufficere; ruptum *<enim intellegitur, quod quoquo modo corruptum>*² est; unde non solum usta [aut rupta] (?) aut fracta, sed etiam scissa et collisa et effusa et quoquo modo uitiata aut perempta atque deteriora facta hoc uerbo continentur. **218.** Hoc tamen capite non quanti in eo anno, sed quanti in diebus xxx proxumis ea res fuerit, damnatur is, qui damnum dederit. ac ne 'plurimi' quidem uerbum adicitur; et ideo quidam putauerunt liberum esse iudici ad id tempus ex diebus xxx aestimationem redigere,

185 quo plurimi || res fuit, uel ad id, quo minoris fuit. sed Sabino placuit proinde habendum ac si etiam hac parte 'plurimi' uerbum adiectum esset: nam legis latorem contentum fuisse, *<quod prima parte eo uerbo usus esset>*

219. *Ceterum>*³ placuit ita demum ex ista lege actionem esse, si quis corpore suo damnum dederit; ideoque⁴ alio modo damno dato utiles actiones dantur, uelut si quis alienum hominem aut pecudem incluserit et fame necauerit, aut iumentum tam uehementer egerit, ut rumperetur; item si quis alieno seruo persuaserit, ut in arborem ascenderet

¹ suppl. ex Inst. 4, 3, 13.

² suppl. ex Inst. 4, 3, 13.

³ cf. Inst. 4, 3, 15-16.

⁴ sic Inst. 4, 3, 16; quo V.

uel in puteum descenderet, et *<is>* si ascendendo aut descendendo ceciderit, aut mortuus fuerit aut aliqua parte corporis laesus sit. *Sed*¹ si quis alienum seruum de ponte aut ripa in flumen proiecerit et si suffocatus fuerit, *hic quoque* corpore suo damnum dedisse eo, quod proiecerit, non difficiliter intellegi potest.

220. Iniuria autem committitur non solum, cum quis pugno puta aut fuste percussus uel etiam uerberatus erit, sed etiam si cui conuicium factum fuerit, siue quis bona alicuius quasi debitoris sciens eum nihil sibi debere proscripserit, siue quis ad infamiam alicuius libellum aut carmen scripserit, siue quis matrem familias aut praetextatum adsectatus fuerit, et denique aliis pluribus modis. **221.**

Pati autem iniuriam uidemur non solum per nosmet ipsos, sed etiam per liberos nostros, quos in potestate habemus,

¹⁸⁶ || item per uxores nostras, *quamvis* in manu nostra *<non>* sint²; itaque si filiae meae, quae Titio nupta est, iniuriam feceris, non solum filiae nomine tecum agi iniuriarum potest, uerum etiam meo quoque et Titii nomine.

222. Seruo autem ipsi *quidem* nulla iniuria intellegitur fieri, sed domino per eum fieri uidetur; non tamen iisdem modis, quibus etiam per liberos nostros uel uxores iniuriam pati uidemur. sed ita, cum quid atrocius commissum fuerit, quod aperte in *<con>*tumeliam domini fieri uidetur, ueluti si quis alienum seruum uerberauerit; et in hunc casum formula proponitur; at si quis seruo conuicium fecerit uel pugno eum percusserit, non proponitur ulla formula nec temere petenti datur.

223. Poena autem iniuriarum ex lege XII tabularum propter membrum quidem ruptum talio erat; propter os uero fractum aut conliseum trecentorum assium poena erat, [uelut] si libero os fractum erat; at si seruo, CL; propter ceteras uero iniurias XXV assium poena erat constituta. et uidebantur illis temporibus in magna paupertate satis idoneae istae pecuniariae poenae. **224.** Sed nunc alio iure

¹ sic Inst. 4, 3, 16; item p. V.

² sic Huschke et alii; Mommsen et alii uerba cum in manu nostra sint tamquam glossema expellunt.

utimur: *permittitur* enim nobis a praetore *ipsis* iniuriā *aestimare*, et iudex uel tanti *condemnat*, quanti nos *aestimauerimus*, uel minoris, prout illi *uisum* fuerit; sed
 187 cum atrocem iniuriā *praetor* || *aestimare* soleat, si simul constituerit, quantae pecuniae eo nomine fieri debeat uadimonium, *hac ipsa* quantitate taxamus formulam, et iudex, qui possit uel minoris *damnare*, plerumque tamen propter ipsius *praetoris* auctoritatem non audet minuere condemnationem. **225.** Atrox autem iniuria *aestimatur* uel ex facto, uelut si quis ab aliquo uulneratus aut uerberatus fustibusue caesus fuerit; uel ex loco, uelut si cui in theatro aut in foro iniuria facta sit; uel ex persona, uelut si magistratus iniuriā passus fuerit, uel senatoribus¹ ab humili persona facta sit iniuria.

[LIB. III. EXPLIC.]²

¹ *num* senatori? (*sic Inst. 4, 4, 9*).

² *pagina 188 uacua relicta est.*

COMMENTARIUS QUARTUS

189 **1.** *Superest, ut de actionibus loquamur*¹. et si quaeramus (?). quot genera actionum sint, uerius uidetur duo esse, in rem et in personam. nam qui IIII esse dixerunt ex sponsionum generibus, non animaduerterunt quasdam species actionum inter genera se rettulisse. **2.** In personam actio est, qua agimus [quotiens] cum aliquo, qui nobis uel ex contractu uel ex delicto obligatus est, id est cum intendimus DARE FACERE PRAESTARE OPORTERE. **3.** In rem actio est, cum aut corporalem rem intendimus nostram esse *aut ius* aliquod nobis competere, uelut utendi aut utendi fruendi, eundi, agendi aquamue ducendi uel altius tollendi prosppiciendue, <*aut cum*> actio ex diuerso aduersario est negotiua. **4.** Sic itaque discretis actionibus certum est non posse nos rem nostram ab alio ita petere: SI PARET EUM DARE OPORTERE; nec enim quod nostrum est, nobis dari potest, cum scilicet id dari nobis intellegatur, quod <*ita datur, ut*>² nostrum fiat; nec res, quae <*nostra iam est*>,² nostra amplius fieri potest. plane odio furum, quo magis pluribus actionibus teneantur, receptum est, ut extra poenam dupli aut quadrupli rei recipienda nomine fures ex³ hac actione teneantur: SI PARET EOS DARE OPORTERE, quamuis sit etiam aduersus eos haec actio, qua rem nostram esse petimus. **5.** Appellantur autem in rem quidem actiones uindicationes, in personam uero actiones, quibus DARI FIERIUE OPORTERE intendimus, condictiones.

190 **6.** Agimus autem interdum, ut rem tantum con||sequamur, interdum ut poenam tantum, alias ut rem et poenam. **7.** Rem tantum persequimur uelut actionibus, <*quibus*> ex contractu agimus. **8.** Poenam tantum consequimur uelut actione furti et iniuriarum et secundum quorundam opinionem actione ui bonorum raptorum: nam ipsius rei et uindicatio et conductio nobis competit. **9.** Rem uero et poenam persequimur uelut ex his causis, ex quibus aduersus infinitantem in duplum agimus; quod accedit per actionem iudicati, depensi, damni iniuriae legis Aquilae, aut legatorum nomine, quae per damnationem certa relicta sunt.

¹ suppl. ex Inst. 4, 6 pr.

² cf. Inst. 4, 6, 14.

³ num etiam? (sic Inst. 4, 6, 14).

10. Quaedam praeterea sunt actiones, quae ad legis actionem exprimuntur, quaedam sua vi ac potestate constant. quod ut manifestum fiat, opus est, ut prius de legis actionibus loquamur.

11. Actiones, quas in usu veteres *habuerunt*, legis actiones appellabantur vel ideo quod legibus proditae erant, quippe tunc edicta praetoris, quibus conplures actiones introductae sunt, nondum in usu habebantur, vel ideo quia ipsarum legum uerbis accommodatae erant et ideo immutabiles proinde atque leges obseruabantur. unde eum qui de uitibus succisis ita egisset, ut in actione uites nominaret, responsum est, rem perdidisse, quia¹ debuisset arbores nominare, eo quod lex XII tabularum, ex qua de uitibus succisis actio conpeteret, generaliter de arboribus succisis loqueretur. **12.** Lege autem agebatur modis || quinque: sacramento, per iudicis postulationem, per condictionem, per manus injectionem, per pignoris *captionem*.

13. Sacramenti actio generalis erat. *de quibus enim rebus ut aliter ageretur, lege cautum non erat, de his sacramento agebatur.* eaque actio proinde periculosa erat falsi² atque hoc tempore periculosa est actio certae creditae pecuniae propter sponzionem, qua periclitatur reus, si temere neget. <*et*> restipulationem, qua periclitatur actor, si non debitum petat: nam qui uictus erat, summam sacramenti praestabat poenae nomine; eaque in publicum cedebat praedesque eo nomine praetori dabantur, non ut nunc sponzionis et restipulationis poena lucro cedit *aduersarii*, qui uicerit.

14. Poena autem sacramenti aut quingenaria erat aut quinquagenaria. nam de rebus mille aeris plurisue quingentis assibus, de minoris uero quinquaginta assibus sacramento contendebatur: nam ita lege XII tabularum cautum erat. <*at*> si de libertate hominis controuersia erat, etiamsi pretiosissimus homo esset, tamen ut *L* assibus sacramento contenderetur, eadem lege cautum est fauore scilicet liber-

¹ vel cum; cum quia V.

² damnatis *De Zulueta Mommseno auctore, aliis conuictis. inde a* atque hoc usque ad uictus erat nonnulla uerba in V *per errorem bis scripta sunt,*

192 tatis, ne onerarentur adsertores. || — (23½ uersus exceptis paucis uerbis legi nequeunt) ¹ — 15. — ad
 193 iudicem accipendum || uenirent. postea uero reuersis dabatur. ut autem *<die>* xxx iudex detur ², per legem Pinariam factum est; ante eam autem legem statim dabatur iudex. illud ex superioribus intellegimus, si de re minoris quam *<M>* aeris agebatur, quinquagenario sacramento, non quingenario eos contendere solitos fuisse. postea tamen quam iudex datus esset, comperendinum diem, ut ad iudicem uenirent, denuntiabant; deinde cum ad iudicem uenerant, antequam apud eum *causam* perorarent, solebant breuiter ei et quasi per indicem rem exponere; quae dicebatur *causae collectio* ³, quasi causae suae in breue coactio.

16. Si in rem agebatur, mobilia quidem et mouentia, quae modo in ius adferri adducie possent, in iure uindicabantur ad hunc modum: qui uindicabat, festucam tenebat; deinde ipsam rem adprehendebat, uelut hominem, et ita dicebat: HUNC EGO HOMINEM EX IURE QUIRITIUM MEUM ESSE AIO SECUNDUM SUAM CAUSAM; SICUT DIXI, ECCE TIBI, UINDICTAM INPOSUI, et simul homini festucam inponebat. aduersarius eadem similiter dicebat et faciebat. cum uterque uindicasset, praetor dicebat: MITTITE AMBO HOMINEM. illi mittebant. qui prior uindica*<uerat, sic dice>*bat (?): POSTULO, ANNE DICAS, QUA EX CAUSA UINDICAUERIS? ille respondebat: IUS FECI, SICUT UINDICTAM INPOSUI. deinde qui prior uindicauerat, dicebat: QUANDO TU INIURIA UIN-
 194 DICAUISTI, || D AERIS ⁴ SACRAMENTO TE PROVOCO; aduersarius quoque dicebat similiter: ET EGO TE ⁵; aut si res infra mille asses erat ⁶, scilicet L asses ⁷ sacramen-

¹ Gaius tractauisse uidetur de actione sacramenti, qua in personam agitur.

² num daretur?

³ omnes fere editores, Pseudo-Asconium (in Verrem 2, 1, 9, 26 — Bruns II 71) testem citantes, coni. coniectio.

⁴ quingentis assibus F., qui hinc denuo incipit.

⁵ aduersarius quoque — ego te om. F.

⁶ aut si res — erat om. V.

⁷ quinquagenarium scilicet F.

tum¹ nominabant². deinde eadem sequebantur, quae cum³ in personam ageretur. postea praetor secundum alterum eorum uindicias dicebat, id est interim aliquem possessorem constituebat, eumque iubebat praedes aduersario dare litis et uindiciarum, id est⁴ rei et fructuum; alios autem praedes ipse praetor ab utroque accipiebat sacramenti causa, quod⁵ id in publicum cedebat. festuca autem utebantur quasi hastae loco, signo quodam iusti dominii, quando iusto dominio ea maxime⁶ sua esse credebant, quae ex hostibus cepissent; unde in centumuiralibus iudicii hasta proponitur⁷. 17. Si qua res talis erat, ut sine incommodo non posset⁸ in ius adferri uel adduci, uelut⁹ si columna aut nauis¹⁰ aut grex¹¹ alicuius pecoris esset, pars aliqua inde sumebatur, eaque in ius adferebatur¹², deinde in eam partem quasi in totam rem praesentem fiebat uindicatio; itaque [uel]¹³ ex grege uel una ouis aut capra¹⁴ in ius adducebatur, uel etiam pilus inde¹⁵ sumebatur et¹⁶ in ius adferebatur; ex naue uero et columna aliqua pars defringebatur; similiter si de fundo uel de aedibus siue de hereditate controuersia erat, pars aliqua inde sumebatur et in ius adferebatur, et in eam partem proinde atque in totam rem praesentem fiebat uindicatio, uelut ex fundo gleba sumebatur et ex aedibus tegula, et si de hereditate controuersia erat, aequa || 17 —

¹ sacramenti V.

² nominabat(?) F.

³ quaecumque V., quae si F.

⁴ idem F.

⁵ uel quia; sacramenti quod V.; sacramenti causa quia F.

⁶ iusti dominii quando — maxime F.; iusti dominio XXI. me V.

⁷ sic F.; praeponitur V.

⁸ possit F.

⁹ uerbi gratia F.

¹⁰ aut nauis om. V.

¹¹ conrex F.

¹² eaque in ius adferebatur om. V.

¹³ uel om. F. ¹⁴ siue capra F.

¹⁵ inde om. F.

¹⁶ post uocabulum et unum folium in F. periiit.

¹⁷ fortasse supplendum est: res aliqua inde sumebatur.

(folium deperditum in codice V., cuius pagina posterior suppletur codice F.) — que legis actione restitutum est.

17a. Per iudicis postulationem agebatur, si qua de re ut ita ageretur lex iussisset, sicuti lex XII tabularum de eo quod ex stipulatione petitur. eaque res talis¹ erat. qui agebat sic dicebat: EX SPONSIONE TE MIHI X MILIA SESTERTIUM DARE OPORTERE AIO: ID POSTULO ALIAS AN NEGES². aduersarius dicebat non oportere. actor³ dicebat: QUANDO TU NEGAS, TE PRAETOR IUDICEM SIUE ARBITRUM POSTULO UTI DES⁴. itaque in eo genere actionis sine poena quisque negabat. item de hereditate diuidenda inter coheredes eadem lex per iudicis postulationem agi iussit. Idem fecit lex Licinnia, si de aliqua re communi diuidenda ageretur. itaque nominata causa ex qua agebatur statim arbiter petebatur.

17b. Per conditionem ita agebatur: AIO TE MIHI SESTERTIUM X MILIA DARE OPORTERE: ID POSTULO ALIAS⁵ AN (?)⁶ NEGES. aduersarius dicebat non oportere. actor dicebat: QUANDO TU NEGAS, IN DIEM TRICENSIMUM TIBI IUDICIS CAPIENDI CAUSA CONDICO. deinde die⁷ tricensimo⁸ ad iudicem capiendum praesto esse debebant. condicere autem denuntiare est prisca⁹ lingua. **18.** Itaque haec quidem actio proprie condicatio uocabatur¹⁰. nam actor aduersario denuntiabat, ut ad iudicem capiendum¹¹ die XXX adesset; nunc uero non proprie conditionem dicimus actionem in personam, <qua> intendimus dari nobis oportere. nulla enim hoc tempore eo nomine denuntiatio fit. **19.** Haec autem legis actio constituta est per legem Siliam et Calpurniam, lege quidem Silia certae pecuniae, lege uero

¹ talis. (*nullo modo talis fere*) F.

² aies an negas F.

³ auctor F.

⁴ dest F.

⁵ aies F.

⁶ num aut? (sic F.).

⁷ hic fere iterum incipit V.

⁸ XX V. teste Studemund.

⁹ pristina F.

¹⁰ uocatur F.

¹¹ ut ut ad accipiendum F., qui his uerbis finit.

Calpurnia de omni certa re. **20.** Quare autem haec actio desiderata sit, cum de eo quod nobis dari oportet, potuerimus aut sacramento aut per iudicis postulationem agere, ualde quaeritur.

21. Per manus iniectionem aequae *<de>* his rebus agebatur, de quibus ut ita ageretur, lege aliqua cautum est, uelut iudicati lege XII tabularum. quae actio talis erat: qui agebat, sic dicebat: QUOD TU MIHI IUDICATUS siue DAMNATUS ES SESTERTIUM X MILIA, QUANDOQUE (?)¹ NON SOLUISTI, OB EAM REM EGO TIBI SESTERTIUM X MILIUM IUDICATI MANUM INICIO, et simul aliquam partem corporis eius prendebat; nec licebat iudicato manum sibi depellere et pro se lege agere, sed uindicem dabat, qui pro se causam agere solebat. qui uindicem non dabat, domum ducebatur ab actore et uinciebatur. **22.** Postea quaedam

¹⁹⁶ leges ex aliis quibusdam causis || pro iudicato manus iniectionem in quosdam dederunt, sicut lex Publilia in eum, pro quo sponsor dependisset, si in sex mensibus proximis, quam pro eo depensum esset, non soluisset sponsoris pecuniam; item lex Furia de sponsu aduersus eum, qui a sponsore plus quam uirilem partem exegisset, et denique conplures aliae leges in multis causis talem actionem dederunt.

23. Sed aliae leges *ex quibusdam causis*² constituerunt quasdam actiones *per* manus iniectionem, sed puram, id est non pro iudicato, uelut lex *<Furia>* testamentaria aduersus eum, qui legatorum nomine mortis causa plus *m*³ assibus cepisset, cum ea lege non esset exceptus, ut ei plus capere liceret; item lex Marcia aduersus faeneratores, ut si usuras exegissent, de his reddendis per manus iniectionem cum eis ageretur. **24.** Ex quibus legibus et si quae aliae similes essent, cum agebatur, *<reō licebat>* manum sibi depellere et pro se lege agere. nam et actor in ipsa legis actione non adiciebat hoc uerbum PRO IUDICATO, sed nominata causa, ex qua agebat, ita dicebat: OB EAM REM EGO TIBI MANUM INICIO; cum hi, quibus pro iudicato actio data

¹ quando V.

² in multis causis ex quibusdam si V.

³ c V.

erat, nominata causa, ex qua agebant, ita inferebant: OB EAM REM EGO TIBI PRO IUDICATO MANUM INICIO. nec me praeterit in forma legis Furiae testamentariae PRO IUDICATO uerbum inseri, cum in ipsa lege non sit; quod uide-
 197 tur || nulla ratione factum. **25.** Sed postea lege Uallia, excepto iudicato et eo pro quo depensum est, ceteris omnibus, cum quibus per manus injectionem agebatur, permisum est sibi manum depellere et pro se agere. itaque iudicatus et is, pro quo depensum est, etiam post hanc legem uindicem dare debebant et nisi darent, domum ducebantur. idque quamdiu legis actiones in usu erant, semper ita obseruabatur; unde nostris temporibus is, cum quo iudicati depensiue agitur, iudicatum solui satisdare cogitur.

26. Per pignoris capionem lege agebatur de quibusdam rebus moribus, <*de quibusdam rebus*> lege. **27.** Introduc-ta est moribus rei militaris: nam et propter stipendium licebat militi ab eo, qui <*id*> (?) distribuebat, nisi daret, pignus capere; dicebatur autem ea pecunia, quae stipendiis nomine dabatur, aes militare. item propter eam pecuniam licebat pignus capere, ex qua *equus* emendus erat; quae pecunia dicebatur aes equestre. item propter eam pecuniam, ex qua hordeum equis erat comparandum; quae pecunia dicebatur aes hordiarium. **28.** Lege autem introducta est pignoris capio uelut lege XII tabularum aduersus eum, qui hostiam emisset nec pretium redderet; item aduersus eum, qui mercedem non redderet pro eo iumento, quod quis ideo locasset, ut inde pecuniam acceptam in dapein, id est in sacrificium, 198 in penderet; || item lege censoria data est pignoris capio publicanis uectigalium publicorum populi Romani aduersus eos, qui aliqua lege uectigalia deberent. **29.** Ex omnibus autem istis causis certis uerbis pignus capiebatur, et ob id plerisque placebat hanc quoque actionem legis actionem esse; quibusdam autem placebat <*legis actionem non esse*> (?), primum quod pignoris capio extra ius peragebatur, id est non apud *praetorem*, plerumque etiam absente aduersario, cum alioquin ceteris actionibus non aliter uti possent quam apud *praetorem* praesente aduersario; *praet-*

terea quod nefasto quoque die, id est quo non licebat lege agere, pignus capi poterat.

30. Sed istae omnes legis actiones paulatim in odium uenerunt, namque ex nimia subtilitate ueterum, qui tunc iura condiderunt, eo res perducta est, ut uel qui minimum errasset, *litem* perderet; itaque per legem Aebutiam et duas Iulias sublatae sunt istae legis actiones, effectumque est, ut per concepta uerba, id est per formulas, litigemus.

31. Tantum ex duabus causis permissum est [id legis actionem facere] lege agere, damni infecti et si centumuirale iudicium futurum est; sane¹ cum ad centumuiriis itur, ante lege agitur sacramento apud praetorem urbanum uel peregrinum [praetorem]; damni uero infecti nemo uult lege agere, sed potius stipulatione, quae in edicto proposita est, obligat aduersarium suum, idque et commodius 199 ius et plenius est. per pignoris || *captionem* — (24 uersus 200 *legi nequeunt*)² — || appetat. **32.** Contra³ in ea forma, quae publicano proponitur, talis fictio est, ut quanta pecunia olim, si pignus captum esset, id pignus is a quo captum erat luere deberet, tantam pecuniam condemnetur. **33.** Nulla autem formula ad condictionis fictionem exprimitur: siue enim pecuniam siue rem aliquam certam debitam nobis petamus, eam ipsam dari nobis oportere intendimus nec ullam adiunginus condictionis fictionem; itaque simul intellegimus eas formulas, quibus pecuniam aut rem aliquam nobis dari oportere intendimus, sua uia ac potestate ualere. eiusdem naturae sunt actiones commodati, fiduciae, negotiorum gestorum et aliae innumerabiles.

34. Habemus adhuc alterius generis fictions in quibusdam formulis, uelut cum is qui ex edicto bonorum possessionem petit, facto se herede agit: cum enim praetorio iure, non legitimo, succedat in locum defuncti, non habet directas actiones et neque id quod defuncti fuit, potest intendere suum esse neque id quod ei debebatur, potest

¹ sane q(?) V.; Krueger et alii coni. sane quidem.

² Gaius haud dubie de pignoris captione peregit et reuertitur ad actiones, quae ad legis actionem exprimuntur, cf. IV 10.

³ num item? cont V.

intendere *<dari>* sibi oportere; itaque factio se herede intendit, uelut hoc modo: IUDEX ESTO. SI AULUS AGERIUS, id est si ipse actor, *L. TITIO HERES ESSET, TUM SI FUNDUM, DE QUO AGITUR, EX IURE QUIRITIUM EIUS ESSE OPORTERET;* et si¹ praeposita simili *fictione heredis* (?)² ita subicitur: TUM SI PARET³ NUMERIUM NEGIDIUM A. *<AGERIO>* SESTERTIUM X MILIA DARE OPORTERE. **35.** Similiter et bonorum emptor factio se herede agit. sed interdum et alio modo agere solet: ||
201 nam ex persona eius, cuius bona emerit, sumpta intentione conuertit condemnationem in suam personam, id est ut quod illius esset uel illi dari oporteret, eo nomine aduersarius huic condemnetur. quae species actionis appellatur Rutiliana, quia a praetore Publio Rutilio, qui et bonorum uenditionem introduxisse dicitur, comparata est superior autem species actionis, qua factio se herede bonorum emptor agit, Seruiana uocatur.
36. *<>*⁴. datur autem haec actio ei, qui ex iusta causa traditam sibi rem nondum usu cepit eamque amissa possessione petit: nam quia non potest eam ex iure Quiritium suam esse intendere, fingitur rem usu cepisse, et ita quasi ex iure Quiritium dominus factus esset, intendit uelut hoc modo: IUDEX ESTO. SI QUEM HOMINEM A. AGERIUS EMIT *<ET>* IS EI TRADITUS EST, ANNO POSSEDISSSET, TUM SI EUM HOMINEM, DE QUO AGITUR, EIUS EX IURE QUIRITIUM ESSE OPORTERET et reliqua. **37.** Item ciuitas Romana peregrino fingitur, si eo nomine agat aut cum eo agatur, quo nomine nostris legibus actio constituta est, si modo iustum sit eam actionem etiam ad peregrinum extendi. uelut si furti agat peregrinus aut cum eo agatur, [in] formula ita concipitur: IUDEX ESTO. SI PARET *<L. TITIO OPE>* CONSILIOUE DIONIS HERMAEI FILII FURTUM FACTUM ESSE PATERAE AUREAE, QUAM OB

¹ exspectes illi debeat pecunia uel simile aliud.

² sic Mommsen et alii.

³ num paret? (sic V. teste Goescheno).

⁴ exempli gratia addere possit: Item usucapio fingitur in ea actione, quae Publiciana uocatur (*Krueger et alii*).

REM EUM, SI CIUIS ROMANUS ESSET, PRO FURE DAMNUM DECIDERE OPORTERET et reliqua; item si peregrinus furti agat, ciuitas ei Romana fingitur. similiter si ex lege Aquilia 202 peregrinus damni || iniuriae agat aut cum eo agatur, facta ciuitate Romana iudicium datur. **38.** Praeterea aliquando fingimus aduersarium nostrum capite deminutum non esse: nam si ex contractu nobis obligatus obligatae sit et capite deminutus deminutaue fuerit, uelut mulier per coemptionem, masculus per adrogationem, desinit iure ciuili debere nobis, nec derecto intendi potest sibi dare eum eamue oportere; sed ne in potestate eius sit ius nostrum corrumpere, introducta est [actio] contra eum eamue actio utilis resissa capitis deminutione, id est in qua fingitur capite deminutus deminutaue non esse.

39. Partes autem formularum hae sunt: demonstratio, intentio, adiudicatio, condemnatio. **40.** Demonstratio est ea pars formulae, quae principio(?)¹ ideo inseritur, ut demonstraretur res, de qua agitur, uelut haec pars formulae: QUOD A. AGERIUS N. NEGIDIO HOMINEM UENDIDIT, item haec: QUOD A. AGERIUS <APUD> N. NEGIDIUM HOMINEM DEPOSUIT. **41.** Intentio est ea pars formulae, qua actor desiderium suum concludit, uelut haec pars formulae: SI PARET N. NEGIDIUM A. AGERIO SESTERTIUM X MILIA DARE OPORTERE; item haec: QUIDQUID PARET N. NEGIDIUM A. AGERIO DARE FACERE <OPORTERE;> item haec: SI PARET HOMINEM EX IURE QUIRITIUM A. AGERII ESSE. **42.** Adiudicatio est ea pars formulae, qua permittitur iudici rem alicui ex litigatoribus adiudicare, uelut si inter coheredes familiae erciscundae agatur aut inter socios communi diuidendo aut inter uicinos finium regundorum: nam illic ita est: QUANTUM ADIUDICARI OPORTET, IUDEX, TITIO ADIUDICATO. **43.** Condemnatio est ea pars formulae, qua 203 iudici condemnandi || absoluendue potestas permittitur, uelut haec pars formulae: IUDEX, N. NEGIDIUM A. AGERIO SESTERTIUM X MILIA CONDEMNA. SI NON PARET, ABSOLUE; item haec: IUDEX N. NEGIDIUM A. AGERIO DUMTAXAT <X MILIA> CONDEMNA. SI NON PARET, ABSOLUITO; item haec:

¹ praecipue(?) V.

IUDEX, N. NEGIDIUM A. AGERIO [X MILIA] CONDEMNATO et reliqua, ut non adiciatur DUMTAXAT. **44.** Non tamen istae omnes partes simul inueniuntur; sed quaedam inueniuntur, quae-dam non inueniuntur. certe intentio aliquando sola inueni-tur, sicut in praeiudicialibus formulis, qualis est qua quaeritur, aliquis libertus sit, uel quanta dos sit, et aliae complures; demonstratio autem et adiudicatio et condemnatio numquam solae inueniuntur; nihil enim omnino <*demon-stratio*> sine intentione uel condemnatione ualeat; item condemnatio sine demonstratione uel intentione, uel adiu-dica<*tio sine demonstra*>tione nullas vires habet, <*et*> ob id numquam solae inueniuntur.

45. Sed eas quidem formulas, in quibus de iure quaeri-tur, in ius conceptas uocamus, quales sunt, quibus inten-dimus nostrum esse aliquid ex iure Quiritium aut nobis dari oportere aut pro fure damnum <*decidi oportere; sunt et aliae, in*>¹ quibus iuris ciuilis intentio est. **46.** Ceteras uero in factum conceptas uocamus, id est, in qui-bus nulla talis intentio concepta² est, <*sed*> initio formulae nominato eo quod factum est, adiciuntur ea uerba, per quae iudici damnandi absoluendie potestas datur; qualis est formula, qua utitur patronus contra libertum,

204 qui eum contra edictum praetoris in ius uocauit: || nam in ea ita est: RECUPERATORES SUNTO. SI PARET ILLUM PATRONUM AB ILLO [PATRONO] LIBERTO CONTRA EDICTUM ILLIUS PRAETORIS IN IUS UOCATUM ESSE, RECUPERATO-RES, ILLUM LIBERTUM ILLI PATRONO SESTERTIUM X MILIA CONDEMNATE. SI NON PARET, ABSOLUITE. ceterae quoque formulae, quae sub titulo DE IN IUS UOCANDO propositae sunt, in factum conceptae sunt, uelut aduersus eum, qui in ius uocatus neque uenerit neque uindicem dederit; item contra eum, qui ui exemerit eum, qui in ius uocaretur; et denique innumerabiles eius modi aliae for-mulae in albo proponuntur. **47.** Sed ex quibusdam causis praetor et in ius et in factum conceptas formulas proponit,

¹ *suppl. partim ad IV 37, partim ad Gai. Augustod. 80.*

² *an* talis intentionis conceptio? sic Misipoulet, Lencel et alii; talis intentionis concepta V.

ueluti depositi et commodati. illa enim formula, quae ita concepta est: IUDEX ESTO. QUOD AULUS AGERIUS APUD NUMERIUM NEGIDIUM MENSAM ARGENTEAM DEPOSUIT, QUA DE RE AGITUR, QUIDQUID OB EAM REM NUMERIUM NEGIDIUM AULO AGERIO DARE FACERE OPORTET EX FIDE BONA, EIUS [IDEM], IUDEX, NUMERIUM NEGIDIUM AULO AGERIO CONDEMNATO¹. SI NON PARET, ABSOLUITO, in ius concepta est. at illa formula, quae ita concepta est: IUDEX ESTO. SI PARET AULUM AGERIUM APUD NUMERIUM NEGIDIUM MENSAM ARGENTEAM DEPOSUSSSE EAMQUE DOLO MALO NUMERII NEGIDIIS AULO AGERIO REDDITAM NON ESSE, QUANTI EA RES ERIT, TANTAM PECUNIAM, IUDEX, NUMERIUM NEGIDIUM AULO AGERIO CONDEMNATO. SI NON PARET, ABSOLUITO, in factum concepta est. similes etiam commodati formulae sunt.

48. Omnia autem formularum, quae condemnationem habent, ad pecuniariam aestimationem condemnatio concepta est. itaque et si corpus aliquod petamus, || uelut fundum hominem uestem argentum, iudex non ipsam rem condemnat eum, cum quo actum est, sicut olim fieri solebat, <sed> aestimata re pecuniam eum condemnat. **49.** Condemnatio autem uel certae pecuniae in formula proponitur uel incertae. **50.** Certae pecuniae uelut in ea formula, qua certam pecuniam petimus: nam illic ima parte formulae ita est: IUDEX NUMERIUM NEGIDIUM AULO AGERIO SESTERTIUM X MILIA CONDEMNA. SI NON PARET, ABSOLUE. **51.** Incertae uero condemnatio pecuniae duplificem significationem habet. est enim una cum aliqua praefinitione, quae uulgo dicitur cum taxatione, uelut si incertum aliquid petamus: nam illic ima parte formulae ita est: IUDEX, NUMERIUM NEGIDIUM AULO AGERIO DUMTAXAT SESTERTIUM X MILIA CONDEMNA, SI NON PARET, ABSOLUE. uel incerta est et infinita, uelut si rem aliquam a possidente nostram esse petamus, id est si in rem agamus uel ad exhibendum: nam illic ita est: QUANTI EA RES ERIT, TANTAM

¹ condemnato nr V.; Huschke et alii notam nr explicant legendo nisi restituat; sed fortasse hae litterae ortae sunt ex eis quae mox sequuntur s n p a. (Studemund).

PECUNIAM, IUDEX, NUMERIUM NEGIDIUM AULO AGERIO CONDEMNA. SI NON PARET, ABSOLUITO. quid ergo est? iudex, si condemnet, certam pecuniam condemnare debet, etsi certa pecunia in condemnatione posita non sit.

52. Debet autem iudex attendere, *ut* cum certae pecuniae condemnatio posita sit, neque maioris neque minoris summa posita condemnet, alioquin litem suam facit; item si taxatio posita sit, ne pluris condemnet quam taxatum sit: alias enim similiter litem suam facit. minoris autem damnare || ei permissum est. at si etiam — (1½ uersus) — qui formulam accipit, intendere debet, nec amplius certa condemnatione constringi — (2 uersus) — usque uelit.

53. Si quis intentione plus complexus fuerit, *causa cadit* ¹, id est rem perdit, nec a praetore in integrum restituitur, exceptis quibusdam casibus, in quibus praetor non patitur — (2 uersus) — **53a.** ² Plus autem quattuor modis petitur: re, tempore, loco, causa. re, uelut *si quis pro x milibus, quae ei debentur, xx milia petierit, aut si is, cuius ex parte res esset, totam eam aut maiore ex parte suam esse intenderit.* **53b** ³. *Tempore, ueluti si quis ante diem uel ante condicionem petierit.* **53c** ⁴. *Loco, ueluti si, quod certo loco dari promissum est, id alio loco sine commemoratione eius loci petatur, uelut si is, qui ita stipulatus fuerit: EPHESI DARE SPONDES? deinde Romae pure intendat DARI SIBI OPORTERE(?)*. — (uersus unus) — dare mihi oportere — (2½ uersus) — **207** || petere, id est non adiecto loco. **53d.** Causa plus petitur, uelut si quis in intentione tollat electionem debitoris, quam is habet obligationis iure, uelut si quis ita stipulatus sit: SESTERTIUM X MILIA AUT HOMINEM STICHUM DARE SPONDES? deinde alterutrum [eorum] ex his petat; nam quamuis petat, quod minus est, plus tamen petere uidetur, quia potest aduersarius interdum facilius

¹ suppl. ad Inst. 4, 6, 33.

² suppl. ex Inst. 4, 6, 33a.

³ suppl. ex Inst. 4, 6, 33b.

⁴ suppl. Kuebler et alii ad Inst. 4, 6, 33c.

id praestare, quod non petitur. similiter si quis genus stipulatus sit, deinde speciem petat, uelut si quis purpuram stipulatus sit generaliter, deinde Tyriam specialiter petat; quin etiam licet uilissimam petat, idem iuris est *propter* eam rationem, quam proxime diximus. idem iuris est, si quis generaliter hominem stipulatus sit, deinde nominatum aliquem petat, uelut Stichum, quamuis uilissimum. itaque sicut ipsa stipulatio concepta est, ita et intentio formulae concipi debet. **54.** Illud satis appareat in incertis formulis plus peti non posse, quia cum certa quantitas non petatur, sed QUIDQUID aduersarium DARE FACERE OPORTERET(?)¹ intendatur, nemo potest plus intendere. idem iuris est, et si in rem incertae partis actio data sit, uelut talis: QUANTAM PARTEM PARET IN EO FUNDO, QUO DE AGITUR, actoris ESSE. quod genus actionis in paucissimis causis dari solet. **55.** Item palam est, si quis aliud pro alio intenderit, nihil eum periclitari eumque ex integro agere posse, quia nihil ante uidetur egisse, uelut si is, qui hominem Stichum petere deberet, Erotem petierit, aut si quis ex testamento dari sibi oportere intenderit, cui ex stipulatu debebatur, aut si cognitor aut procurator intenderit sibi dari oportere. **56.** Sed plus quidem intendere, sicut supra diximus, periculosum est; minus autem intendere licet. sed de reliquo intra eiusdem praeturam agere non permittitur: nam qui ita agit, per exceptionem excluditur, quae exceptio appellatur litis diuiduae. **57.** At si in condemnatione plus positum sit, quam oportet, actoris *quidem* periculum nullum est; sed <*is qui*> iniquam formulam acceperit, in integrum restituitur, ut minuatur condemnatio. si uero minus positum fuerit, quam oportet, hoc solum consequitur <*actor*,> quod posuit: nam tota quidem res in iudicium deducitur, constringitur autem condemnationis fine, quam iudex egredi non potest. nec ex ea parte praetor in integrum restituit: facilius enim reis praetor succurrit quam actoribus. loquimur autem exceptis minoribus xxv annorum; nam huius aetatis hominibus in omnibus rebus lapsis praetor succurrit. **58.** Si in demonstratione plus aut minus

¹ an oportet?

positum sit, nihil in iudicium deducitur, et ideo res in integro manet; et hoc est, quod dicitur falsa demonstratione rem non perimi. **59.** Sed sunt, qui putant minus recte comprehendendi, ut qui forte Stichum et Erotēm emerit, recte uidetur ita demonstrare: quod ego de te hominem Erotēm emi, et si uelit, de Sticho alia formula agat, quia **209** uerum est eum, || qui duos emerit, singulos quoque emisse; idque ita maxime Labeoni uisum est. sed si is qui unum emerit, de duobus egerit, falsum demonstrat. idem et in aliis actionibus est, uelut commodati et depositi. **60.** Sed nos apud quosdam scriptum inuenimus in actione depositi et denique in ceteris omnibus, ex quibus damnatus unusquisque ignominia notatur, eum qui plus quam oporteret demonstrauerit, litem perdere; uelut si quis una re deposita duas pluresue <*de*> posuisse demonstrauerit, aut si is cui pugno mala percussa est, in actione iniuriarum etiam aliam partem corporis percussam sibi demonstrauerit; quod an debeamus credere uerius esse, diligentius requiremus. certe cum duae sint depositi formulae, alia in ius concepta, alia in factum, sicut supra quoque notauimus, et in ea quidem formula, quae in ius concepta est, initio res de qua agitur demonstratorio modo designetur, deinde inferatur iuris **contentio**¹ his uerbis: QUIDQUID OB EAM REM ILLUM ILLI DARE FACERE OPORTET; in ea uero, quae in factum concepta est, statim initio intentionis alio modo res, de qua agitur, designetur his uerbis: SI PARET ILLUM APUD <*ILLUM REM*> ILLAM DEPOSUSSSE, dubitare non debemus, quin si quis in formula, quae in factum composita est, plures res designauerit, quam deposuerit, litem perdat, quia in intentione plus pos² || — (24 uersus legi nequeunt) — **210** || — (24 uersus legi nequeunt) **61.**³ — || continetur, ut **211** || — (24 uersus legi nequeunt)

212

¹ an intentio? (sic Boecking, Polenaar, Kuebler et alii).

² Goeschken et alii sententiam ita perf.: posuisse uidetur.

³ in pag. 210 et 211 Gaius fortasse agebat, quae in Inst. 4, 6, 36-38 leguntur; deinde incepit tractatus de compensatione, de qua in Inst. 4, 6, 30 hacc leguntur: In bonae fidei autem iudiciis libera potestas permitti uidetur iudici ex bono et aequo aestimandi, quantum actori restitui debeat. in quo et illud continetur, ut si quid

habita ratione eius, quod inuicem actorem ex eadem causa praestare oporteret, in reliquum eum, cum quo actum est, condemnare. **62.** Sunt autem bonaे fidei iudicia haec: ex empto uendito, locato conducto, negotiorum gestorum, mandati, depositi, fiduciae, pro socio, tutelae, rei uxoriae¹. **63.** Liberum est tamen iudici nullam omnino inuicem compensationis rationem habere; nec enim aperte formulae uerbis praecipitur; sed quia id bonaе fidei iudicio conueniens uidetur, ideo officio eius contineri creditur. **64.** Alia causa est illius actionis, qua argentarius experitur: nam is cogitur cum compensatione agere, et ea compensatio uerbis formulae exprimitur, adeo quidem, ut [itaque (?)] ab initio compensatione facta minus intendat sibi dari oportere. ecce enim si *sestertium* x milia debeat Titio, atque ei xx debeantur, sic intendit: **SI PARET TITIUM SIBI X MILIA DARE OPORTERE AMPLIUS QUAM IPSE TITIO DEBET.** **65.** Item [de(?)] bonorum emptor cum deductione agere iubetur, *id est ut* in hoc solum aduersarius eius condemnetur, quod superest deducto eo, quod inuicem ei bonorum emptor defraudatoris nomine debet. **66.** Inter compensationem autem, quae argentario opponitur, et deductionem, quae obicitur bonorum emptori, illa differentia est, quod in compensationem hoc solum uocatur, quod eiusdem generis et naturae est: ueluti pecunia cum pecunia compensatur, triticum cum tritico, uinum cum uino, adeo || ut quibusdam placeat non omni modo uinum cum uino aut triticum cum tritico compensandum, sed ita si eiusdem naturae qualitatisque sit. in deductionem autem uocatur et quod non est eiusdem generis; itaque si [uero] pecuniam petat bonorum emptor et inuicem frumentum aut uinum is debeat, deducto quanti id erit, in reliquum experitur. **67.** Item uocatur in deductionem et id, quod in diem debetur; compensatur autem hoc solum, quod

inuicem actorem praestare oporteat, eo compensatio in reliquum is, cum quo actum est, condemnari debeat.

¹ forsitan enumeratio non sit plena, cf. Inst. 4, 6, 28 (uerba mandati — uxoriae bis scripta sunt).

praesenti die debetur. **68.** Praeterea compensationis quidem ratio in intentione ponitur; quo fit, ut si facta compensatione plus nummo uno intendat argentarius, causa cadat et ob id rem perdat. deductio¹ uero ad condemnationem ponitur, quo loco plus petenti periculum non interuenit; utique bonorum emptore agente, qui licet de certa pecunia agat, incerti tamen condemnationem concipit.

69. Quia tamen superius mentionem habuimus de actione, qua in peculium filiorum familias seruorumque ageretur², opus est, ut de *hic* actione et de ceteris, quae eorundem³ nomine in parentes dominosue dari solent⁴, diligentius admoneamus. **70.** Inprimis itaque si iussu patris dominiae negotium gestum erit, in solidum praetor actionem in patrem dominum comparauit; et recte, quia qui ita negotium gerit, magis patris⁵ dominiae quam filii seruiue fidem sequitur. **71.** Eadem ratione || comparauit duas alias actiones, exercitoriam et institoriā. tunc autem exercitoria locum habet, cum pater dominosue filium seruumue magistrum nauī praeponuerit et quid cum eo eius rei gratia cui praepositus fuerit⁶ [negotium] gestum erit. cum enim ea quoque res ex uoluntate patris dominiae contrahi uideatur, aequissimum esse uisum est in solidum actionem dari; quin etiam licet extraneum quisque magistrum nauī praeponuerit, siue seruum siue liberum, tamen ea praetoria actio⁷ in eum redditur. ideo autem exercitoria actio⁸ appellatur, quia exercitor vocatur is, ad quem cottidianus nauis quaestus peruenit. institoria uero formula tum locum habet, cum quis tabernae aut cuilibet negotiationi filium seruumue aut⁹ quemlibet extraneum,

¹ *hic incipit O. fr. 2 + 3 a uerbo deductum.*

² *sic O., agatur V.*

³ *in eorundem O.*

⁴ *licet O.*

⁵ *patros?| O.*

⁶ *post(?) fuerit V.*

⁷ *tamen ea praetoria actio V., exercitoria actio O.*

⁸ *ideo exercitoria autem O.*

⁹ *seruumue suum (?) uel O.*

sive seruum sive liberum, praeposuerit et quid¹ cum eo eius rei gratia cui praepositus est contractum fuerit. ideo autem institoria uocatur, quia qui tabernae praeponitur, institor appellatur. quae et ipsa formula in solidum est.

72. Praeterea tributoria quoque actio in patrem dominumue constituta est, cum filius seruusue in peculiari merce² sciente patre dominoue³ negotietur; nam si quid¹ eius rei gratia cum eo contractum fuerit, ita praetor⁴ ius 215 dicit, ut quidquid in his mercibus ||⁵ erit, quodque⁶ inde receptum erit, id⁷ pater dominusue inter se, si quid debetur, et ceteros creditores pro rata portione distribuant. et si creditores querantur minus sibi distributum, quam oporteret, in id quod deest hanc eis actionem pollicetur, quae ut diximus, tributoria uocatur. **72a.** Est etiam de peculio et de in rem uerso actio a praetore constituta. licet enim negotium ita gestum sit cum filio seruoue, ut neque uoluntas neque consensus patris dominiae interuenerit, si quid tamen ex ea re, quae cum illis gesta (?) est, in rem patris dominiae uersum sit, quatenus in rem eius (?) uersum fuerit, eatenus datur actio (?) — (quae sequuntur in O., paucis uerbis exceptis, legi nequeunt) — **73.** Cum autem quaeritur, quantum in peculio sit, ante 216 deducitur⁸, quod patri dominoue quique in eius potestate sit, a filio seruoue debetur, et quod superest, hoc solum peculium esse intellegitur. aliquando tamen id, quod ei debet filius seruusue, qui in potestate patris dominiae sit, non deducitur ex peculio, uelut si is, cui debet, in huius ipsius peculio sit. **74.** Ceterum dubium non est, quin et is qui iussu patris dominiae contraxit cuique exercitoria uel

¹ quis O.

² cum filius seruusue constituta est cum filius seruusue in peculiari qui optio(?) merce V.; seruosue ex peculiari merce O.

³ dominoque O.

⁴ praetor ita O.

⁵ in V. pag 215 fere nihil legi potest; lacuna ex parte expletur codice O.

⁶ sic Inst. 4, 7, 3; quod O.

⁷ id Inst; ita O.

⁸ suppl. ex Inst. 4, 7, 4c.

institoria formula competit, de peculio aut de in rem uerso agere possit; sed nemo tam stultus erit, ut qui aliqua illarum actionum sine dubio solidum consequi possit, in difficultatem se deducat probandi habere peculium eum, cum quo contraxerit, exque eo peculio posse sibi satis fieri, uel id quod persequitur in rem patris dominie uersum esse.

74a. Is quoque, cui tributoria actio competit, de peculio uel de in rem uerso agere potest, sed huic sane plerumque expedit hac potius actione uti quam tributoria: nam in tributoria eius solius peculii ratio habetur, quod in his mercibus est, [in] quibus negotiatur filius seruusue quodque inde receptum erit, at in actione peculii, totius¹. et potest quisque tertia forte aut quarta uel etiam minore parte peculii negotiari, maximam uero partem peculii in aliis rebus habere; longe magis, si potest adprobari, id quod contraxit², in rem patris dominie uersum esse, ad hanc actionem transire debet: nam, ut supra diximus,

217 || eadem formula et de peculio et de in rem uerso agitur.

75. Ex maleficio filiorum familias seruorumque, ueluti si furtum fecerint aut iniuriam commiserint, noxales actiones proditae sunt, uti liceret patri dominoue aut litis aestimationem sufferre aut noxae dedere. erat enim iniquum nequitiam eorum ultra ipsorum corpora parentibus dominisue damnosam esse. **76.** Constitutae sunt autem noxales actiones aut legibus aut edicto praetoris: legibus, uelut furti lege XII tabularum, damni iniuriae [uelut] lege Aquilia; edicto praetoris, uelut iniuriarum et ui bonorum raptorum.

77. Omnes autem noxales actiones caput sequuntur: nam si filius tuus seruusue noxam commiserit, quamdiu in tua potestate est, tecum est actio; si in alterius potestatem peruerenterit, cum illo incipit actio esse; si sui iuris cooperit esse, directa actio cum ipso est, et noxae deditio extinguitur. ex diuerso quoque directa actio noxalis esse incipit. nam si pater familias noxam commiserit et is se in adro-

¹ fortasse scribendum est: at in actione <de peculio> peculii totius, cf. Dig. 14, 4, 11 (sic Krueger et alii).

² forsitan ante vocabulum contraxit perierit aliquid, e.g. dederit is qui.

gationem tibi dederit aut seruus tuus esse coeperit,
<quod> quibusdam casibus accidere primo commentario
 tradidimus, incipit tecum noxalis actio esse, quae ante direc-
 ta fuit. **78.** Sed si filius patri aut seruus domino noxam
 commiserit, nulla actio nascitur: nulla enim omnino inter
 me et eum, qui in potestate mea est, obligatio nasci potest:
218 ideoque etsi in alienam || potestatem peruerterit aut sui
 iuris esse coeperit, neque cum ipso neque cum eo, cuius
 nunc in potestate est, agi potest. unde quaeritur, si alienus
 seruus filiusue noxam commiserit mihi et is postea in mea
 esse coeperit potestate, utrum intercidat actio an quiescat.
 nostri praecceptores intercidere putant, quia in eum casum
 deducta sit, in quo actio (?) consistere non potuerit, ideo-
 que licet exierit de mea potestate, agere me non posse.
 diuersae scholae auctores, quamdui in mea potestate sit,
 quiescere actionem putant, quia ipse mecum agere
 non possum, cum uero exierit de mea potestate, tunc eam
 resuscitari. **79.** Cum autem filius familias ex noxali causa
 mancipio datur, diuersae scholae auctores putant ter eum
 mancipio dari debere, quia lege XII tabularum cautum sit,
*<ne aliter filius de potestate patris>*¹ exeat, quam si ter
 fuerit mancipatus; Sabinus et Cassius ceperique nostrae
 scholae auctores sufficere unam mancipatiōnē credide-
 runt et illas tres legis XII tabularum ad uoluntarias manci-
 pationes pertinere.

80. Haec ita de his personis, quae in potestate *<sunt>*,
 siue ex contractu siue ex maleficio earum esset².
 quod uero ad eas personas, quae in manu mancipio sunt,
 ita ius dicitur, ut cum ex contractu earum ageretur, nisi ab
 eo, cuius iuri subiectae sint, in solidum defendantur, bona
 quae earum futura forent, si eius (?) iuri subiectae non
 essent, ueneant. sed cum rescissa capitis diminutione cum
219 iis imperio continentī iudicio || agitur³, — (24 uersus

¹ suppl. Goeschken.

² inomisia (*uel simile*) esset V. ex lect. Bluhm.; controversia
 sit Huschke et alii.

³ quac sequantur nescimus. Huschke sententiam hoc modo per-
 fecit: si aduersus eam actionem non defendantur, etiam cum ipsa

220 *legi nequeunt)* ¹ — **81.** *Quid || ergo est?* etiamsi diximus .. non ² permissum fuerit ei mortuos homines deder, tamen et si quis eum dederit, qui fato suo uita ex cesserit, aequae liberatur.

82. Nunc admonendi sumus agere nos aut nostro nomine aut alieno, ueluti cognitorio, procuratorio, tutorio, curatario, cum olim, quo tempore legis actiones in usu fuissent, alieno nomine agere non liceret, *praeterquam ex certis causis.* **83.** Cognitor autem certis uerbis in litem coram aduersario substituitur. nam actor ita cognitorem dat: **QUOD EGO A TE** uerbi gratia **FUNDUM PETO, IN EAM REM LUCIUM TITIUM TIBI COGNITOREM DO;** aduersarius ita: **QUIA TU A ME FUNDUM PETIS, IN EAM <REM> TIBI PUBLIUM MEUIUM COGNITOREM DO.** potest, ut actor ita dicat: **QUOD EGO TECUM AGERE UOLO, IN EAM REM COGNITOREM DO;** aduersarius ita: **QUIA TU MECUM AGERE UIS, IN EAM REM COGNITOREM DO;** nec interest, praesens an absens cognitor detur. sed si absens datus fuerit, cognitor ita erit, si cognouerit et susceperit officium cognitoris. **84.** Procurator uero nullis certis uerbis in litem substituitur, sed **ex solo mandato et absente et ignorantie aduersario constituitur;** quin etiam sunt, qui putant eum quoque procuratorem uideri, cui non sit mandatum, si modo bona fide accedat ad negotium et caueat ratam rem dominum habiturum; **quamquam et ille cui mandatum <est>, plerumque satis-** ²²¹ **dare debet, || quia saepe mandatum initio litis in obscu- est et postea apud iudicem ostenditur.** **85.** Tutores autem et curatores quemadmodum constituantur, primo commen- **tario rettulimus.** **86.** Qui autem alieno nomine agit, intentionem quidem ex persona domini sumit, condemnatio- nem autem in suam personam conuertit. nam si uerbi gratia **L. Titius <pro> P. Meuio** agat, ita formula concipitur: **SI PARET NUMERIUM NEGIDIUM PUBLICO**

muliere, dum in manu est, agi potest, quia tum tutoris auctoritas necessaria non est.

¹ *Gaium de pauperie egisse, testatur Gai. Augustod. 81-87.*

² *lectio incertissima est.*

MEUIO SESTERTIUM X MILIA DARE OPORTERE, IUDEX NUMERIUM NEGIDIUM LUCIO TITIO SESTERTIUM X MILIA CONDEMNA. SI NON PARET, ABSOLUE; in rem quoque si agat, intendit: PUBLII MEUII REM ESSE EX IURE QUIRITIUM, et condemnationem in suam personam conuertit. **87.** Ab aduersarii quoque parte si interueniat aliquis, cum quo actio constituitur, intenditur dominum DARE OPORTERE, condemnationem autem in eius personam conuertit, qui iudicium acceperit; sed cum in rem agitur, nihil <in> intentione facit eius persona, cum quo agitur, siue suo nomine siue alieno aliquis iudicio interueniat: tantum enim intenditur rem actoris esse.

88. Uideamus nunc, quibus ex causis is, cum quo agitur, uel hic, qui a<git, co>gatur satisdare. **89.** Igitur si uerbi gratia in rem tecum agam, satis mihi dare debes; aequum enim uisum est, te eo quod interea tibi rem, quae an ad te pertineat dubium est, possidere conceditur, cum satisfactione cauere, ut si uictus sis nec rem ipsam restituas nec litis aestimationem sufferas, sit mihi potestas aut tecum

222 agendi aut cum sponsoribus || tuis. **90.** Multoque magis debes satisdare mihi, si alieno nomine iudicium accipias.

91. Ceterum cum in rem actio duplex sit, aut enim per formulam petitoriam agitur aut per sponzionem, si quidem per formulam petitoriam agitur, illa stipulatio locum habet, quae appellatur IUDICATUM SOLUI, si uero per sponzionem, illa, quae appellatur PRO PRAEDE LITIS ET UINDICIARUM.

92. Petitoria autem formula haec est, qua actor intendit rem suam esse. **93.** Per sponzionem uero hoc modo agimus: prouocamus aduersarium tali sponsione: SI HOMO, QUO DE AGITUR, EX IURE QUIRITIUM MEUS EST, SESTERTIOS XXV NUMMOS DARE SPONDES? deinde formulam edimus, qua intendimus sponsionis summam nobis dari oportere; qua formula ita demum uincimus, si probauerimus rem nostram esse. **94.** Non tamen haec summa sponsionis exigitur: non enim poenalis est, sed praejudicialis, et propter hoc solum fit, ut per eam de re iudicetur; unde etiam is, cum quo agitur, non restipulatur. ideo autem appellata est PRO PRAEDE LITIS UINDICIARUM stipulatio, quia in locum prae-

dium successit, quod olim, cum lege agebatur, pro lite et *uindiciis*, id est pro re et fructibus, a possessore petitori dabantur praedes. **95.** Ceterum si apud centumuiros agitur, summam sponzionis non per formulam petimus, sed per legis actionem: sacramento enim *reum* prouocamus; eaque sponsio sestertium cxxv nummorum fieri solet (?) || propter legem Crepereiam. **96.** Ipse autem qui in rem agit, si suo nomine agat, satis non dat. **97.** Nec si per cognitorem quidem agatur, ulla satisdatio uel ab ipso uel a domino desideratur. cum enim certis et quasi sollemnibus uerbis in locum domini substituatur cognitor, merito domini loco habetur. **98.** Procurator uero si agat, satisdare iubetur ratam rem dominum habiturum: periculum enim est, ne iterum dominus de eadem re experiatur. quod periculum <*non*> interuenit, si per cognitorem actum fuerit, quia de qua re quisque per cognitorem¹ egerit, de ea non magis amplius actionem habet, quam si ipse egerit. **99.** Tutores et curatores eo modo, quo et procuratores satisdare debere uerba edicti faciunt; sed aliquando illis satisdatio remittitur. **100.** Haec ita, si in rem agatur; si uero in personam, ab actoris quidem parte, quando satisdari debeat quaerentes, eadem repetemus quae diximus in actione, qua in rem agitur. **101.** Ab eius uero parte, cum quo agitur, si quidem alieno nomine aliquis interueniat, omni modo satisdari debet. quia nemo alienae rei sine satisdatione defensor idoneus intellegitur; sed si quidem cum cognitore agatur, dominus satisdare iubetur, si uero cum procuratore, ipse procurator. idem et de tute et de curatore iuris est. **102.** Quod si proprio nomine aliquis iudicium [aliquid] accipiat || in personam, certis ex causis satisdare solet, quas ipse praetor significat. quarum satisdationum duplex causa est: nam aut propter genus actionis satisdatur aut propter personam², quia suspecta sit. propter genus actionis, uelut iudicati depensive aut

¹ *uerba inde ab actum fuerit usque ad per cognitorem in V. bis scripta sunt.*

² *num pro persona? (sic V., ubi uerba propter genus — suspecta sit bis scripta sunt).*

cum de moribus mulieris agitur; propter personam, uelut si cum eo agitur, qui decoxerit cuiusue bona a creditoribus possessa proscriptaque sunt, siue cum eo herede agatur, quem praetor suspectum aestimauerit.

103. Omnia autem iudicia aut legitimo iure consistunt aut imperio continentur. **104.** Legitima sunt iudicia, quae in urbe Roma uel *intra* primum urbis Romae miliarum inter omnes ciues Romanos sub uno iudice accipiuntur; eaque <*e*> lege Iulia iudicaria, nisi in anno et sex mensibus iudicata fuerint, expirant. et hoc est, quod uulgo dicitur e lege Iulia litem anno et sex mensibus mori. **105.** Imperio uero continentur recuperatoria et quae sub uno iudice accipiuntur interueniente peregrini persona iudicis aut litigatoris; in ea¹ causa sunt, quaecumque extra primum urbis Romae miliarium tam inter ciues Romanos quam inter peregrinos accipiuntur. ideo autem imperio contineri iudicia dicuntur, quia tamdiu ualent, quamdiu *is* qui ea praecepit, imperium habebit. **106.** Et si quidem imperio continentri iudicio *actum* fuerit, siue in rem siue in personam, siue ea formula quae in factum concepta est, siue ea quae in ius habet intentionem, postea nihilo minus ipso iure de eadem re agi potest; et ideo necessaria est exceptio rei iudicatae uel in iudicium deductae. **107.** Si uero legitimo iudicio in personam actum sit ea formula, quae iuris civilis habet intentionem, postea ipso iure de eadem re agi non potest, et ob id exceptio superuacua est; si uero uel in rem uel in factum actum fuerit, ipso iure nihilo minus postea agi potest, et ob id exceptio necessaria est rei iudicatae uel in iudicium deductae. **108.** Alia causa fuit olim legis actionum: nam qua de re actum semel erat, de ea postea ipso iure agi non poterat; nec omnino ita, ut nunc, usus erat illis temporibus exceptionum. **109.** Ceterum potest ex lege quidem esse iudicium, sed legitimum non esse; et contra ex lege non esse, sed legitimum esse: nam si uerbi gratia ex lege Aquilia uel Ollinia² uel Furia in

¹ forsitan legendum sit eadem, sicut omnes fere editores coniuncti.

² hacc lex ignota est; fortasse nomen corruptum est.

prouinciis agatur, imperio continebitur iudicium; idemque iuris est, et si Romae apud recuperatores agamus uel apud unum iudicem interueniente peregrini persona; et ex diuerso si ex ea causa, ex qua nobis edicto praetoris datur actio, Romae sub uno iudice inter omnes ciues Romanos accipiatur iudicium, legitimum est.

110. Quo loco admonendi sumus eas quidem actiones, quae ex lege senatusue consultis proficiscuntur, perpetuo solere praetorem accommodare, || eas uero, quae ex propria ipsius iurisdictione pendent, plerumque intra annum dare. **111.** Aliquando tamen¹ imitatur ius legitimum, quales sunt eae, quas *bonorum possessoribus*² ceterisque, qui heredis loco *sunt, accommodat. furti*² quoque manifesti actio, quamuis ex ipsius praetoris iurisdictione proficiscatur, perpetuo datur; et merito, cum pro capitali poena pecuniaria constituta sit.

112. Non omnes actiones, quae in aliquem aut ipso iure *competunt* aut a praetore dantur, etiam in heredem *aeque* competunt aut dari solent: est enim certissima iuris regula *ex maleficiis* poenales actiones in heredem nec competere nec dari *solere*, uelut furti, ui bonorum raptorum, iniuriarum, damni iniuria. sed *heredibus*³ actoris huiusmodi actiones competunt nec denegantur, excepta iniuriarum actione et si qua alia similis inueniatur actio. **113.** Aliquando tamen <*etiam*> (?) ex contractu actio neque heredi neque in heredem competit: nam adstipulatoris heres non habet actionem, et sponsoris et fidepromissoris heres non tenetur.

114. Superest ut dispiciamus, si ante rem iudicatam is, cum quo agitur, post acceptum iudicium satisfaciat actori, quid officio iudicis conueniat, utrum absoluere an ideo potius damnare, quia iudicii accipiendi tempore in ea causa fuerit, ut damnari debeat. nostri praeceptores absoluere eum debere existimant; nec interest, cuius generis **227** sit iudicium. et || hoc est, quod uolgo dicitur Sabino et

¹ Monmsen et alii suppl.: et perpetuo eas dat, scilicet cum.

² suppl. ex Inst. 4, 12 pr.

³ heredibus eiusdem(?) uidelicet(?) actoris V.

Cassio placere omnia iudicia absolvitoria esse. — (*circiter 22 litterae*)¹ — de bonae fidei iudiciis autem idem sentiunt, quia in eiusmodi iudiciis liberum est officium iudicis. tantumdem et de *in rem* actionibus putant, quia — (*16½ uersus*) — actum fuit.

115. Sequitur, ut de exceptionibus dispiciamus. **116.**

228 Comparatae || sunt autem exceptiones defendantorum eorum gratia, cum quibus agitur. saepe enim accidit, ut quis iure ciuili teneatur, sed iniquum sit eum iudicio condemnari. uelut <*si*> stipulatus sim *a* te pecuniam tamquam credendi causa numeratur nec numerauerim: nam eam pecuniam *a* te peti posse certum est. dare enim te oportet, cum ex stipulatu teneris; sed quia iniquum est te eo nomine condemnari, placet per exceptionem doli mali te defendi debere. item si pactus fuero tecum, ne id quod mihi debeas *a* te petam, nihilo minus id ipsum *a* te petere possum dari mihi oportere, quia obligatio pacto conuento non tollitur; sed placet debere me petentem per exceptionem pacti-conuenti repellere. **117.** In his quoque actionibus, quae <*non*> in personam sunt, exceptiones locum habent. uelut si metu me coegeris aut dolo induxeris, ut tibi rem aliquam mancipio darem: nam si eam rem *a* me petas, datur mihi exceptio, *per* quam, si metus causa te fecisse uel dolo malo arguero, repelleris. item si fundum litigiosum sciens *a* non possidente emeris eumque *a* possidente petas, opponitur tibi exceptio, *per* quam omni modo summoueris. **118.** Exceptiones autem alias in edicto praetor habet propositas, alias causa cognita accommodat. quae omnes uel ex legibus uel ex his, quae legis uicem optinent, substantiam capiunt uel ex iurisdictione praetoris proditae sunt. ||

119. Omnes autem exceptiones in contrarium concipiuntur, *quam* adfirmat is cum quo agitur: nam si uerbi gratia reus dolo malo aliquid actorem facere dicat, qui forte pecuniam petit, *quam* non numerauit, sic exceptio concipitur: **SI IN EA RE NIHIL DOLO MALO AULII AGERII FACTUM SIT NEQUE FIAT;** item si dicat [ut]

¹ *sententiae satisfactum est legendō: diuersae scholae auctoribus de strictis iudiciis contra placuit (Kuebler et alii).*

contra pactionem pecuniam peti, ita concipitur exceptio: SI INTER AULUM AGERIUM ET NUMERIUM NEGIDIUM NON CONUENIT, NE EA PECUNIA PETERETUR; et denique in ceteris causis similiter concipi solet, ideo scilicet *quia* omnis exceptio obicitur quidem a reo, sed ita formulae inseruntur, ut condicionalem faciat condemnationem, id est ne aliter iudex eum cum quo agitur condemnet, quam si nihil in ea re, qua de agitur, dolo actoris factum sit; item ne aliter iudex eum condemnet, quam si nullum pactum conuentum de non petenda pecunia factum erit.

120. Dicuntur autem exceptiones aut peremptoriae aut dilatoriae. **121.** Peremptoriae sunt, quae perpetuo ualent nec euitari possunt, uelut quod metus causa aut dolo malo aut quod contra legem senatusue consultum factum est aut quod res iudicata est uel in iudicium deducta est, item pacti conuenti quod factum est, ne omnino pecunia peteretur. **122.** Dilatoriae sunt exceptiones, quae ad tempus ualent, ueluti illius pacti conuenti, quod factum est uerbi gratia, ne intra quinquennium peteretur: finito enim

230 eo tempore || non habet locum exceptio. cui similis exceptio est litis diuiduae et rei residuae: nam si quis partem rei petierit et intra eiusdem praeturam reliquam partem petat, hac exceptione summouetur, quae appellatur litis diuiduae; item si is, qui cum eodem plures lites habebat, de quibusdam egerit, de quibusdam distulerit, ut ad alias iudices eant, si intra eiusdem praeturam de his quas distulerit agat, per hanc exceptionem quae appellatur rei residuae summiouetur. **123.** Obseruandum est autem ei, cui dilatoria obicitur exceptio, ut differat actionem; alioquin si obiecta exceptione egerit, rem perdit: non enim post illud tempus, quo integra re <*eam*> euitare poterat, adhuc ei potestas agendi superest re in iudicium deducta et per exceptionem perempta. **124.** Non solum autem ex tempore, sed etiam ex persona dilatoriae exceptiones intelleguntur, quales sunt cognitoriae; uelut si is qui per edictum cognitorem dare non potest, per cognitorem agat, uel dandi quidem cognitoris ius habeat, sed eum det, cui non licet cognituram suspicere: nam si obiciatur exceptio cognitoria,

si ipse talis erit, ut ei non liceat cognitorem dare, ipse agere potest; si uero cognitori non liceat cognitiram suspicere, per alium cognitorem aut per semet ipsum liberam habet agendi potestatem, et tam hoc quam illo modo euitare ²³¹ *<potest>* exceptionem. quod si dissimilauerit *eam* et per cognitorem egerit, rem perdit. **125.** Sed peremptoria quidem exceptione si reus per errorem non fuerit usus, in integrum restituitur adiciendae exceptionis gratia. dilatoria uero si non fuerit usus, an in integrum restituatur, quaeritur.

126. Interdum euenit, ut exceptio, quae prima facie iusta uideatur, inique noceat actori. quod cum accidat, alia adiectio opus est adiuuandi actoris gratia. quae adiectio replicatio uocatur, quia per eam replicatur atque resolutur uis exceptionis: nam si uerbi gratia pactus sum tecum, ne pecuniam, quam mihi debes, a te peterem, deinde postea in contrarium pacti sumus, id est ut petere mihi liceat, et, si agam tecum, excipias tu, ut ita demum mihi condemneris, si non conuenierit, ne eam pecuniam peterem, nocet mihi exceptio pacti conuenti; namque nihilo minus hoc uerum manet, etiamsi postea in contrarium pacti sumus; sed quia iniquum est me excludi exceptione, replicatio mihi datur *ex* posteriore pacto hoc modo: **SI NON POSTEA CONUENIT, UT MIHI EAM PECUNIAM PETERE LICERET.** **126a.** Item si argentarius pretium rei, quae in auctionem uenerit, persequatur, obicitur ei exceptio, ut ita demum emptor damnetur, si ei res quam emerit tradita est; et est iusta exceptio. sed si in auctione praedictum est, ne ante emptori *<res>* traderetur, quam si pretium soluerit. ²³² replicatione || tali argentarius adiuuatur: **AUT SI PRAEDICTUM EST, NE ALITER EMPTORI RES TRADERETUR, QUAM SI PRETIUM EMPTOR SOLUERIT.** **127.** Interdum autem euenit, ut rursus replicatio, quae prima facie iusta sit, inique reo noceat; quod cum accidat, adiectio opus est adiuuandi rei gratia, quae duplicatio uocatur. **128.** Et si rursus [si] ea prima facie iusta uideatur, sed propter aliquam causam inique actori noceat, rursus adiectio opus est, qua actor adiuuetur, quae dicitur triplicatio. **129.** Quarum om-

nium adiectionum usum interdum etiam ulterius, quam diximus, uarietas negotiorum introduxit.

130. Uideamus etiam de praescriptionibus, quae receptae sunt pro actore. **131.** Saepe enim ex una eademque obligatione aliquid iam praestari oportet, aliquid in futura praestatione est, uelut cum in singulos annos uel menses certam pecuniam stipulati fuerimus. *nam* finitis quibusdam annis aut mensibus huius quidem temporis pecuniam praestari oportet, futurorum autem annorum sane quidem obligatio contracta intellegitur, praestatio uero adhuc nulla est; si ergo uelimus id quidem, quod praestari oportet, petere et in iudicium deducere, futuram uero obligationis praestationem in integro relinquere, necesse est, ut cum hac praescriptione agamus: EA RES AGATUR, CUIUS REI DIES FUIT. alioquin si sine hac praescriptione egerimus,

233 ea scilicet formula, qua incertum petimus, || cuius intentio his uerbis concepta est: QUIDQUID PARET NUMERIUM NEGIDIUM AULO AGERIO DARE FACERE OPORTERE, totam obligationem, id est etiam futuram, in hoc iudicium deducimus, et quae ante tempus obligatio — (1 $\frac{3}{4}$ uersus) ¹ —

131a. Item si uerbi gratia ex empto agamus, *ut* nobis fundus mancipio detur, debeimus *hoc modo* praescribere: EA RES AGATUR DE FUNDO MANCIPANDO, ut postea, si uelimus uacuam possessionem nobis tradi, — (1 $\frac{1}{4}$ uersus legi nequeunt) ² — sumus, totius illius iuris obligatio illa incerta actione: QUIDQUID OB EAM REM NUMERIUM NEGIDIUM AULO AGERIO DARE FACERE OPORTET, per intentiōnēm consumitur, ut postea nobis agere uolentibus de uacua possessione tradenda nulla supersit actio. **132.** Praescriptiones sic(?) appellatas esse ab eo, quod ante formulas praescribuntur, plus quam manifestum est. **133.** Sed his quidem temporibus, sicut supra quoque notauiimus, omnes praescriptiones ab actore profiscuntur. olim autem quaedam et pro reo opponebantur, qualis illa erat praes-

¹ Gaius expressisse uidetur, etiam futuram obligationem, quamuis ex ea condemnatio fieri non possit, litis contestatione consumi.

² Kuebler et alii ad sensum sic suppl.: contra debitorem eadem actione uti possimus. alioquin si minus diligentius in ea.

scriptio: EA RES AGATUR, SI IN EA RE PRAEIUDICUM(?) HEREDITATI NON FIAT, quae nunc in speciem exceptionis deducta est et locum habet, cum petitor hereditatis alio genere iudicij praeiudicium hereditati faciat, uelut cum singulas res petat: est enim iniquum per unius(?)

²³⁴¹ || — (24 uersus legi nequeunt) — 134. —

²³⁵ inten||tione formulae det est, cui dari oportet; et sane domino dari oportet, quod seruus stipulatur; at in praescriptione de facto quaeritur, quod secundum naturalem significationem uerum esse debet. 135. Quaecumque autem diximus de seruis, eadem de ceteris quoque personis, quae nostro iuri subiectae sunt, dicta intellegemus. 136. Item admonendi sumus, si cum ipso agamus, qui incertum promiserit, ita nobis formulam esse propositam, ut praescriptio inserta sit formulae loco demonstrationis hoc modo: IUDEX ESTO. QUOD AULUS AGERIUS DE NUMERIO NEGIDIO INCERTUM STIPULATUS EST, CUIUS REI DIES FUIT, QUIDQUID OB EAM REM NUMERIUM NEGIDIUM AULO AGERIO DARE FACERE OPORTET et reliqua. 137. At(?) si cum sponsore aut fideiussore agatur, praescribi solet in persona quidem sponsoris hoc modo: EA RES AGATUR, QUOD AULUS AGERIUS DE LUCIO TITIO INCERTUM STIPULATUS EST, QUO NOMINE NUMERIUS NEGIDIUS SPONSOR EST, CUIUS REI DIES FUIT; in persona uero fideiussoris: EA RES AGATUR, QUOD NUMERIUS NEGIDIUS PRO LUCIO TITIO INCERTUM FIDE SUA ESSE IUSSIT, CUIUS REI DIES FUIT; deinde formula subicitur.

138. Superest, ut de interdictis dispiciamus.

139. Certis igitur ex causis praetor aut proconsul principaliter auctoritatem suam finiendis controuersiis *interponit*. quod tum maxime facit, cum de possessione aut quasi possessione inter aliquos contenditur; et in summa aut iubet aliquid fieri aut fieri prohibet. formulae autem *et uerborum* conceptiones, quibus in || ea re uititur, interdicta *decretaue <uocantur>*. 140. Uocantur autem decreta, cum fieri aliquid iubet, uelut cum praecipit, ut aliquid exhibe-

¹ Krueger sententiam sic perfecit; per unius rei petitionem uniuersae hereditati praeiudicium fieri,

tur aut restituatur, interdicta uero, cum prohibet fieri, uelut cum praecipit, ne sine *uitio* possidenti uis fiat, neue in loco sacro aliquid fiat. unde omnia interdicta aut restitutoria aut exhibitoria aut prohibitoria uocantur. **141.** Nec tamen cum quid iusserit fieri aut fieri prohibuerit, statim *peractum* est negotium, sed ad iudicem recuperatoresue *itur* et ibi editis formulis quaeritur, an aliquid aduersus praetoris edictum factum sit, uel an factum non sit, quod is fieri iusserit. et modo cum poena agitur, modo sine poena: cum poena, uelut cum per sponsonem agitur, sine poena, uelut cum arbiter petitur; et quidem ex prohibitoribus interdictis semper per sponsonem agi solet, ex restitutoribus uero uel exhibitoribus modo per sponsonem, modo per formulam agitur, quae arbitraria uocatur.

142. Principalis igitur diuisio in eo est, quod aut prohibitoria sunt interdicta aut restitutoria aut exhibitoria. **143.** Sequens in eo est diuisio, quod uel adipiscendae possessio-
nis causa comparata sunt uel retinendae uel reciprandae.

144. Adipiscendae possessionis causa interdictum accommodatur bonorum possessori, cuius principium est **QUORUM BONORUM**; eiusque uis et potestas haec est, ut quod quisque ex his bonis, quorum possessio alicui data est,
^{2,37} pro herede aut pro possessore || possideret, id ei cui bonorum possessio data est, restituatur. pro herede autem possidere uidetur tam *is* qui heres est, *quam* *is* qui putat se heredem esse; pro possessore *is* possidet, qui sine causa aliquam rem hereditariam uel etiam totam hereditatem sciens ad se non pertinere possidet. ideo autem adipiscendae possessionis uocatur <*interdictum*>, quia ei tantum utile est, qui nunc primum conatur adipisci rei possessionem; itaque si quis adeptus possessionem amiserit, desinit ei id interdictum utile esse. **145.** Bonorum quoque emptori similiter proponitur interdictum, quod quidam possessorum uocant. **146.** Item ei, qui publica bona emerit, eiusdem condicionis interdictum proponitur, quod appellatur sectorium, quod sectores uocantur qui publice bona mercantur.¹ **147.** Inter-

¹ post mercantur in V. *repetita sunt uerba* qui publice bona mercantur.

dictum quoque, quod appellatur Saluianum, apiscendae possessionis <*causa*> comparatum est, eoque utitur dominus fundi de rebus coloni, quas *is pro*¹ mercedibus fundi pignori futuras pepigisset. **148.** Retinendae possessionis causa solet interdictum reddi, cum ab utraque parte de proprietate alicuius rei controuersia est, et ante quaeritur, uter ex litigatoribus possidere et uter petere debeat. cuius rei gratia comparata sunt **UTI POSSIDETIS** et **UTRUBI**. **149.** Et quidem **UTI POSSIDETIS** interdictum de fundi uel aedium possessione redditur, **UTRUBI** uero de rerum mobilium possessione. **150.** Et si quidem de fundo uel aedibus || 238 interdicitur, eum potiorem esse praetor iubet, qui eo tempore quo interdictum redditur nec ui nec clam nec precastio ab aduersario possideat; si uero de re mobili, eum potiorem esse iubet, qui maiore parte eius anni nec ui nec clam nec precastio ab aduersario possederit; idque satis ipsis uerbis interdictorum significatur. **151.** Sed (?) in **UTRUBI** interdicto non solum sua *cuique* possessio prodest, sed etiam alterius, quam iustum est ei accedere, uelut eius cui heres extiterit, eiusque a quo emerit uel ex donatione aut dotis nomine acceperit. itaque si nostrae possessioni iuncta alterius iusta possessio exsuperat aduersarii possessionem, nos eo interdicto uincimus. nullam autem propriam possessionem habenti accessio temporis nec datur nec dari potest. nam ei, quod nullum est, nihil accedere potest. sed et si *uitiosam* habeat possessionem, id est aut ui aut clam aut precastio ab aduersario adquisitam, non datur accessio. *nam ei <possessio>* sua nihil prodest. **152.** Annus autem retrorsus numeratur. itaque si tu uerbi gratia VIII mensibus possederis prioribus et ego VII posterioribus, ego potior ero, quod trium priorum mensium possessio nihil tibi in hoc interdicto prodest, quod alterius anni possessio est. **153.** Possidere autem uidemur non solum, si ipsi possideamus, sed etiam si nostro nomine aliquis in possessione sit, licet *is nostro iuri* subiectus non sit, qualis est colonus et inquilinus. per eos quoque, apud quos deposuerimus aut quibus commodauerimus aut quibus gratuitam **habita-**||

¹ *is pro Inst. 4, 15, 3; ipse V.*

239 tionem *praestiterimus*, ipsi ¹ possidere *uidemur*. et hoc est, quod uolgo dicitur retineri possessionem posse per quemlibet, qui nostro nomine sit in possessione. quin etiam plerique putant animo quoque *retineri* possessio <*nem, id est ut quamvis neque ipsi simus in possessione*> ² neque nostro nomine alias, tamen si non relinquenda possessionis animo, sed postea reuersuri inde discesserimus, retinere possessionem uideamur. apisci uero possessionem per quos possimus, secundo commentario rettulimus; nec ulla dubitatio est, quin animo possessionem apisci non possimus.

154. Reciperandae possessionis causa solet interdictum dari, si quis ex possessione ui deiectus sit: nam ei proponitur interdictum, cuius principium est **UNDE TU ILLUM UI DEIECISTI**, per quod is qui deiecit cogitur ei restituere rei possessionem, si modo is, qui deiectus est, nec ui nec clam nec precario *possidet*: namque eum, qui a me ui aut clam aut precario possidet, in pune deicio. **155.** Interdum tamen etsi eum ui deiecerim, qui a me ui aut clam aut precario possideret, cogor ei restituere possessionem, uelut si armis eum ui deiecerim: nam propter atrocitatem delicti in tantum patior actionem, ut omni modo debeam ei restituere possessionem. armorum autem appellatione non solum scuta et gladios et galeas significari intellegemus, sed et fustes et lapides.

156. Tertia diuisio interdictorum in hoc est, quod aut simplicia sunt aut duplia. **157.** Simplicia *sunt*, uelut in quibus alter actor, alter reus est, qualia sunt omnia restitutoria aut exhibitoria: namque actor || est, qui desiderat aut exhiberi aut restitui, reus is est, a quo desideratur, ut exhibeat aut restituat. **158.** Prohibitoriorum autem interdictorum alia duplia, alia simplicia sunt. **159.** Simplicia sunt, uelut quibus prohibet praetor in loco sacro aut in flumine publico ripaue eius aliquid facere reum: nam actor est qui desiderat, ne quid fiat, reus is qui aliquid facere conatur. **160.** Duplia sunt uelut **UTI POSSI-**

¹ habitationem restituerimus aut quibus gratuitam habitationem ipsi V.

² add. *ducibus Inst. 4, 15, 5.*

DETIS interdictum et UTRUBI. ideo autem duplicitia uocantur, quod par utriusque litigatoris in his condicio est, nec quisquam praecipue reus uel actor intellegitur, sed unusquisque tam rei quam actoris partes sustinet; quippe praetor pari sermone cum utroque loquitur, nam summa conceptio eorum interdictorum haec est: UTI NUNC POSSIDENTIS, QUO MINUS ITA POSSIDEATIS, UIM FIERI UETO; item alterius: UTRUBI HIC HOMO, DE QUO AGITUR, [APUD QUEM] MAIORE PARTE HUIUS ANNI FUIT, QUO MINUS IS EUM DUCAT, UIM FIERI UETO.

161. Expositis generibus interdictorum sequitur, ut de ordine et de exitu eorum dispiciamus; et incipiamus a *simplicibus*. **162.** *<Si>* igitur restitutorum uel exhibitorum interdictum redditur, uelut ut restituatur ei possessio, qui ui deiectus est, aut exhibeat libertus, cui patronus operas indicere uellet, modo sine periculo res ad exitum perducitur, modo cum periculo. **163.** Namque si arbitrum postulauerit is, cum quo agitur, accipit formulam, quae appellatur || arbitraria, et iudicis arbitrio si quid restitui uel exhiberi debeat, id sine periculo exhibet aut restituit et ita absolu*tur*; quod si nec restituat neque exhibeat, quanti ea res est, condemnatur. sed et actor sine poena experitur cum eo, quem neque exhibere neque restituere quicquam oporteret, praeterquam si calumniae iudicium ei oppositum fuerit decimae partis. quamquam Proculo placuit non esse permittendum(?)¹ calumniae iudicio *uti ei* (?), qui arbitrum postulauerit, quasi hoc ipso confessus uideatur restituere se uel exhibere debere. sed alio iure utimur et recte: potius enim ut modestiore uia litiget, arbitrum quisque petit, quam quia confitetur. **164.** Observare *<autem>* debet is, qui uult arbitrum petere, ut statim petat, antequam ex iure exeat, id est antequam a praetore discedat: sero enim potentibus non indulgetur. **165.** Itaque si arbitrum non petierit, sed tacitus de iure exierit, cum periculo res ad exitum perducitur: nam actor prouocat aduersarium sponsione, *<quod>* contra edictum pra-

¹ sic Goudsmi*t* et alii,

toris non exhibuerit aut non restituerit; ille autem aduersus sponcionem aduersarii restipulatur; deinde actor qui dem sponcionis formulam edit aduersario, ille huic inuicem restipulationis. sed actor sponcionis *formulae subicit* (?) et aliud iudicium de re restituenda uel exhibenda, ut si spon-
 242 sione uicerit, nisi ei res exhibeatur aut restituatur¹ ||
 243 — (24 uersus) — || — (24 uersus exceptis paucis
 244 uerbis legi nequeunt) — || **166.**² fructus lici-
 tando, is tantisper in possessione constituitur, si modo aduersario suo fructuaria stipulatione cauerit, cuius uis et
 potestas haec est, ut si contra eum de possessione pronun-
 tiatum fuerit, eam summam aduersario soluat. haec autem
 licendi contentio fructus licitatio uocatur, scilicet quia —
 (1½ uersus) — postea alter alterum sponcione prouocat,
 quod aduersus edictum praetoris possidenti sibi uis facta
 est, et inuicem ambo restipulantur aduersus sponcionem
 — (4 uersus) — **166a.** — iudex³, apud quem de ea re
 agitur, illud scilicet requirit, *<quod>* praetor interdicto
 complexus est, id est uter eorum eum fundum easue aedes
 per id tempus, quo interdictum redditur, nec ui nec clam
 nec precario possideret. cum iudex id explorauerit et forte
 secundum me iudicatum sit, aduersarium mihi et sponcionis
 et restipulationis summas, quas cum eo feci, condemnat et
 conuenienter me sponcionis et restipulationis, quae mecum
 factae sunt, absoluit; et hoc amplius si apud aduersarium
 meum possessio est, quia is fructus licitatione uicit, nisi
 245 restituat mihi possessionem, Cascelliano siue || secutorio
 iudicio condemnatur. **167.** Ergo is, qui fructus licitatione
 uicit, si non probat ad se pertinere possessionem, sponcionis
 et restipulationis et fructus licitationis summam poenae
 nomine soluere et praeterea possessionem restituere iube-
 tur et hoc amplius fructus quos interea percepit reddit:

¹ Krueger et alii sententiam duce Hollweg ita perficiunt: quanti ea res erit, aduersarius ei condemnetur.

² in eis, quae praecedunt, Gaius agere cooperat de interdictis duplicitibus. Krueger et alii initium paginae sic explent: et qui superauerit.

³ initium paragraphi Krueger et alii sic restituunt: deinde editis formulis sponcionum et restipulationum iudex.

summa enim fructus ¹ licitationis non pretium est fructuum, sed poenae nomine soluitur, quod quis alienam possessio-
nem per hoc tempus retinere et facultatem fruendi nancisci
conatus est. **168.** Ille autem, qui fructus licitatione uictus
est, si non probauerit ad se pertinere possessionem, tan-
tum sponzionis et restipulationis summam poenae nomine
debet. **169.** Admonendi tamen sumus liberum esse ei, qui
fructus licitatione uictus erit, omissa fructuaria stipula-
tione, sicut Cascelliano siue secutorio iudicio de possessione
reciperanda experitur, ita *similiter* de fructus licitatione
agere. in quam rem proprium iudicium comparatum est,
quod appellatur fructuarium, quo nomine actor iudicatum
solui satis accipit. dicitur autem et hoc iudicium secuto-
rium, quod sequitur sponzionis uictoram; sed non aequa
Cascellianum uocatur. **170.** Sed quia nonnulli interdicto
reddito cetera ex interdicto facere nolabant atque ob id
246 non poterat res expediri, praetor || in eam rem prospexit
et comparauit interdicta, quae secundaria appellamus, quod
secundo loco redunduntur. *quorum uis et potestas* haec est, ut
qui cetera ex interdicto non faciat, uelut qui uim non
faciat aut fructus non liceatur aut qui fructus licitationis
satis non det aut si sponziones non faciat sponzionis
iudicia non accipiat, siue possideat, restituat aduersario
possessionem, *siue non possideat*, uim illi possidenti non
faciat. itaque etsi alias potuerit interdicto **UTI POSSIDETIS**
uincere, si cetera ex interdicto per inter-
dictum secundarium ² — (14 uersus nonnullis uerbis
247 exceptis legi nequeunt) — || — (21 uersus) — **171.** ³
— modo pecuniaria poena modo iurisiurandi religione
..... eaque praetor — (uersus unus) — aduer-

¹ uerba inde ab quos interea usque ad fructus bis in V. scripta sunt.

² sic supplet Huschke: si cetera ex interdicto fecisset, si non fecit,
tamen per interdictum secundarium uincitur.

³ sensus ultimorum uersuum suppleri potest ex Inst. 4, 16 pr.: nunc
admonendi sumus, magnam curam egisse eos, qui iura sustinebant, ne
facile homines ad litigandum procederent; quod et nobis studio est.
idque eo maxime fieri potest, quod temeritas tam agentium quam
eorum, cum quibus agitur, modo pecuniaria poena, modo iurisiurandi
religione, modo metu infamiae coeretur.

248 sus infitiantes ex quibusdam¹ || causis dupli actio constituitur, uelut si iudicati aut depensi aut damni iniuriae aut legatorum per damnationem relictorum nomine agitur. ex quibusdam causis sponsonem facere permittitur, uelut de pecunia certa credita et pecunia constituta, sed certae quidem creditae pecuniae tertiae partis, constitutae uero pecuniae partis dimidia. **172.** Quod si neque sponsonis neque dupli actionis periculum ei cum quo agitur coniungatur ac ne statim quidem ab initio pluris quam simpli sit actio, permittit praetor iusiurandum exigere NON CALUMNIAE CAUSA INFITIAS IRE. unde quamuis heredes uel qui heredum loco habentur² obligati sint, item feminis pupillisque³ periculo sponsonis, iubet tamen eos iurare. **173.** Statim autem ab initio pluris quam simpli actio est uelut furti manifesti quadrupli, nec manifesti dupli, concepti et oblati tripli: nam ex his causis et aliis quibusdam, siue quis neget siue fateatur, pluris quam simpli est actio.

174. Actoris quoque calumnia coercetur modo calumniae iudicio, modo contrario, modo iureiurando, modo restipulatione. **175.** Et quidem calumniae iudicium aduersus omnes actiones locum habet et est decimae partis, practerquam quod (?) aduersus adsertorem tertiae partis est. **176.** Liberum est autem ei, cum quo agitur, aut calumniae iudicium opponere aut iusiurandum exigere NON CALUMNIAE CAUSA AGERE. **177.** Contrarium autem iudicium ex certis causis constituitur, || uelut si iniuriarum agatur, et si cum muliere eo nomine agatur, quod dicatur uentris nomine in possessionem missa dolo malo ad alium possessionem transtulisse, et si quis eo nomine agat, quod dicat se a praetore in possessionem missum ab alio quo admissum non esse. sed aduersus iniuriarum quidem actionem decimae partis datur, aduersus uero duas istas quintae. **178.** Seuerior autem coercitio est per contrarium iudi-

249

¹ cf. Inst. 4, 16, 1.

² Studemund et alii coni.: simplo tenus.

³ excusatio sit a Mommsen et alii; feminae pupillique eximantur Studemund et alii.

cium: *nam* calumniae iudicio decimae partis nemo damnatur nisi qui intellegit non recte se agere, sed uexandi aduersarii gratia actionem instituit potiusque ex iudicis errore uel iniuritate uictoriam sperat quam ex causa ueritatis. calumnia enim in *adfectu* est, sicut furti crimen. contrario uero iudicio omni modo damnatur actor, si causam non tenuerit, licet *aliqua* opinione inductus crediderit se recte agere. **179.** Utique autem ex quibus causis contrario iudicio agi potest, etiam calumniae iudicium locum habet; sed alterutro *tantum* iudicio agere permittitur. qua ratione si iuriurandum de calumnia exactum fuerit, quemadmodum calumniae iudicium non datur, ita et contrarium non dari debet. **180.** Restipulationis quoque poena ex certis causis fieri solet; et quemadmodum contrario iudicio omni modo condemnatur actor, si causam non tenuerit, nec requiritur, an scierit non recte se agere, ita etiam restipulationis poena omni || modo damnatur actor, si uincere non potuerit.

250 181. Qui autem restipulationis poenam patitur, ei neque calumniae iudicium opponitur neque iurisiurandi religio iniungitur; *nam* contrarium iudicium ex his causis locum non habere palam est.

182. Quibusdam iudiciis damnati ignominiosi fiunt, uelut furti, ui bonorum raptorum, iniuriarum, item pro socio, fiduciae, tutelae, mandati, depositi. sed furti aut ui <*bonorum*> raptorum aut iniuriarum non solum damnati notantur ignominia, sed etiam *pacti*, ut in edicto praetoris scriptum est; et recte: plurimum enim interest, *utrum ex* delicto aliquis an ex contractu debtor sit. nec *tamen* ulla parte edicti id ipsum nominatim exprimitur, ut aliquis ignominiosus esset, sed *is* qui prohibetur et pro alio postulare *et cognitorem dare procuratoremue habere*, item <*pro*>curatorio aut cognitorio nomine iudicio interuenire, ignominiosus esse *dicitur*(?).

183. In summa sciendum est eum, qui cum aliquo consistere uelit, <*in ius uocare*> oportere et eum qui uocatus est, si non uenerit, poenam ex edicto praetoris committere. quasdam tamen personas *sine* permissu praetoris in ius uocare non licet, uelut parentes patronos, patronas,

item liberos et parentes patroni patronae; et in *eum* qui aduersus ea egerit, poena constituitur. **184.** Cum autem in ius uocatus fuerit aduersarius neque *eo die* finiri potuerit negotium, uadimonium ei faciendum est, id est ut promittat se certo die sisti. **185.** Fiunt autem uadimonia quibusdam ex causis pura, id est sine satisdatione, quibusdam cun²⁵¹ satisdatione, || quibusdam iureiurando, quibusdam recuperatoribus suppositis, id est ut qui non steterit, is protinus a recuperatoribus in *summan* uadimonii condemnetur; eaque singula diligenter praetoris edicto significantur. **186.** Et si quidem iudicati depensiue agetur, tanti fit uadimonium, quanti ea res erit; si uero ex ceteris causis, quanti actor iurauerit non calumniae causa postulare sibi uadimonium promitti: nec tamen <*pluris quam partis dimidiae nec*>¹ pluribus quam sestertium c milibus fit uadimonium. itaque si centum milium res erit nec iudicati depensiue agetur, non plus quam sestertium quinquaginta milium fit uadimonium. **187.** Quas autem personas sine permisso praetoris inpune in ius uocare non possumus, easdem nec uadimonio inuitas obligare [non] possumus, prae-terquam si praetor aditus permittat.

¹ add. Huschke et alii.