

Л.Л. Кофанов


## LEX и IUS:

возникновение и развитие  
римского права в VIII—III вв. до н.э.

  
СТАТУТ

**LEX ET IVS:**  
**IVRIS ROMANIS ORIGO ET AVGMEN**  
**VIII—III SAECVLIS A.C.**


**LEX IUS:**

**VIII—III . . .**

ACADEMIA SCIENTIARVM RVSSIAE  
INSTITVTVM HISTORIAE VNIVERSALIS  
PVBLICA VNIVERSITAS STVDIORVM  
MOSCOVIAE "LOMONOSOV"  
FACVLITAS IVRIDICA

„ CENTRVM IVRIS ROMANIINVESTIGANDI


L.L. KOFANOV

LEXETIVS:  
IVRIS ROMANIS ORIGO ET AVGMEN  
VIII—III SAECVLIS A.C.


Л.Л.

LEX IUS:

VIII—III . . .


34  
67.3  
44

:

. . . . .  
. . . . . A.M.

-

44 Lex ius: JIJL.

VIII-

III . . . - .: 2006. - 575 .

ISBN 5-8354-0319-4 ( .)

VH1-IH . . .

, « », « », « », « », « », « », « »

: « », XII

34  
67.3

ISBN 5-8354-0319-4

( 03-03-00231 ).

© . . . 2006  
2006  
2006

« »

.....	8
1. ....	8
2. ....	13
3. ....	37
VIII-VI . . . . .	54
1.1. « »	
V III-VI . . . . .	54
1.1.1. ....	73
1.1.2. ....	79
1.1.3. VI . . . . .	86
1.1.4. ....	96
1.2. ( , )	99
1.2.1. ....	99
1.2.2. ....	117
1.2.3. poploe	142
1.3. « »	163
1.4. sacerestod VIII—I . . . . .	168
1.5. « » (ius)	
« » (lex).....	179
1.6. ....	190
1.6.1. ....	192
1.6.1.1. ....	196
1.6.1.2. ....	206
1.6.2. ....	218
1.6.3. ius gentium.....	227
1.7. ....	230
1.7.1. ....	230
1.7.2. ....	232


1.7.3.	.....	241
1.7.4.	.....	242
1.7.5.	.....	248
1.7.6.	.....	250
1.7.7.	VIII-VI .....	259
1.8.	VI .....	262
	VI-V .....	266
2.1.	.....	266
2.1.1.	.....	266
2.1.2.	.....	278
2.1.3.	.....	285
2.1.4.	.....	293
2.2.	.....	296
2.3.	V .....	312
471	XII .....	319
3.1.	XII .....	319
	8 1« ^8 ^ ® ;1 1^8& ^ , & .....	325
3.1.3.	.....	331
3.1.4.	XII .....	337
3.2.	XII .....	342
3.2.1.	.....	342
3.2.1.1.	( , ).....	343
3.2.2.	.....	346
3:2:2:1:	: consul, praetor, iudex.....	347
3:2:2:2:	.....	348
3:2:2:3:	.....	349

3:2:2:4:	.....	352
3.2.3.	.....	356
3:2:3:1: Ius iurandum legis actio sacramento.....		356
3:2:3:2:	erctum citum.....	364
3:2:3:3: Mancipium .....		378
3.2.4.	.....	392
3:2:4:1:	.....	392
3:2:4:2: Nexum.....		399
3:2:4:3:	XII , ( ).....	415
IV-III .....		441
4.1. Fides publica	V— .....	441
4.2.	IV— .....	456
4.3.	IV— .....	465
4.4.	XII .....	477
	.....	488
	.....	503
	.....	526
	.....	553
	.....	553
	.....	562
	.....	574

1.

« » « ».

« »

lex, ius iustitia

»;"

(D. 1. 1. 1. 1),

1.

«

»<sup>1</sup>.

« »

»<sup>n</sup>

«

»<sup>3</sup>,

res personae, . .

1

. . 1. „ 1998. . 29.

2

. 67;

3

. , 1988. . 455.

. B.C. „ 1999.

„ 2000.

4 . F «  
 ? //  
 „ 1995. . 181.  
 5 . 173 .  
 :  
 / . //  
 „ 1999. . 23-31.  
 7 . „ 1994. . 532,  
 . 27.  
 8 .  
 // . 2000. 3. . 5-11.  
 9 . 1. . 45-50;  
 : / . B.C. . 1985.  
 . 238-261,291-310.

l.  
 10 m  
 «  
 »<sup>11</sup>  
 (Ovid. Fast. I. 251; Met. I. 150; Iuven. Sat. VI. 14-20)  
 Fides,  
 bona fides, . .  
 (dolus malus)  
 XII  
 XII  
 12  
 ?  
 10  
 . . 1. . 1996. . 105.  
 11  
 1988. . 51.  
<sup>12</sup> Bretone . Storia del diritto romano. Roma; Ban<sup>7</sup> 1987. P. 105-106; Guarino A. Una  
 palingenesi delle XII Tavole? 11 Index. 1991. N 19. P. 225 ss.  
 11

lex ( ). ius ( )

VTU—

VIII—III

<sup>13</sup> Liv. III. 34. 6; / . De orat. 1.193-195.

XII

XII

publica,

IV—III

fides

2.

XVI-XXI

XII

XII

XII

XVI

14

XII

15

XIX

XII

ius

publicum, ius sacrum ius privatum,

16

(maiestas)<sup>17</sup>.

XII

18

<sup>14</sup> Gothofredus J. Legis XII Tabularum fragmenta quae supersunt... // Opera juridica minora. Lugdunum, 1733. P. 3-199.

<sup>15</sup> Fran. Balduini iuriconsulti Commentarii in libros quattuor: Institutionum iuris Civilis: et eiusdem libri duo ad Leges Romuli, & Leges XII Tab. Parisiis, 1554.

<sup>16</sup> Xaverius Carolus Leliuvre E. Commentatio antiquaria de legum XII tabularum patria. Lovaniens, 1826.

<sup>17</sup> Valeriani L. Leggi delle XII Tavole. Firenze, 1839.

<sup>18</sup> Dirben HE. Übersicht der bisherigen Versuche zur Kritik und Herstellung des Textes der Zwölftafelfragmente. Lpz., 1824.

2.

19

20

ius Papirianum.

21

leges regiae,

patres,

<sup>19</sup> Voigt . Die Tafeln. Geschichte und System des Civil- und Criminalrechtes, wieprozesses. Lpz., 1883. . I—II.

<sup>20</sup> Voigt M. Ueber die *leges regiae*. Lpz., 1876.

<sup>21</sup> Mommsen Th. Römisches Staatsrecht. . I- . Lpz., 1887-1888.

»<sup>22</sup>.

XX .,

23

24

25

XX .

»,

«

26

<sup>22</sup> Mommsen Th. Disegno del diritto pubblico romano / Trad. di P. Bonfante. Milano, 1973. P.119-127.

<sup>23</sup> Nocera G. *Ius publicum* (D. 2. 14. 38). Contributo alla ricostruzione storico-esegetica delle *regulae iuris*. Roma, 1946.

<sup>24</sup> Nocera G. Il potere dei comizi e i suoi limiti. Milano, 1940.

<sup>25</sup> Niccolini G. I fasti dei tribuni della plebe. Milano, 1934.

<sup>26</sup> DeMartino F. Storia della costituzione romana. Vol. I. Napoli, 1958.

27

patres, patricii, plebs,

494 . . .

28

VI-IV

X

29

XII

«

»,

<sup>27</sup> Palmer R.E.A. The Archaic Community of the Romans. Cambridge, 1970.

<sup>28</sup> Social Struggles in Archaic Rome: New Perspectives on the Conflict of the Orders / Ed. K.A. Raafaub. Berkeley, 1986.

<sup>29</sup> Bretone M. Storia del diritto romano. Roma; Ban', 1987.

« »  
30  
lex curiata de imperio

XII

IV

31

populus.

494

«

»

32

patres.

patres

XII

<sup>30</sup> Amirante L. Una storia giuridica di Roma. Napoli, 1994.

<sup>31</sup> Richard J. -CI Les origines de la plebe romaine: Essai sur la formation du dualisme patricio - plebein. Rome, 1978.

<sup>32</sup> Capogrossi Colognesi L. Daila tribu alio stato (Le istituzioni dello state cittadino). Roma, 1990.

2.

XIX

provocatio

XII

XII

leges sacrae,

sacer esto,

<sup>33</sup> Tondo S. Profilo di storia costituzionale romana. I. Milano, 1981.

34

(pagus, familia, gens),

creatio

patres

patres.

« »

35

ius Papirianum,

VI

paricidas.

«

»

36

»

«

<sup>34</sup> De Francisci P. *Primordia civitatis*. Roma, 1959.<sup>35</sup> Tondo S. *Legesregiae eparicidas*. Firenze, 1973.<sup>36</sup> Fascione L. *Il mondo nuovo: la costituzione romana nella «Storia di Roma arcaica» di Dionigi d'Alicarnasso*. Vol. I. Napoli, 1988; Vol. II. Napoli, 1993.

37

gentes

auctoritas patrum

38

: 1.

2.

3.

curiata de imperio.

auctoritas, creatio, populus lex

concilia tributa

39

«

»,

40

« » (populus)

41

<sup>37</sup> Biscardi A. *«Auctoritas patrum»*. Problemi di storia del diritto pubblico romano. Napoli, 1990.<sup>38</sup> Mannino V. *L'auctoritas patrum*. Milano, 1979.<sup>39</sup> DeMariniAvonzo F. *La funzione giurisdizionale del senato romano*. Milano, 1957.  
<sup>40</sup> Bonnefond-Coudry M. *Le senat de la république romaine de la guerre d'Hannibal à Auguste*. Rome, 1989.<sup>41</sup> Catalano P. *Popultis Romanus Quirites*. Torino, 1974.


poploe  
(sacra popularia)  
(auspicia populi).  
42  
potestas imperium, auctoritas,  
auspicia ius.  
494  
leges sacratae foedus  
43  
lex  
XII  
44  
XII  
(stipulatio, nexum) XII 45

<sup>42</sup> *Lobrano G.* Il potere dei tribuni della plebe. Milano, 1983.  
<sup>43</sup> *Vinas A.* Funcion del tribunado de la plebe: reforma politica revolution social? Madrid, 1983.  
<sup>44</sup> *Watson A.* Rome of the XII Tables. L., 1975.  
<sup>45</sup> *Behrends O.* Der ZWolftafelprozess. Zur Geschichte des römischen Obligationenrecht. Göttingen, 1974.

2.  
PX  
46  
XII  
47  
XII  
X  
De legibus  
132 XII 1515 1996  
48  
IV-V 49  
50  
XII XVI

<sup>46</sup> *Delz J.* Der griechische Einfluss auf die Zwölftafelgesetzgebung I I Museum Helveticum. T. 23. 2. 1966. S. 69-83.  
<sup>44</sup> *Diliberto O.* Materiali per la palingenesi delle XII Tavole. Vol. I. Cagliari, 1992.  
<sup>48</sup> *Diliberto O.* Materiali per la palingenesi delle XII Tavole. Vol. II. Cagliari, 1998.  
<sup>49</sup> . 2. 1997. . 74-83.  
<sup>50</sup> *Zabiocka M.* Ustawa XT tablic: Rekonstrukcje doby Renesansu. Warszawa, 1998.


( . 51-53).

respondere, cavere, agere.

- agere -

61

62

sacra gentilia,

( . 41 15).

ius Papirk'num,

37

61

. . 136-147.

62

. . 1998;

//

. . 1894. . 3. , 1898. . 1;

. I: , 1898; . II:

, 1902.

legis actio sacramento

( . 71).

( . 77).

509

leges sacratae

494

471

XII

( . 85-91).

« XII »

XII

63

populus Romanus<sup>64</sup>.

(fas)

(ius).

65

63

. VII . . 1919.

64

. . 22.

65

. . 60-83.

decreta gentilia,  
(Dionys. IX. 22) (Liv. VI. 20).

gentium ( . 74).

50

XII

390

XII

ius sacrum

XII

66

XIII

»<sup>67</sup>

XII

66

XII

„ 1897.

67

„ 65.

31

XII

XII

( . 128).

XII

68

XIX

«

»

«

»

nexum,

69

70

8

69

70

295, V „ §5.

„ 1948. 410.

1894. 1-2, 4; 1895. 2-3; 1896. 1,3; 1897. 4; 1898. 2, 4; 1899. 1-2, 4; 1900.  
3; 1904. 3 1; 1905. 1; 1906. 1-4; 1907. 1-4.

\_\_\_\_\_

71

XII

imperium iurisdictio.

72

ius Papirianum,

1 ) ,

73

<sup>7</sup>L  
72

. . 1-2. // ., 1875.

73 , 1910. . 1-55.

, 1908; . 2. , 1913.

74

75

76

77

XII

78

XII

74

. . 1. . 112.

75

. . 2. . 174.

76

77

78

, 1911. . 70

., 18%.

, 1868.

79  
lex,  
dies nefasti,  
( . 123).  
patres ( . 178).  
80  
leges  
( . 110 ).  
vota nuncupata.  
imperium,  
leges sacrae ( . 187-192).

79  
1880.  
80  
1. , 1881.

2.  
\*  
homo sacer  
supplicium,  
esto,  
( . 193-197),  
( . 199-203).  
( . 212).  
( . 223).  
XII ( . 228-235).  
ius respondendi ius edicendi,  
( . 340-341).  
( . 348-363).  
V . . . XII  
81  
82  
83, JI.A.  
84 85  
52  
( XII )//  
68. 1948. 87-100.  
82  
1944. 103-113.  
83  
153-165; // 1983. 1. 40-51.  
84  
VIII-IX . . . , 1964.  
85  
, 1972.

civitas, . .

86

civitas

)<sup>87</sup>.

(De leg. III. 48),

<sup>88</sup>

XII

89

90

91

tribus, curia, gens familia.

<sup>90</sup>

<sup>87</sup>

. 76-94;

<sup>88</sup>

// . 1989. 3;

8 9

// . 1990. 2.

//

. . 1. ., 1985.

. 2, 10-247.

<sup>91</sup>

. ., 1987.

. ., 1983.

- civitas.

populus,

populus plebs

cives, . .

92

93

lex curiata de imperio,  
leges sacratae<sup>94</sup>;

A.M.

sacramentum

<sup>95</sup>

(auspicia)<sup>96</sup>;

<sup>92</sup>

. Populus, cives, plebs

// . 1989. 1. . 66-81.

<sup>93</sup>

. ., 1993.

<sup>94</sup>

(V - IV .

. ., 1993.

. .) //

. 108-115;

(V-IV . .) // . 1994. 2;

. 34-41; V . . // IVS ANTIQVVM =

. 1. 1996.

//

. ., 1994. . 125-147.

<sup>95</sup>

A.M.

(IV—II . .) //

. ., 1994. . 45-68;

// IVS ANTIQWM = . 1. 1996. . 42-46;

//

1997. 1. . 35-45.

<sup>96</sup>

(V—

. .).

. 1996;

. ., 1998.

98 .  
97 .  
ius  
gentium<sup>100</sup> .  
102 ,  
101 ,  
XII 103  
97  
2004;  
»  
// IVS ANTIQVVM = 1 (14). 2004. 92-115.  
98  
.)//  
1. 1996. 76-79;  
ANTJQWM = 3.1998.  
conscripti  
//  
1986;  
1996.  
ius gentium:  
VI—  
1949. 11.  
)//  
1988. 5;  
1988.  
) . 1986;  
1995.

3.  
XII  
XIX -  
XX  
XIX - XX  
3.  
104  
1. 1996. 123-135, 152-170.


XIX - XX ..

VIII—III . . . , ,

III-II . . . ,

105

106

107

XII

I . . .

<sup>105</sup> Bonnefond-Coudry . Le Senat de la Republique Romaine. P. 16 s.

<sup>106</sup> Gierstad E. Legends and Facts of Early Roman History. Bund, 1962; Werner R. Der Beginn der romischen Republik. Miinchen, 1963; Ferenzy E. From the Patrician State to the Patricio-plebeian State. Budapest, 1976.  
: L. Fascione. Il mondo nuovo. La costituzione romana... P. 46-48.

VII . . . , VI . . . ,

« 108 »

« 109 »

(De leg. II. 10. 23)

lingua Latina

De

?

?

I .

<sup>108</sup> Dionys. III. 36. 4: ( )

(eic SeXrouc)

( " Spvwaic " ).

1 9

(Liv. I. 24. 4-8),

(Liv. I. 26. 6).

(Liv. I. 32. 6-13).

(Liv. I. 38. 2).

) . . . Liv. 1.10. 6; I. 12.4-5.

116

111

XII

112

113

II-I

223

Augu-  
ralis disciplina<sup>114</sup>;

165

115

142

<sup>110</sup> Polyb. VI. 11. 4-5: nav yap eniyivróoKOVte; Kat Itavftk; netpav eiXriqmeq  
5ia xfiy na!6(OV eGsoi mi auvTpocptav ot) A,ey6jieyov  
8av>jd<J0)CTiv aAAa irapaA,ei7c6jxevov e7ttEtT<Touaiv, obdk npoOeaiy  
i)no?ifm/ovTai xov ypacpovxa napalineiv xaq <; Siacpota<;, aXXa ayvoia  
napaaiconav Taq apxaq 1 cwexovTa TWV

<sup>111</sup> Cic. Orat. I. 44 5; I. 197-198: His ego de causis dixeram, Scaevola, eis, qui perfect oratores esse vellent, iuris civilis esse cognitionem necessariam. Iam vero ipsa per sese quantum adferat eis, qui ei praesunt, honoris, gratiae, dignitatis, quis ignorat? ...In nostra civitate contra amplissimus quisque et clarissimus vir... {

<sup>112</sup> Cic. De leg. II. 59: Discebamus enim pueri XII ut carmen necessarium, quas iam nemo discit { XII ...).

<sup>113</sup> Cic. De rep. II. 4. 9: A parvis enim, Quinte, didicimus: Si in ius vocat, atque a<lia> eius modi leges [alias] nominare {

<sup>114</sup> 338.  
<sup>115</sup> 115

3.

12

De iure pontificio<sup>116</sup>.

II . . .

16

(I . . .)

54

Augu-  
ralis disciplina<sup>119</sup>.

I . . .

De fastis<sup>118</sup>.

De sacris detestandis<sup>120</sup>,

De religionibus,

10 <sup>121</sup> 16

( 64 . . .)

Libri auspiorum<sup>122</sup>

I . . .

De auspiciis<sup>123</sup>.

- Libri auspiorum<sup>124</sup>

Libri quaestionum pontificalium<sup>125</sup>.

I . . .

De iure Papiriano<sup>126</sup>,

De indigitamentis<sup>127</sup>.

<sup>116</sup> Macr. Sat. I. 16. 25: Sed et Fabius Maximus Servilianus pontifex in libro duodecimo (iuri pontificii)... M. . . 334.

<sup>117</sup> Macr. Sat. III. 2. 11; Libri iuris pontificii...; Gell. X. 15. 1: in libris, qui de sacerdotibus publicis...; Norm. 19. 11. P. 544 M.; Fabius Pictor lib. XVI...; Gell. I. 12. 14; Serv. Ad Georg. I. 21; Fest. Puilia. P. 298 L.; Nonn. 12. 3. P. 218 M.; 3. 197. P. 223 M.

<sup>118</sup> Macr. Sat. I. 12. 12, 18, 30; Lyd De mens. IV. 44, 92.

<sup>119</sup> 333.

<sup>120</sup> Gell. VII (6). 12. 1-2.

<sup>121</sup> Macr. Sat. III. 3. 2: Trebatius libro primo de religionibus... Sat. III. 3. 5: Trebatius libro decimo religionum... Cp. Macr. Sat. I. 16. 28; III. 5. 1; III. 7. 5-8; Serv. Ad Aen. XI. 316; Arnob. Adv. gent. VII. 31.

<sup>122</sup> Macr. Sat. I. 16. 29: Iulius Caesar sexto decimo auspiorum libro... Cp. Priscian. 6. 16. 86; Fest. Maiorem. P. 154 L.

<sup>123</sup> Gell. XIII. 15. 4: liber de auspiciis primus... Cp. Fest. Marspedis. P. 161 M.; Pecunia. P. 253 M.; Macr. Sat. I. 16. 28.

<sup>124</sup> Fest. Referr. P. 289 M.; Silentio. P. 348 M.; Paludat. P. 253 M.

<sup>125</sup> Macr. Sat. III. 5. 6; Fest. Praesentanea. P. 250 M.

<sup>126</sup> Macr. Sat. III. 11.5.

<sup>127</sup> Censorin. 3. 2: Gr. Flaccus in libro, quem ad Caesarem de indigitamentis scriptum reliquit... Macr. Sat. I. 16. 30: Apud Granium Licinianum libro secundo diligens lector inveniet... Cp. Macr. Sat. I. 18. 4; Arnob. III. 31; III. 38; V. 18; Fest. Riccae. P. 277 M.; Gramm. inc. gloss, ad Aen. XII. 234.

, I . . .

I . . .

128

I-V . . .

?

I-V . . .

I . . .

De iure pontificali<sup>129</sup>,

16

<sup>128</sup> : Tondo S. Leges regiae... P. 11-34.

<sup>129</sup> *Fest.* Proculiunt. P. 253 M.: ait... Antistius de iure pontificali libro Villi...; *Fest.* Spurcum. P. 348 M.: ait Labeo Antistius libro X commentarii iuris pontificii...; *Fest.* Prox. P. 253 M.: Labeo de iure pontificio 1. XI...; *Fest.* Sistere. P. 351 M.: Ant. Labeo ait in commentario XV. iuris pontificii...; *Fest.* Prox. P. 253 M.: Labeo sexagesimo et octavo libro intulit...; *Fest.* Subigere. P. 351 M.; Prosimerium. P. 249 M.; Nautea. P. 166 M.; Oluatum. P. 205 M.

De diis animalibus<sup>130</sup>.

De pontificio iure,

Libri sacrificiorum<sup>132</sup>.

<sup>131</sup>,

fastorum<sup>133</sup>.

Libri

II—I . . .

I-V . . .

V . . .

134

Papirianum,

XII

IV-V . . .

ius

XII

XII

<sup>130</sup> *Serv.* Ad Aen. III. 168: Labeo in libris, qui appellantur de diis animalibus...

<sup>131</sup> *Gell.* IV. 6. 10: verba Atei Capitonis ex quinto librorum, quos de pontificio iure composuit...; *Fest.* Mundus. P. 157 M.: ait Capito Ateius in 1. VII pontificali • *Macr.* Sat. VII. 13. 11; *Gell.* I. 12. 8; *Plut.* Q. R. 50.

<sup>132</sup> *Macr.* Sat. III. 10. 3: (Atei Capitonis) verba ex libro primo sacrificiorum... Cp. *Pest.* Propudianus. P. 238 M.; Porcam. P. 238 M.; Rutilae. P. 285.

<sup>133</sup> *Macr.* Sat. I. 4. 6: Masurius fastorum 1. secundo... Cp. *Macr.* Sat. I. 4. 15-1 10 5 8, : *Augustin.* De civ. Dei. VI. 3.

135  
 ... (Paul. D. 50. 16. 144).  
 2. 15),  
 II.  
 136  
 iuris civilis  
 Corpus  
 XII  
 II  
 137  
 XII  
 138

135

XII

... 74-83.

<sup>136</sup> Just. De concept, digestorum. 1: Cum itaque nihil tam studiosum in omnibus rebus invenitur quam legum auctoritas, quae et divinas et humanas res bene disponit et omnem iniquitatem expellit, repperimus autem omnem legum tramitem, qui ab urbe Roma condita et Romuleis descendit temporibus, ita esse confusum... extendatur et nullius humanae naturae capacitate concludatur (

137

: Amirante L. Una storia giuridica di Roma... P. 527 s.; Bretonne M. Tecniche e ideologie dei giuristi romani. Napoli, 1982. P. 209-223.

<sup>138</sup> Pomponius. D. 1.2. 2. 2: Quae omnes conscriptae exstant in libro Sexti Papiri L. {Bee ...}, Pomponius. D. 1. 2. 2. 3-4: Quas in tabulas eboreas perscriptas pro rostris composuerunt, ut possint leges apertius percipi { XII }  
 ).

XII

139

IV

140

XII

XII

XX

( )

141

<sup>139</sup> Pomponius. D. 1. 2. 2. 5: disputatio et hoc ius, quod sine scripto venit compositum a prudentibus... ( )  
 ...).

<sup>140</sup> Pomponius. D. 1.2. 2. 36: Post hunc Appius Claudius eiusdem generis maximam scientiam habuit: hic Centemmanus appellatus est... hunc etiam actiones scripsisse traditum est primum de usurpationibus, qui liber non exstat (

<sup>141</sup> Raaflaub A. The Conflict of the Orders in archaic Rome: A Comprehensive and Comparative Approach // Social Struggles in Archaic Rome... P. 13.

hostis ( )  
« »<sup>142</sup>

XII hostes

sacer esto,

1. VII . . . -

(Dionys. II. 27. 3).

{Dionys. III. 36. 4;  
{Pompon. Porfyr.

Liv. I. 32. 2)  
Com. in . . . Ars poetica, 399).

142

(VI-IV . . .), 1994. . 53-55.

40

42

3.

2. VI . . . -

143

3. VI . . . « »

« » {Dionys. V. 2. 2)

509 . . . ,  
(leges sacratae)

494 . . . <sup>144</sup>

4. « »

451-

450 . . .

5. 390 . . . « »

XII , ,  
(Liv. VI. 1. 9-10)

IV . . .

145

- ius Flavianum.

6.

III . . .

7.

II . . .

XII

Tripertita

VII-II

<sup>143</sup> Dionys. IV. 10. 3: vop-ooq cuveypacpEV <ot>q [xev> Ttov apxcacov 1  
rcaprpEXruaivcov 'avaveou^evoi;, oik, ' ; ' 1 ) Kai No^aq  
out; 8' ; f

<sup>144</sup> Cic. Pro Corn. fr. 23 (Ascon. P. 75 Beiter): Tanta igitur in illis virtus fuit, ut anno XVI  
post reges exactos propter nimiam dominationem potentium secederent, leges sacratas ipsi  
sibi restituerunt, duos tribunos crearet ( 16-

<sup>145</sup> Cic. Ad Att. VI. 1. 8; Cic. Pro Mur. 25.

» VIII-VI

XII

XVI

XX

146

XII

147

148

I

XII

I . . . - VI . . .

<sup>146</sup> Riccobono S. Fontes iuris Romani antejustiniani. Florentiae, 1941.

regiae / A cura di G. Franciosi. Napoli, 2003.

<sup>147</sup> Scherini S. La lingua delle XII Tavole // SDED. P. 45-54.

<sup>148</sup> . . . 9; . . . 33.

VIII-IV

(59 . . . - 17 . . .) Ab Urbe condita<sup>149</sup>.

XII

II

XII

150

(Dionys. I. 6-7).

149

. . . , 1900.

<sup>150</sup> Tondo S. Profilo di storia costituzionale romana... P. 38-43, 280-283.

102; I. 112; I. 130; I. 145; III. 114),  
Inst. IV. 26; IV. 27),  
V-IV . . . (Inst. I. 3; I. 3

50

(Inst. I.  
(mores. -j

51

« » , -  
 , , -  
 , « » -  
 » -  
 , « » « » -  
 , . . . -

XII ,

XII (De leg. . 59; De  
 orat. I. 193-195).  
 », « » (De orat.  
 I. 35- ; I. 193), (De  
 rep. II. 54; De orat. I. 193) (De rep. II. 28).  
 (leges sacratae)

(Balb. 14. 33; Sest. 30. 65; De dom. 17. 43; De off. III. III;  
 De leg. II. 7. 18).

II . . . (De orat.  
 I. 166; I. 167; I. 170; I. 212; I. 217; II. 52; II. 285; Brut. 98; 108)  
 (De orat. I. 211; I. 255; II. 22; II. 106; II. 170; II. 253;  
 Brut. 17; 80- A5).

IV . . . (Brut. 55. 61).

civitas

—V . . . - « » , «  
 » ( V . . . ), «

» . . . II .  
 < . - III . . .  
 « » ,  
 XII ,  
 XII , -  
 100.

XVI XVII 50-

(I . . . .) « »  
 (II . . . .) « »  
 (II . . . .). «  
 » (I-II . . . .), «  
 » (V . . . .), «  
 (VI . . . .)

VIII—III . . .


1.1.

VIII-VI

VIII-VI

XII

(fas ius),

XII

, 3.3.

1.1.

VII-VI

2.

?

sacrum ius divinum,

ius

»<sup>3</sup>

«

»<sup>4</sup>

(nefas),

»<sup>6</sup>

7.

1917

XVIII

2

: *Huschke*. Iurisprudentiae anteiusinianae quae supersunt. Lipsiae, 1886. P. 2-125; *Bremer F.P.* Iurisprudentiae antehadrianae quae supersunt. Pars Arior. Lipsiae, 1896. P. 3 24 passim.

Dizionario giuridico romano / A cura di F. del Giudice e S. Beltrani. Napoli, 1993. P. 250.

<sup>4</sup> *Garcia Garrido M.J.* Diccionario de jurisprudencia romana. Madrid, 1986. P. 250.

<sup>5</sup> Ibid. P. 194.

<sup>6</sup> *Voci P.* Diritto sacro romano in età arcaica // SDHI. N 19.1988. P. 39.

<sup>7</sup> Ibid. P. 42-47.

(I-III . . .),

: «

»<sup>8</sup>.<sup>9</sup>.

De legibus

V . . .

XII

VII,

V,

I . . .

De

legibus,

«

»

{Macr. Sat. VI. 4. 8),

<sup>8</sup> Ulp. D. 1. 1. 1.2: Publicum ius in sacris, in sacerdotibus, in magistratibus consistit.

: Varr. de ling. lat. 5, 86 «

» ( fides, bellum, hostis, pax) II IVS ANTIQVVM =

12. 2003. . 45, . 14.

: VociP. Diritto sacro romano... P. 38-103.

Auson. Idyll. 11. 61-62: Ius triplex, tabulae quod ter sanxere quaternae, sacrum, priuatumJ  
populi commune quod usquam est (<sup>11</sup> Cic. De leg. III. 20. 49.

ius populi Romani, . . .

legum leges,

leges

de religione<sup>12</sup>.

1.

<sup>13</sup> ( . 19).

2.

<sup>14</sup>.<sup>12</sup> Cic. De leg. II. 18: Sed iam exprome, si placet, istas leges <de> religione... (Marcus)  
Expromam equidem ut potero, et quoniam et locus et sermo <haudquaquam> familiaris est,  
Legum Leges uoce proponam (

[

]

«

»

).

<sup>13</sup> Cic. De leg. II. 19: Ad diuos adeunto, caste, pietatem adhibento, opes amouento. Qui  
secus faxit, deus ipse uindex erit. Separatim nemo habessit deos neue nouos neue aduenas nisi  
publice adscitos; priuatim colunto quos rite a patribus acceperint. In urbibus delubra habento.  
Lucos in agris habento et larum sedes. Ritus familiae patrumque seruanto. Diuos et eos qui  
caelestes semper habiti sunt colunto et olios quos endo caelo merita locauerint, Herculem,  
Liberum, Aesculapium, Castorem, Pollucem, Quirinum, ast olla propter quae datur hominibus  
ascensus in caelum, Mentem, Virtutem, Pietatem, Fidem, earumque laudum delubra sunt nec  
ulla uitiorum. Sacra solemnna obeunto (<sup>14</sup> Cic. De leg. II. 19-20: 19. Feriis iurgia amouento, easque in famulis operibus patris  
habento, itaque, ut rite cadant in annuis anfractibus, descriptum esto. Certasque fruges  
certasque bacas sacerdotes publice libanto, hoc certis sacrificiis et diebus. 20. Itemque alios  
ad dies ubertatem lactis feturaeque seruanto, idque nec omitti possit, ad eam rem rationem  
habento, cursus annuos sacerdotes finiunto, quaeque quoique diuo decorae grataeque sint  
hostiae, prouidento (19.

20.

3.

(II. 20—21)<sup>5</sup>.

§

De legibus

XII

17

18

15

De natura deorum

: Cic. De nat. deor. III. 2. 5: cumque omnis populi Romani religio in sacra et in auspicia divisa sit, tertium adiunctum sit si quid praedictionis causa ex portentis et monstribus Sibyllae interpretes haruspicesve monuerunt, harum ego religionum nullam umquam contemnendam putavi (

<sup>16</sup> Sini F. Sua cuique civitati religio. Religione e diritto pubblico in Roma antica. Torino, 1900. 18

II.II.

XII

//

XII

/

, 1996. 175-210.

<sup>18</sup> Cic. De leg. II. 20-21: 20. Diuisque aliis alii sacerdotes, omnibus pontifices, singulis flamines sunt. Virginesque Vestales in urbe custodiunt ignem foci publici sempiternum. Quoque haec ei priuatim et publice modo ritumque fiant, discunt ignari a publicis sacerdotibus. Eorum autem genera sunt tria: unum quod praesit caeremoniis et sacris, alterum quod interpretetur fatidicorum et uatium effata incognita, quorum senatus populusque adsciuerit. Interpretes autem Iouis optimi maximi, publici augures, signis et auspiciis postea uident, (21) disciplinam tenent sacerdotesque docent, uineta uirgetaque ad salutem populi augurant; quique agent rem duelli quique popularem, auspiciis praemonent olisque obtemperant. Diuorumque iras prouident ostentisque apparent, caeli-que fulgura regionibus ratis temperant, urbemque et agros et templa liberata et efflata habent. Quaeque augur iniusta nefasta uitiosa dira deixerit, inrita infectaque sunt; quique non paruerit, capitalis esto. Foederum pacis, belli, indotiarum oratores fetiales sunt, uindices non sunt, bella disceptant. Prodigia portenta ad Etruscos [et] haruspices, si senatus iussit, deferunt, Etruriaque principes disciplinam docent. Quibus diuis creuerint, procurant, idemque fulgura atque obstata plantant (20).

4.

sacra publica -

19

21.

<sup>19</sup> Cic. De leg. II. 22: Nocturna mulierum sacrificia ne sunt praeter olla quae pro populo. Neue quem initiant nisi, ut adsolet, Caereri Graeco sacro. Sacrum commissum, quod neque expiari poterit, impie commissum, esto; quod expiari poterit, publici sacerdotes expiant. Loedis publicis [...] quod sine curriculo et sine certatione corporum fiat, popularem laetitiam et cantu et fidibus et tibiis moderant eamque cum diuom honore iungunt. Ex patriis ritibus optima colunt. Praeter Idaeae Matris famulos eosque iustis diebus ne quis stipem cogit. Sacrum sacroque commendant qui cleperit rapsitue, parricida esto. Periuiri poena diuina exitium, humana dedecus esto. Incestum pontifices supremo supplicio sanciunt. Impius ne audet placare donis iram deorum. Caute uota reddunt. Poena uiolati iuris esto. [Quocirca] nequis agrum consecrato. Auri argenti eboris sacrandi modus esto (\*

днн

\*


2.  
3.
- delubra,
- lucos sedes larum.
- 3- De temporibus <sup>26</sup>;
1.  
2.  
3.
- (De leg.
- 19-20).
- 4- De sacris<sup>27</sup>:
1.  
2. sacra privata.  
3. sacra publica.
- (De leg. II. 22).
- : sacra publica sacra privata,
- 5- De diis<sup>28</sup>:
1.  
2.  
3.

<sup>26</sup> <sup>90</sup> *August.* De civ. Dei. VI. 3: Tres porro, qui istos sequuntur et ad tempora pertinent, id est ad dies festos, ita, ut unum eorum faceret de feriis, alterum de ludis circensibus, de scaenicis tertium... (

<sup>22</sup> *August.* De civ. Dei. VI. 3: Quatorum trium ad sacra pertinentium uni dedit consecrationes, alteri sacra privata, ultimo publica... (

<sup>28</sup> *August.* De civ. Dei. VI. 3: Hanc velut pompam obsequiorum in tribus, qui restant, dii ipsi sequuntur extremi, quibus iste universus cultus impensus est: in primo dii certi, in secundo incerti, in tertio cunctorum novissimo dii praecipui atque selecti (

## De legibus

- De lingua latina
- De hominibus <sup>29</sup>,
- ius publicum,
- : sacra, sacerdotes, magistratus.
- Antiquitates
- : rerum humanarum,
- rerum divinarum.
- cursus honorum.
- De lingua latina
- (Varr. L. L. V. 80-82).
- sacerdotum:
- {Varr. L. L. V. 83-86}.

<sup>29</sup> Varr. L. L. V. 80-94; Varr. de ling. lat. 5, 86... 44-45.

<sup>31</sup> <sup>TM</sup> *Liv.* I. 20. 1-5; Varr. de ling. lat. 5, 86... C. 47.

*Cic.* De nat. deor. III. 2. 5: mihique ita persuasi, Romulum auspicii Numam sacris constitutis fundamenta iecisse nostrae civitatis, quae numquam profecto sine summa placatione deorum immortalium tanta esse potuisset (

). *Liv.* I. 7.1.

- VII  
: « »<sup>32</sup> ( 1 Geta vojioBeoia)  
( T O V )  
(3iov)<sup>33</sup>.

De legibus,

1. 30  
sacra pro curis<sup>34</sup>
2.  
- sacra pro montibus<sup>35</sup>.

<sup>32</sup> Dionys. II. 63. 4: nepiXapcbv 8e àitaaav TTV nepi 6eia vopoGeoia vpa<pod<;  
8ieiA, ev ei q ixoipaq, òaai xcov iepWv f\ aav al cro) i i opiai (

<sup>33</sup> Dionys. II. 74. 1: 5' ei q ewe<sup>A</sup> eiāv Kai aoxppoa"òv tv àyovxa TOV (3iov  
mi ei q ehi0D(ilav KaxaoTqciavxa Tfjq ev 6[i]ovoiā TTV KOAV SiKaioaWriq  
nkexaxa. èyypwpoi q TtepiKrAQévxa voAoiq. V èqco ei q eiuTTiSe-ooei q  
à%66VTa Kai auvaGKT)atjq xpoviouq'... (

<sup>34</sup> Dionys. II. 64. 1: 8 > 8 piav pev iepoupyiçov Siāxai qv Toiq  
Koupicoaiv, ovq Koiva 9"6eiv iepa ( 30

<sup>35</sup> Dionys. II. 64. 2: TTV 5 Seuxepav mA,o) pivoiq pev 'EAAat|va>VB^  
5 'Pcopaico v -oai v... (

3.  
sacellis<sup>36</sup>. sacra pro

publica sacra<sup>37</sup>.  
publica sacra  
sacra pro pagis. sacra pro pagis  
(Dionys. IV. 15. 3)

VII

4.  
38.
5. 39.

<sup>36</sup> Dionys. II. 64. 3: TTV 5 Tpirnv t@V KeA, epicov... 1 oinoi  
xeTaypévaq Tivāq iepoDpyiaq enExeAoDv ( ) -

<sup>37</sup> Fest. 284 L.: Publica sacra, quae publico sumptu pro populo fiunt, quaeque pro  
montibus, pagis, curis, sacellis: at privata, quae pro singulis hominibus, familiis, gentibus  
fiunt ( — me,

<sup>38</sup> Dionys. II. 64. 4: TTV 8 Toiq 'e<sup>A</sup>r|yo) p.evoiq arpeia 1  
SiatpoOci TIVOV ecū iSia Kai 8 oi)q evōq  
eiSouq Trov Qemprpaxcov tijq Texvñq Katavoaiv aftypaq, ripeiq 8' av  
eTTOpev oicovoTtoAouq, anaariq TAq (xavTiKfjq nap' aiiTotq ovTaq ejuoTrmovaq Tfjq  
rcepi o-opavia Kai Kai (

<sup>39</sup> Dionys. II. 64. 5: TTy 8 Taiq iepov napGevoiq, a'i  
KaX-owTai npdq amcov £7ti xfq Geaq t)v eaxiaSeq, ai)xoq iepov  
Apixrapevoq 'Ecma q Kai rcapGévouq ano8eiAaq aoifl Gurpt'oAouq... ( -  
myu ( ) -  
.Vu...)

6.

7.

41

8.

42

(I. 20. 5).

ordo sacerdotum

<sup>40</sup> Dionys. 70. 1: " | 8 xfiq nepi Géia voAoQeoiq fjv f)  
7tpocTve(j,r)0eiaa ; PcoAodcov aaAAoiq, cmq aindq Nop,a<;  
aneSeiqev xcov naxpuciwv xoix; euTepenexaxotx; ejiiXeAapevoq veotx; cbv  
ev riaXaxico lctxai xa iepa mi auxoi KaXouvxai Ilataxtivoi... (

...).

<sup>41</sup> Dionys. II. 72. 1: ' 5 §6| (xoipa xfi; iepaq vo|ao6eaiq  
) xa>v KaA-oupirov (pexiaXkov. ouxoi 5' av eir|aav xfv EMTVKHV  
KaXo))j,evoi 66CAOK>OV eiprivo5iKai. eiai 5' xcov ariaxcov CKCCV avSpeq 1 , 1  
5ia navxoq iepcbp.evoi xov plot), NoAa xov PaaiAicoi; npcbxov ! touto ; xo j  
iepon apxetov )-... (

...).

<sup>42</sup> Dionys. II 73. 1: TeAeuxoaq 5' fjv xfiq Nojia 5iaxi;eco<; [ xcov j  
iepwv, cov /ov oi xfv (xeyiaxriv Pcopaioic, iepaxeiax Kai eAcoaiav exovxq.  
ouxoi (xev xliv eauptov SiaXetxov... jiovxicpiKeq npooayopeuovxai (

( . . )&gt;V

...

43 .: A.M.

//

/ 2001. . 104

<sup>44</sup> Fest. Ordo sacerdotum. P. 198 L.: Ordo sacerdotum aestimatur deorum <ordine, ut il  
deus> maximus quisque. Maximus videtur Rex, dein Dialis, post hunc Martialis, quarto  
loco Quirinalis, quinto pontifex maximus. Itaque in soliis Rex supra omnis accumbat licet;  
Dialis supra Martialem, et Quirinalem; Martialis supra proximum; omnes item supra pon-  
tificem. Rex, quia potentissimus: Dialis, quia universi mundi sacerdos, qui appellator

(

rex sacrorum)

VII

509

345

V

V-II

XII

- ius magistratum,

Dium; Martialis, quod Mars conditoris urbis parens; Quirinalis, socio imperii Romani  
Curibus ascito Quirino; pontifex maximus, quod iudex atque arbiter habetur rerum divi-  
narum humanarumque ( no

<sup>45</sup> Liv. II. 2. 1-2: et quia quaedam publica sacra per ipsos reges factitata erant, necubi  
regum desiderium esset, regem sacrificolum creant. id sacerdotium pontifici subiecere, ne  
additus nomini honos aliquid libertati, cuius tunc prima erat cura, officeret (

XII

: « ,

»<sup>46</sup>.

(Amob. VII. 12).

« »

« »<sup>47</sup>.  
{Dionys. III. 36. 4),

VII . . . ,

VI . . .

« » {Pomp. D. 1. 2. 2. 2),

III . . .

(D. 50. 16. 144).

<sup>46</sup> Cic. De leg. II. 10. 23: Sed, uti mihi quidem uidetur, non multum discrepat ista cœn-  
stitutio religionum a legibus Numae nostrisque moribus.

<sup>47</sup> Serv. Ad Aen. XII. 836: leges... morem sacrorum ritusque continebant... de ritu sacrorum  
publicatam; Macr. Sat. III. 11. 5-7; Paul. D. 50. 16. 144; Dionys. III. 36.

«

48

» ,

?

»

: 1.

»

3.

. 2. «

49

50

: 1.

. 2.

48

. 67 .

49

49

50

:

II

I

1

/ . B.C. . . , 1999.

... . 447-459;

... . 171-181.

//

. „ 1991. . 261-300.


3.

51

52

53

1.

2.

54

51

5(5-70.

52

... II: i ... 1. ..., 1996.  
 ... II. ... 1. ... 56-70;  
 ... 2. / ... 1. ... 29-85;  
 ... 1998. ... 160-221.  
 ... Capogrossi Colognesi L. Modelli di stato e di famiglia nella  
 storiografia deir800. Roma, 1994 (passim).

53

«

... », . 5, § 5 ...  
 ... 447—459.

54

//

... 1995. ... 158;

\*LI

... 88.

«

»

55

3.

4.

5.

( )

56

6.

57

7.

8.

9.

51

55

57

... 455.

... 455 166.

... 452.

;

58

10.

11.

12.

59

28

. 458.

39

. . . . 1. . 64.

## 1.1.1.

«

{Dionys. II. 9-10, 12,

14-15, 21-22, 25-27).

100

60

fides

100

: 1)

; 2)

; 3)

; 4)

; 5)

61

{Dionys. II. 14. 3).

Cic. De rep. . 16; Plut. Rom. 13; Dionys. II. 9-10; II. 12.

<sup>61</sup> Dionys. II. 14. 1:( . . . . ).  
1959. P.497-510.( )  
.: De Francisci P. Primordia civitatis. Roma,

62

(Liv. I. 7. 3).

(Liv. I. 7. 15),

(Dionys. II. 19. 5).

63

64

65

<sup>62</sup> Dionys. . 15. 4: ( )

( ),

... ( . . . ). Liv. I. 8. 5.

<sup>63</sup> Dionys. II. 18. 2: ( )

( )

<sup>64</sup> Dionys. . 21. 3: ( )

( . . . ).

( ) 50

( )

( . . . ).

<sup>65</sup> Cic. De rep. II. 16:

; Dionys. II. 22. 3:

(Dionys. II. 23. 2).

66

67

(Dionys. II. 24. 1-2).

(Dionys. II. 25. 2).

68

69

( . . . ).

<sup>66</sup> Plin. N. h. XIV. 12. 88: Romulum lacte, vino, libasse indicio sunt sacra ab eo instituta, quae hodie custodiunt morem (

).

<sup>67</sup> Cic. De rep. II. 16: Romulus... post videro multaeque dictione ovium et bovum... non vi et suppliciis coercebat ( ...

...

).

<sup>68</sup> Dionys. II. 25. 4-5:

( . . . ).

( . . . ).

<sup>69</sup> Fest. Plorare. P. 260 L.: In regis Romuli et Tatii legibus Si NURUS, SACRA DIVIS PARENTUM ESTOD... (

...), Plin. N. h. XIV. 14. 89: Non licebat id feminis Romae bibere. Invenimus inter exempla Egnati Maetenni uxorem, quod vinum bibisset e dolio, interfectam fusti a marito, eumque caedis a Romulo absolutum (

). Dionys. II. 25. 6.

: «

»<sup>71</sup>

72

(virtus).

fides ( )

73

74

XII

75

90

<sup>70</sup> *Plut.* Rom. 22:. *Dionys.* II. 25. 1-7.<sup>71</sup> *Balduinus* Fr. *Commentarii ad leges Romuli*. Parisiis, 1554. P. 16.<sup>72</sup> *Plut.* Rom. 20:<sup>73</sup> *Dionys.* . 9. 3:

r -

I

<sup>74</sup> *Plut.* Rom. 22:

600

. *Dionys.* II. 26.4-6.\* <sup>75</sup> *Dionys.* . 27: 1.

( ) ...

res Mancipi.

pater familias

76

?

77

78

fides

79

2.

( )

3.

XII

<sup>72</sup> *Dionys.* II. 15. 2:

).

<sup>77</sup> *Tondo* S. *Profilo*... P. 46-50.<sup>78</sup> *Mommsen* Th. *Disegno del diritto pubblico romano*. P. 34-39.<sup>79</sup> . . . , 1983. . 152-161.

{Dionys. II. 24. 1)  
XII

80

81

82

<sup>79</sup> Fest. Plorare; Serv. Ad Aen. VI. 609; Dionys. II. 10:

<sup>81</sup> . . . 39.

<sup>82</sup> . . . : Capogrossi Colognesi L. Dalla tribu alio stato (Le istituzioni dello stato cittadino). Roma, 1990. P. 47-62; Schiavone A. Linee di storia del pensiero giuridico romano. Torino, 1994. P. 1-15; . . . 200-209, 233-245.

## 1.1.2.

83

», « » « » (po'ipa) « » ( ' ?) « ».

(I. 20; I. 21).

84

85

<sup>83</sup> Dionys. . 63. 4; . 64; II. 70. 1; II. 72.1; II. 73. 1; II. 74. 1.  
1.1.1.

<sup>84</sup> Plin. N. h. XIV. 12. 88: Numae regis Postumi<a> lex est: VLNO ROGUM NE  
RESPARGITO quod sanxisse ilium propter inopiam rei nemo dubitet. Eadem lege ex inputata  
vite libari vina diis nefas statuit, ratione excogitata ut putare cogerentur alias aratores...  
(

...).

<sup>85</sup> Fest. Occisum. P. 190 L.: Itaque in Numae Pompili regis legibus scriptum esse: SI  
HOMINEM FULMINIBUS OCCISIT, NE SUPRA GENUA TOLLITO. Et alibi: HOMO SI FULMINE  
OCCISUS EST, EI IUSTA NULLA FIERI OPORTET ( , ( ) )

87

88

89

<sup>86</sup> Cass. Hemin. Plin. N. h. XXXII. 2. 20: Numa constituit ut pisces, qui squamosi non essent, ni polluerent ( ).

<sup>87</sup> Fest. 204 L.: Varro ait... esse etiam Pompili regis legem opimorum spoliolum talem: «Cuius AUSPICIO CLASSE PROCINCTA OPIMA SPOLIA CAPIUNTUR, IOVI FERETRIO DARIER OPORTeat, ET BOVEM CAEDITO, QUI 1 AERIS CC<C>... SECUNDA SPOLIA, IN MARTIS ARA IN CAMPO SOLITAURILIA ULTRA VOLUERIT CAEDITO... TERTIA SPOLIA, IANUI QUIRINO AGNUM MAREM CAEDITO, QUI CEPERIT EX AERE DATO. CUIUS AUSPICIO CAPTA, DIS PIACULUM DATQ> (M. ...

300

200

3AXBA

100

( ). Liv. 1. 10; IV. 20. 6; Plut. Marc. 8; Serv. Ad Aen. VI. 860.

<sup>88</sup> Fest. 248 L.: Antiqui proprie eam pelicem nimirabant, quae uxorem habenti nubebant. Cui genere mulierum etiam poena constituta est a Numa Pompilio hac lege: PELEX ARAM LUNONIS NE TANGITO; SI TANGET, LUNONI CRINIBUS DEMISSIS AGMEN FEMINAM CAEDITO ( ).

<sup>89</sup> D. 11. 8. 2 (Marcellus)-. Negat lex regia mulierem, quae praegnas mortua sit, humani, antequam partus ei excidatur: qui contra fecerit, spem animantis cum grauida peremisse uidetur ( ).

(Dionys. II. 74),

{Dionys. II. 75)

(Dionys. II. 76).

90

sacer esto,

91

92

93

<sup>86</sup> Dionys. II. 27. 4:

( ).

<sup>91</sup> Fest. (Pauli exc.) P. 6 L.: Aliuta antiqui dicebant pro aliter... Hinc est illud in legibus Numae Pompili: Si QUISQUAM ALIUTA FAXIT, IPSOS IOVI SACER ESTO (Aliuta aliter ( )...)

sacer

esto . . . 1.2.5.

<sup>92</sup> Fest. (Pauli exc.) P. 247 L.: Parricidi quaestores appellabantur, qui solebant creari causa rerum capitalium quaerendarum. Nam parricida non utique is, qui parentem occidisset, dicebatur, sed qualemcumque hominem indemnatum. Ita fuisse indicat lex Numae Pompili regis his composita verbis: Si QUI HOMINEM LIBERUM DOLO SCIENS MORTI DUIT, PARRICIDAS ESTO ( ).

parricida

<sup>93</sup> D. 1. 13.1 pr. (Ulp.). Origo quaestoribus creandis antiquissima est et paene ante omnes magistratus. Gracchanus denique Iunius libro septimo de potestatibus etiam ipsum Romulum et Numam Pompilium binos quaestores habuisse, quos ipsi non sua uoce, sed populi suffragio crearent, refert. Sed sicuti dubium est, an Romulo et Numa regnantibus quaestor fuerit, ita Tullo Hostilio rege quaestores fuisse certum est: et sane crebrior apud

94

95

(Plut. Numa. 15).

96

: « ( reus)

( ) ,

( ),

»<sup>97</sup>.

ueteres opinio est Tu<ll>um Hostilium primum in rem publicam induxisse quaestores  
(

« » ,

).

<sup>94</sup> Liv. I. 26. 6: Lex horrendi carminis erat: DUUMUIRI PERDUELLIONEM IUDICENT; SI A  
DUUMUIRIS PROUOCARIT, PROUOCATIONE CERTATO; SI UINCENT, CAPUT OBNUBITO;  
INFELICI ARBORI RESTE SUSPENDITO; UERBERATO UEL INTRA POMERIUM UEL EXTRA  
POMERIUM (

;

;

).

(Profilo di storia costituzionale... P. 115)

<sup>95</sup> Cic. De rep. II. 31. 54: Provectionem autem etiam a regibus fuisse declarant pontifi-  
cii libri, significant nostri etiam augurales ( , a

).

<sup>96</sup> Serv. in Verg. eel. IV. 43: Sane in Numae legibus cautum est, ut, si quis imprudens oc-  
cidisset hominem, pro capite occisi agnatis eius in cautione offerret arietem (

).

<sup>97</sup> Fest. Reus. P. 336 L.: Numa in secunda tabula secunda lege, in qua scriptum est: QUID  
HORUMFUIT [VITIUM] IUDICIARBITROVE REOVE, EO DIES DIFFUSUS ESTO.

J

XII

XII

XII

XII

98

XII

99

monumentum.

(libellus),

«

».

«

» (el? 8 \ ?

100

Dionys. III. 36. 4).

98

: Riccobono S. Fontes iuris Romani antejustiniani. Florentiae, 1941. P. 31.  
Numa

nam.

« »

(Gothofredus I. Legis XII Tabularum fragmenta quae supersunt... P. 161)

(FIURA. Tubingae,

etenim.

1909. . 20)

Numa nam,

Numa

(Dirksen . . Übersicht der bisherigen Versuche

zur Kritik und Herstellung des Textes der Zwölftafelfragmente. Lpz., 1824. S. 201);

(.

XII ... . 10)

Numa

cum ait.

<sup>99</sup> Pompon. Porfy. Com. in . Ars Poetica, 399: Leges incidere ligno. Aereis enim tabulis  
antiqui non sunt usi, sed roboreis. In has incidebant leges. Vnde adhuc Athenus legum tabulae  
axones uocantur (

).

<sup>100</sup> Liv. I. 32. 2: Ancus Marcius... auitae gloriae memor et... neglectis religionibus aut prae-  
cultis, longe antiquissimum ratus sacra publica ut ab Numa institute erant facere, omnia ea ex  
commentariis regis pontificem in album elata proponere in publico iubet ( ...

in album, . . . « ».

101

102

<sup>101</sup> *Fest.* Reus. P. 336 L.: Reus nunc dicitur, qui causam dicit: et item qui quid promisit sponditve ac debet. At Gallus Aelius lib. II significationum verborum, quae ad ius pertinent, ait: «Reus est, qui cum altera litem contestatam habet, sive is egit, sive cum eo actum est. Reus stipulando est idem qui stipulator dicitur, quippe suo nomine ab altera quibus pepulatus est, non is qui alteri adstipulatus est. Reus promittendo est, qui suo nomine alteri quid promisit, qui pro altera quid promisit». At Capito Ateius in eadem quidem opinione est, sed exemplo adiuvat interpretationem Numa in secunda tabula secunda lege, in qua scriptum est: QUID... ESTO. nunc uterque actorum reiquaje in iudicio me vocatur; itemque accusator de vi accitur more vetere, et consuetudine antiqua ( reus

«Reus—

reus -

(adstipulatus est) . Reus

».

II

<sup>102</sup> *Mommsen Th.* Disegno del diritto pubblico romano. P. 119 s.

Num. 17; *Plin.* N. h. XXXIV. 1.1; XXXV. 159).

(Num. 17)

fas ius,

{*Plut.*


1.1.3.

VI . . .

(Dionys. IV. 15).

103

: «

50,  
»<sup>104</sup>.

50

XII

103

(Dionys. IV. 10. 3):

<sup>104</sup>Dionys. IV. 13. 1: >0)< " napaXa(3eiv xfi v apxfiv... vopouq xobc,  
ovvaXXaKxiKovq Kai xouq Jtepi rcon ; (ppatpaiq- fjaav 8  
TcevfifiKovxa ) TOV apiGpov, "cov o\8ev pepvfjaGai napov.

90 84

(Liv. I. 41. 6),

(IV. 9; IV. 11)

(De rep. . 38)

(obaerati).

. JI

105

106

(IV. 11.2)

107

: «...

» (Dionys. IV. 10.2).

VI

<sup>105</sup>PeppeL. Op. cit. . 24.<sup>6</sup>Ibid. . 25.

107

(Dionys. IV. 9. 6-7):

( 108 )

109

VI

110

(Dionys. IV. 9. 8).

111

VI

112

(IV. 1 3),

113

<sup>m</sup>Paftotino . Origini storia primitiva di Roma. Milano, 2000. P. 250-268.<sup>1</sup>< -ip: Huschke E. Die Verfassung des Königs Servius Tullius als Grundlage zjeiner Verfassungsgeschichte. Lpz., 1838. S. 600 ff.; De Martino F. Storia della costituiione romana. Vol. I. Napoli, 1958. P. 138 ss.; Tondo S. Leges regiae... P. 11 ss.; Idem. Profile... P. 90 ss.<sup>n</sup>(Mio/mmsen Th. Romisches Staatsrecht. T. III. S. 164 ff.; LastH. Servian reforms // JRS. I» 3 5. 1945. P. 38 f.; 1972... 1 07<sup>11</sup>Ric hard J. -CI. Les origines de la plebe... P. 416 sq.<sup>11</sup>Sar-italucia . processo penale nelle XII Tavole // Sociefa e diritto nell'epoca decemvirale. P238.<sup>11</sup>Ta<c. Ann. XII. 8: Addidit Claudius sacra ex legibus Tulli regis piaculaque apud lib. cum Dianae per pontifices danda... (.

p. 460 L.).

(Fest. Servorum dies,

(Dionys. IV. 14. 3-4; Plin. N. h. XXXVI. 204).

(Dionys. IV. 14. 4).

(IV. 14. 3),

(Dionys. IV. 14. 4).

(Dionys. IV. 24. 2-4).

nexi.

VI

(Liv. I. 47. 12; Dionys. IV. 11. 2),

« » (patres),

(Dionys. IV. 10. 13).

...).

50

(Dionys. IV. 13. 1).

"4,

115

sacer esto<sup>116</sup>,

«

. . . .)

» (Dionys. IV. 11.2).

» (plebi distribuit annonam. - De vir. ill. 7).

(Dionys. V. 22. 1),

<sup>117</sup> Coli U. Regnum // SDHI. 17. 1951. . 112 Ridley R.T. The enigma of Servius Tullius // Klio. T. 57. N 1. 1975. P. 161; *Peppel* L. Op. cit. P. 23 f.; *Thomsen* R. King Servius Tullius. A historical synthesis. Copenhagen, 1980. P. 243.

<sup>115</sup> Fest. Plorare. P. 260 L.: in Servi Tulli haec est: Si PARENTEM PUER VERBERIT, AST OLLE PLORASSIT PAREN<S>, PUER DIVIS PARENTUM SACER ESTO (

P. 29 0 L.  
1 16

116

sacer estod

VI . . . : *Santalucia* . Op. cit. . 239.Fest. Procum patrici<sup>A</sup>

Lapis Niger,

117

(V. 50. 2-4)

"8

119

120

VI . . .

<sup>117</sup> Fest. (Pauli exc.) Patricius vicus. P. 247 L.: Patricius vicus Romae dictus eo, quod ibi patricii habitaverunt, iubente Servio Tullio, ut, si quid molirentur adversus ipsum, ex locis superioribus obprimerentur (

<sup>118</sup> Richard J.-Cl. La population romaine a l'epoque archaïque // Roma arcaica e le recenti scoperte archeologiche (in onore di U. Coli). Milano, 1980. P. 63.

<sup>119</sup> Dionys. IV. 15.

(1.7.3).

<sup>120</sup> Dionys. IV. 14. 2.

100 121  
75  
50  
25  
11  
11  
122  
80  
16 80  
192,

<sup>177</sup> Liv. I. 43. 1-7; Dionys. IV. 14. 3-4.  
VI

V 100 1000  
10 100  
civitas VI  
III-II  
(capite censi) - 375 (Gell.  
1500  
XVI. 10. 10).  
<sup>122</sup> Dionys. IV. 16-18.

123

124

125

126

<sup>123</sup> Liv. I. 44.2; Dionys. IV. 22. 1-2.

<sup>124</sup> Dionys. IV. 15.6.

<sup>125</sup> Dionys. IV. 25. 1:

<sup>126</sup> Dionys. IV. 25. 2:

Cp. Dionys. IV. 36. 2.

127

(*Dionys.* IV. 36-37),

<sup>122</sup> *Macr.* Sat. I. 16. 33-34: Sed Cassius Servium Tullium fecisse nundinas dicit, ut in urbem ex agris convenirent urbanas rusticasque res ordinaturi. Geminus ait diem nundinarum exactis iam jgibus coepisse celebrari, quia plerique de plebe repetita Servii Tullii memoria parentarent ei nundinis: cui rei etiam Varro consentit. Rutilius scribit Romanos instituisse nundinas, ut octo quidem diebus in agris rustici opus facerent, nono autem die intermisso rure ad mercatum legesque accipiendas Romam venirent... (

...).

128

I 129

130

12

<sup>128</sup> *Dionys.* IV. 26. 3: ( )

( )

<sup>29</sup> *Dionys.* IV. 26. 4:

5.

130

7-26; *Tondo S.* Op. cit. P. 38-43.

VI

1.1.4.

ius gentili-  
cium.

ius civile

(IV. 43. 1)  
(IV. 42),

(IV. 43. 2).

( )

(yeiTovcov),

(Lepa

Quōtas<sup>1</sup> - IV. 43. 2).

131

VI

132

133

134

<sup>131</sup> Richard J. -Cl. La population romaine a l'epoque archaïque // Roma arcaica e le recenti scoperte archeologiche (in onore di U. Coli). Milano, 1980. P. 63.

<sup>132</sup> A.M.

// 1997. 1. 35-45; Mastrocinque A. Lucio Giunio Bruto... P. 37 sgg.

<sup>133</sup> Liv. I. 52: 5. ita renouatum foedus, indictumque iunioribus Latinorum ut ex foedere die certa ad lucum Ferentinae armati frequentes adessent. 6. qui ubi ad edictum Romani regis ex omnibus populis conuenere... miscuit manipulos ex Latinis Romanisque... (5.

6.

...).

<sup>134</sup> Dionys. IV. 45; IV. 49. 2-3.

VI . . .

1. , ius fas

: )

( )

; )

; )

2.

VI .

ius Papirianum (D. 1. 2. 2. 2) -

3.

4.

5.

i f

1.2.

( ,

)

1.2 .

XIX-XX .

135

136

(II. 14. 1),

« ».

magistr. I. 7-8).

(De

135

1951, P. 121 ss.

136

E.O.

130; Fascione L. Il mondo nuovo... P. 188 ss.

... 1-55; Tondo S. Profilo... P. 103-

«SOLIUM

« » (solidum).  
<sup>137</sup> ».

» <sup>138</sup>.

solidum sella ( solium solidum) (Fest. 470 L.).

(Rom. 26), (Serv. Ad Aen. VII. 612-613).

<sup>137</sup> Serv. Ad Aen. I. 506: SOLIO solium proprie est armarium uno ligno factum, in quo reges sedebant propter tutelam corporis sui, dictum quasi solidum. modo iam abusive sellam regalem intellegimus ( VII. 169).

<sup>13</sup> . . 13 .; . . 438 .; . . 1. ., 1980. . 398-406.

» <sup>139</sup>.

140

« » (pax deorum),

141

142

<sup>139</sup> Serv. Ad Aen. VII. 612: IPSE QUIRINALI TRABEA Suetonius in libro de genere vestium dicit tria genere esse trabearum: unum dis sacratum, quod est tantum de purpura; aliud regum, quod est purpureum, habet tamen album aliquid; tertium augurale de purpura et cocco. «Quirinali» ergo regali.

<sup>140</sup> Cantarella E. I supplizi capitali in Grecia e a Roma. Origini e funzioni delle pene di morte nell'antichità classica. Milano, 1996. P. 264,280 s.

<sup>141</sup> . . . . . « »

1994. . 132 .

<sup>142</sup> Plin. N. h. IX. 136: Purpurae usum Romae semper fuisse video, sed Romulo in trabea...  
 ( . ) ...).


»<sup>143</sup>

(III. 61. 1-2):

« ( ),

... (2)

12

12

12

».

(Plut. Rom. 26),

144.

<sup>143</sup>Plin. N. h. IX. 136: ...nam toga praetexta et latiore clavo Tullum Hostilium e regibus primum usum Etruscis devictis satis constat.

<sup>144</sup>Liv. I. 8. 2-3: quae ita sancta generi hominum agresti fore ratus, si se ipse uenerabilem insignibus imperii fecisset, cum cetero habitu se augustiorem, tum maxime lictoribus duodecim sumptis fecit. 3. alii ab numero auium quae augurio regnum portenderant eum secutum numerum putant: me haud paenitet eorum sententiae esse quibus et apparitores hoc genus ab Etruscis finitimis, unde sella curulis, unde toga praetexta sumpta est, <et> numerum quoque ipsum ductum placet, et ita habuisse Etruscos quod ex duodecim populis communiter creato rege singulos singuli populi lictores dederint (

145

(III. 61. 1),

146

509

147

148

12

3.

12

).

<sup>145</sup>Macr. Sat. I. 6. 7: Tullus Hostilius, rex Romanorum tertius, debellatis Etruscis sellam curulem lictoresque et togam pictam atque praetextam, quae insignia magistratuum Etruscorum erant, primus ut Romae haberentur instituit (

146

« ».

(Tert. Coron.

13. P. 449 ).

.: Haebler. Corona//RE. Bd 4. St. 1901. S. 1636-1643.

147

509

: Liv. . 8. 2: ante omnes de provocatione adversus magistratus ad populum sacrandoque cum bonis capite eius, qui regni occupandi consilia inisset, gratiae in vulgus legis foere (

. . . .)

).

148

(N. h. XXXIII. 4. 10): Neque aliis uti mos fuit quam qui ex ea causa publice acceperant, volgoque sic triumphabant et, cum corona ex auro Etrusca

149

(pilleus)

150

lituus.

sustineretur tergo, anulus tamen in digito ferreus erat aequae triumphantis et servi prae se coronam sustinentis ( )

<sup>149</sup>Plin. N. h. XXXIII. 37-38: Sunt adhuc aliquae non omittendae in auro differentiae, auxilia quippe et externos torquibus aureis donavere, at cives non nisi argenteis, praeterque armillas civibus dedere, quas non dabant externis. 38. Idem, quo magis miremur, coronas ex auro dedere et civibus. quis primus donatus sit ea, non inveni equidem; quis primus donaverit, a L. Pisone traditur: A. Postumius dictator apud lacum Regillum castris Latinorum expugnatis eum, cuius maxime opera capta e sent (nop

38.

<sup>150</sup>Gell. VI. 4. 3-5: «Sicuti», inquit, «antiquitus mancipia iure belli capta coronis induta veniebant et idcirco dicebantur sub corona venire. Namque ut ea corona signum erat captivorum venalium, ita pilleus impositus demonstrabat eiusmodi servos venundari, quorum nomine emptori venditor nihil praestaret...» (5) Verba sunt haec Catonis: «Ut populus sua opera potius ob rem bene gestam coronatus supplicatum eat quam re male gesta coronatus veniat».

151

: «Lituus -

) ... [ lituus - ]<sup>152</sup>.

(Dionys. III. 61. 1),

153

12

(Dionys. II. 29. 1): «

12

(Plut. Rom. 26): «

<sup>151</sup> Verg. Aen. VII. 168-174: ...

187-188:

<sup>152</sup>Serv. Ad Aen. VII. 187: QVIRINALI LITVO lituus est incurvum augurum baculum, quo utebantur ad designanda caeli spatia, nam manu non licebat. Quirinalem autem ex persona sua dixit, qualem postea Quirinus habuit: nam tunc adhuc non fuerat Romulus. [Vel lituum id est regium baculum, in quo potestas esset dirimendarum litium.] (Cp. Macr. Sat. VI. 8.1).

153

ligare,

- alligare,

(bacillum),

(barilla)

sella curulis,

154

154

// IVS ANTIQVVM =

3.1998. 36-42.

509

155

156

158

160

159

<sup>155</sup> TondoS. Profilo di storia costituzionale... P. 104.<sup>156</sup> Liv. I. 3. 1-11; Dionys. I. 70-71.<sup>152</sup> Liv. I. 49. 3: ...populi iussu, auctoribus patribus.<sup>158</sup> Dionys. II. 6. 1:

II. 7. 1:

<sup>159</sup> Dionys. I. 75. 1:<sup>160</sup> Dionys. II. 57. 1:

200,

II. 57. 2:

161

« »

162

163

164

161

... 20-25.

<sup>162</sup>Dionys. 57. 3:

( )

( )

( )

( . . )

( )

. II. 57. 4:

( )

( . Liv.

I. 17. 7-11). Dionys. 60. 3:

<sup>163</sup>Dionys. III. 1. 1:

i

, ill. 1.3:

. Liv. I. 22. 1:

<sup>164</sup>Dionys. III. 36. 1:

... Liv. I. 32. 1:

; Cic. De rep. 31.

165

TM

166

167

168

«

» (Liv. I. 48. 8).

169

<sup>165</sup>Dionys. III. 46. 1:

... Liv. I. 35. 1-2:

... 2.

<sup>166</sup>Liv. I. 41. 6:<sup>167</sup>Liv. I. 46. 1: ...<sup>168</sup>Dionys. IV. 40. 2:

... IV. 40. 3:

<sup>16</sup>Dionys. IV. 80:

?..

... Liv. I. 49. 3:

170

?

171

172

173

(De magistr. I. 3)

«

».

( )

».

170

( //

1997)

<sup>171</sup> Tondo S. Profilo di storia costituzionale... P. 114.<sup>122</sup> Fest. 196. 9; Dionys. II. 9. 3.<sup>173</sup> Liv. I. 23.4, 1.24. 9; Dionys. III. 5. 3.

?

(

)

(Dionys. V. 13. 2; Liv. II. 5.1).

(Liv. 1.31. 8),

(Dionys. III. 35. 2).

174

(regifugium).

510

175

176

510

177

24 28

<sup>174</sup> Liv. I. 36. 2-6; Dionys. III. 71. : A.M. Regnum et sacrum: // IVS ANTIQWM = 10.

2002. . 52, . 97.

<sup>175</sup> Radke G. Fasti Romani: Betrachtungen zur Frühgeschichte des römischen Kalenders. Munster, 1990. S. 50 f.

A.M. Regnum... . 43

<sup>176</sup> Merrill . . The Roman Calendar and the regifugium // Classical Philology. 1924. Vol. 19. P. 20-39.

177

... . 39-41.

regifugium

imperio<sup>178</sup>.

XII

regifugium,  
dominium,

179

180

XII

(Dionys. X. 1.2): «

».

<sup>178</sup> Guarino A. Regifugium, quando perche // Labeo. 1996. P. 389-393.<sup>179</sup> Lex XII tab. VI. 5: XII<sup>180</sup> Tondo S. Profilo di storia costituzionale... P. 117 sg.

(D. 1. 2. 2. 2)

»<sup>181</sup>.

14. 3).

: «

12

» (Dionys. IV. 13. 1).

(Dionys. IV. 20. 3).

182

leges regiaie leges curiatae

- lituus

<sup>181</sup> Pomp. D. 1.2. 2. 2: Et ita leges quasdam et ipse curiatae ad populum tulit: tulerunt et sequentes reges.<sup>182</sup> Gai. Inst. I. 3: Lex est, quod populus iubet atque constituit. Cp. Cic. De leg. I. 19; Iul. D. 3.32.1.

183

184

(commentarii regum).

185

(perduellio),

186

(Liv. I. 31. 8),  
(ex Numae libris. - Plin. N. h. XXVIII. 4).

(*Liv.* 1. 32. 1; *Dionys.* III. 36).

(*Plut.* Marcel. 8).

187

<sup>183</sup> *Fest. Ordo sacerdotium*. P. 198 L. . . . ., 1.1, . . . . .44.

<sup>184</sup>*DeFrancisci*P. *Primordia civitatis*... P. 556; *Varr.* L. L. VI. 13.

185                 :  
                    .  
                    ... .33

<sup>186</sup> *Cic. Pro Rabir.* 15: ...cum iste omnis et suppliciorum et verborum acerbitates non ex memoria vestra ac patrum vestrorum sed ex annalium monumentis atque ex regum commentariis conquisierit (

187 . . . . . 34.

(*Liv.* I. 60. 4).

(*Cic. De rep.* V. 2. 3),

188

189

190

(D. 1. 2. 2. 16),

«

»

191

192

<sup>186</sup> Cic. De rep. II. 31. : Tondo S. Profilo di storia costituzionale... P. 119; *Idem*. Leges regiae... P. 26 ss.

189 . ... .2. . 155.

<sup>190</sup> WoenigerL. Das Provocationsverfahren der Romer. Lpz., 1843. S. 232-257.

<sup>191</sup> *Cic.* De rep. II, 31 ( . . . , 1,2 . . . 95); *Cic.* Tuscul. IV, 1: . . . nam cum a primo urbis ortu regis institutis, partim etiam legibus auspica, caerimoniae, comitia, provocationes, patrum consilium, equitum peditumque discriptio, tota res militaris divinitus esset constituta... ( . . . ,

<sup>192</sup> *Sen. Epist.* 108. 31: provocationem ad populum etiam a regibus fuisse; id ita in pontificalibus libris et aliqui qui putant et Fenestella (

(Ulp. D. 1. 13. 1).

<sup>195</sup>

<sup>196</sup>

<sup>197</sup>

<sup>193</sup>

. Ann. VI. 11; *Dionys.* . 12. 1.

<sup>194</sup> *Dionys.* II. 13. 3; *Liv.* 1.15. 8; *Plut.* Rom. 26. 6.

<sup>195</sup> *TondoS.* Leges regiae... P. 136 ss.

<sup>196</sup> CM. 1.1.3 1.2-3.

<sup>197</sup> *Cic.* De rep. V. 2. 3: ...nihil esse tarn regale quam explanationem aequitatis, in qua iuris erat interpretatio, quod iuj privati petere solebant a regibus, ob east, t causas agri arvi et arbusti et pascui lati atque uberes definiebantur, qui essent regii [qui] colerenturque sine regum opera et labore, ut eos nulla privati negotii cura a populorum rebus abduceret. Nec vera quisquam privatus erat disceptator aut arbiter litis, sed omnia conficiebantur iudiciis regiis. Et mihi quidem videtur Numa noster maxime tenuisse hunc morem veterem Graeciae regum (...).

(*Dionys.* IV. 25. 2).

## 1.2.2.

patres, . . . « »

(De mag. I. 16-17): «

100,

( )

conscripti, « »

(  
conscripti)... 17.

patres

campagus,

campus,


campagus

« . 18.  
(

),

, ( )

».

)

198

: «...

(VII. 192),

».

(Plut. R. q. 76),

lunula

(De mens. I. 19): « (

)

irrapxoq (

), aaTu8LKT]v (

« »,

100

100...

».

(Mulleos. . 120 L)

198

Milano, 2000. P. 19,103,118.

.: Pallotino . Origini storia primitiva di Roma. J

199

pedarii, . . « ».

(III. 18): «1.

... 3.

» (Gell. III. 18: (1)).

curulis currus ( ).

: «

»<sup>200</sup>

(Polyb. VI. 53-54).

199

<sup>200</sup>Paul. exc. Festi. . 43 L.: Cur[r]ules magistratus appellati sunt, quia curru vehebantur.

regium), « » (consilium regum)<sup>201</sup>.

patres.

202

uctTpiKLOL,

203

senatores, patres patricii.

populus,

patres

204

(patres familiarum)<sup>205</sup>.

patres

100

<sup>201</sup> *Plut. Pyrr.* 19: «

»; *Flor.* I. 13. 20: «

<sup>202</sup> *Raaflaub* . . . From Protection and Defence to Offence and Participation: Stages in the Conflict of the Orders // *SSAR*. P. 203.

<sup>203</sup> *Dionys.* II. 60. 3; IV. 8. 2; V. 63. 2; VI. 90. 2; *Plut. Rom. quest.* 58; *Romul.* 13.

\* <sup>204</sup> . . . Populus, cives, plebs II . 1989. I. C. 70.

<sup>205</sup> *Mannino V. Auctoritas patrum.* Milano, 1979. P. 20; *Heurgon J. The Rise of Rome to* 264 . C. Batsford, 1973. P. 108.

»<sup>206</sup>

: «  
senectus ( ).

»<sup>207</sup>

(De mag. I. 16).

(II. 8.3)

208

patres

patres

familiarum<sup>209</sup>.

patres pater

familias,

magister populi magister pagi.

». ( . 288 L.),

patres-senatores patres

familiarum

«

».

senatores

patres

210

patricius,

(De mag. I. 16)

« »

« patres».

«

»<sup>211</sup>

<sup>206</sup> *Fest.* . 288 L.: [Patres appe]llantur, ex quibus senatus primum compositus, nam initio urbis conditae Romulus C. [viros elegit praestantissimo]s, quorum consilio atque prudentia respublica administraretur; atque [ii patres dicti sunt, quia agrorum patres ad]tribuerant tenuiori? bus], perinde ac liberis (Car. d. Muellerus).

<sup>207</sup> *Fest.* P. 454 L.: Senatores a senectute dici satis constat; quos initio Romulus elegit centum, quorum consilio rempublicam administraret. Itaque etiam [pa]tres appellati sunt...

20

(VI-IV . . .), 1994. . 32-37.

<sup>209</sup> *Liv.* I. 35; I. 49; II. 1. 10; *Dionys.* . 47. 1; III. 29. 7; III. 67. 1; V. 13. 2; *Fest.* Qui patres. P. 304 L.; *Zonar.* VII. 9.

<sup>210</sup> *Capogrossi Colognesi L.* Dall'attribu alio stato. Le istituzioni dello stato cittadino. Roma, 1990. P. 99-103.

<sup>211</sup> *Richard J. -Cl.* Patricians and Plebeians. P. 106.

(patres)

» (Sat. I. 6.11).

: «

» (Sat. I. 6. 19).

(Sat. I. 6. 25).

patres

V-IV

213

214

<sup>217</sup> MitchellR. . The Definition of Patres and Plebs. An end to the Struggle of the Orders // SSAR. P. 144 ff.

<sup>213</sup> Gai. Inst. I. 112:

in

J

confarreatio.

10

<sup>21</sup> Serv. Georg. I. 31: Tribus enim modis apud veteres nuptiae fiebant: usu, si verbi gratia mulier anno uno cum viro, licet sine legibus, fuisset; farre, cum per pontificem maximum et Dialem flaminem per fruges et molam salsam coniungebantur (unde confarreatio appellabatur)...

Aen. IV. 339; IV. 374.

215

( / . Pro Flacc. 84),

216

pater gentis<sup>217</sup>

218

IV

(curiatim),

219

220

: «

(

( )

<sup>215</sup> Linderski J. Religion Aspects of the Conflict of the Orders: the Case of *Confarreatio* // SSAR. P. 246.

<sup>216</sup> Ibid. P. 260.

<sup>217</sup>

. 1. . 74.

<sup>218</sup>

. 238.

<sup>219</sup> Fest. . 290 L.: Praeteriti senatores quondam in opprobrio non erant, quod, ut reges sibi legebant, sublegebantque, quos in consilio publico haberent, ita post exactos eos consules quoque et tribuni militum consulari potestate comunicatissimos sibi quosque patriciorum, et deinde plebeiorum legebant; donec Ovinia tribunicia intervenit, qua sanctum est, ut censores ex omni ordine optimum quemque curitum in senatu legerent (

.: HeurgonJ. Op. cit. P. 126.

<sup>220</sup> PalmerR.E.A. Op. cit. P. 245; Richard J.-Cl. Origines. P. 519 f.; RanovilP.Ch. Recherches sur le patriciat (509-356 av. J. C.). Paris, 1975. P. 64 sq.

(*Gell.* XV. 7; *Macroh.* Sat. III. 11.6; *Liv.* XXXIV. 44. 5; XXXIV. 23. 9; *Cic.* De dom. I)<sup>224</sup>.  
(I. 17),

XXVII. 8. 4—10),  
«patres  
»,

I . . .

<sup>221</sup> *Sueton.* Div. August. 2. 1: ea gens a Tarquinio Prisco rege inter minores gentis adlecta in senatum, mox a Seru[il]io Tullio in patricias traducta, procedente tempore ad plebem se contulit ac rursus magno interuallo per Diuum Iulium in patriciatum redit.

<sup>222</sup> *LinderskiJ.* Religion Aspects of the Conflict of the Orders // *SSAR.* P. 244-261.

<sup>223</sup> *MitchellR.E.* Op. cit. P. 139.

<sup>224</sup> *Ibid.* P. 140.

\* <sup>225</sup> *Ibid.* P. 156 ff.; *PalmerR.E.A.* Op. cit. P. 268.

<sup>226</sup> *Ibid.* P. 161 ff.

De magistr. I. pr.).

(templum)<sup>229</sup>.

30

<sup>227</sup> *Cic.* De dom. 1.1: «Cum multa divinitus, pontifices, a maioribus nostris inventa atque instituta sunt, turn nihil praeclarius, quam quod eosdem et religionibus deorum immortalium et summae rei publicae praeesse voluerunt...»

<sup>228</sup> // A.M. ( : A.M.

<sup>229</sup> // templum : A.M.  
locatio ( )

// , 2004. . 51.

<sup>230</sup> *Varr.* LL. V. 155: curiae duorum generum: nam et ubi curarent sacerdotes res divinas, ut curiae veteres, et ubi senatus humanas, ut curia Hostilia, quod primus aedificavit Hostilius rex.

<sup>231</sup> *Liv.* I. 30. 2: templumque ordini ab se aucto curiam fecit quae Hostilia usque ad patrum nostrorum aetatem appellata est. Cp. *Ovid.* Met. XV. 800-803: ...strictique feruntur in templum gladii: neque enim locus ullus in urbe ad facinus diramque placet nisi curia caedem (...)

∴ *Lexicon totius latinitatis.* Vol. III. Patavium, 1965. P. 919 sg.

30

232

233

sacra

234

235

236

237

238

133-123

239

<sup>232</sup> Dionys. II. 23: 1. ... ( )

<sup>233</sup> Fest. . 180 L.: Novae curiae proximae compitum Fabricium aedificatae sunt, quod parum amplae erant veteres a Romulo factae, ubi is populus et sacra in partis triginta distribuerat, ut in is ea sacra curarent.. (

30

...).

<sup>23</sup> Bonnefond-Coudry . Le senat de la république romaine de la guerre d'Hannibal a Auguste. Rome, 1989. P. 65-136.

<sup>235</sup> Liv. XXIII. 30; XXVI. 1.

<sup>236</sup> Liv. III. 21; VIII. 5; XXIV. 10; XXVIII. 38; XXXII. 8.

<sup>237</sup> Liv. XXXIV. 43; XXXIX. 4; XLII. 21.

<sup>238</sup> Liv. XXVIII. 9; XXX. 38; XXX. 21; XXVIII. 40; XXXI. 47; XLI. 10; XLII. 36.

<sup>239</sup> Gutierrez-Alviz Armario F. Diccionario de derecho romano. Madrid, 1982. P. 426; M. ( ) ., 1989. . 172, 196. .

Plut. . Gracch. 16; Idem. . Gracch. 6.

III-II

(VI. 13. 4):

«

».

«5.

(

( )

6.

7.

»<sup>240</sup>

241

100

242

35<sup>243</sup>

zw

. Polyb. VI. 17. 5-7: yap xpovov (5\)(vaxai) Sotivai Kai aupjtxcbpaxoq yevopévot) KOTxpiaai Kai napáitav áSviváxou xivoq crupPavxoq ájroXwat tfjq epyfoviaq. Kai noXXa 8f] xiv' eáxiv, èv olq Kai ( . £l naXiv (bcpe^ ; xeipi^ovxaq f] <- t) yap avacpopa xtbv upoevpTipévcov yivexai npóq xat>xr|v. xo 6e piyiaxov, ajco&i8ovxai Kpixai xwv nXeiaxwv Kai xWv Srpoalcov Kai tçov iSuoxiK&v ouvaAAaypaxcov, oaa peyeBoq EXE Gv /

<sup>241</sup> Dionys. II. 14. 2:

<sup>242</sup> La Rosa F. Decemviri e centumviri // Labeo. N 4. 1958. P. 14-34; Kelly J. M. Studies in the Civil Judicature of the Roman Republic. Oxford, 1976. P. 3 flf.

<sup>243</sup> Paul. exc. ex Fest. P. 47 L.:

55

35,

244

245

- legis actio sacramento,  
(*Gai. Inst. IV. 13-16*).

(VI. 17. 1-7),

ager publicus).

246

: «...

<sup>244</sup> Kelly J.M. Op. cit. P. 23.

<sup>245</sup> Dionys. II. 12:

(/. \$•),

(&lt;pv\w)

90

<sup>246</sup> Behrends . Das Vindikationsmodell als «grundrechtliches» System der ältesten römischen Siedlungsorganisation // *Libertas grundrechtliche und rechtsstaatliche Gewährungen in Antike und Gegenwart*. Ebelsbach, 1991. S. 20 ff.

...»<sup>247</sup>

nexum

mancipium.

248

249

(IV. 1. 11-14),  
» (rustica corda, patres).

250

(IV. 15. 2),

(IV. 15. 3).

patroni pagi<sup>251</sup>.

(IV. 15. 3).

(hostiae lustrales. - *Ovid. Fast. I. 667; Tibull. II. 1.17*)lustrum (lustratio pagi)<sup>252</sup>annona (*Sic. Flac. 165*).

vectigal,

- vectigalia locare (*Macr.*

Sat. I. 12. 6).

253

<sup>247</sup> Cic. De orat. I. 38. 173: «...in causis centumviralibus, in quibus usucapionem, tutelarum, gentilitatum, agnationum, alluvionum, circumluvionum, nexorum, mancipiorum... iura versentur».

<sup>248</sup> Liv. II. 41. 2-4; II. 42; II. 44; III. 1. 3; *Dionys. VIII. 81; VIII. 87. 4; VIII. 9; VIII. 18. 1; VIII. 27. 4; VIII. 37; VIII. 51; X. 30. 4-5; X. 32. 3 1.*

<sup>249</sup> . 238.

<sup>250</sup> Capogrossi Colognesi L. Proprieta e signoria in Roma antica. Roma, 1986. P. 82.

<sup>251</sup> Kornemann E. Pagus // RE. T. 36. St., 1943. S. 2325.

<sup>252</sup> Ibid. S. 2324.

<sup>253</sup> Ibidem.

(Liv. XXVII. 8. 4-10).

II

254

flamen Dialis

255

flamines curiales.

(Paul. exc. ex Fest. . 56 L.; Dionys.

. 64. 2), . . . 30.

flamines curiales

256

(Dionys. IV. 15. 3).

(Vici, . 502 L.),

(quotannis fiunt).

fio

«

« » , «

»<sup>257</sup>

lustrum, . .

258

259

<sup>254</sup> MitchellRE. Op. cit. P. 144; PalmerREA. Op. cit. P. 268.<sup>255</sup> Capogrossi Colognesi. Op. cit. P. 82.<sup>256</sup> flamines maiores minores

.: MitchellRE. Op.

cit. I<sup>5</sup>. 153 ff.<sup>257</sup> . . . 1976. . 428.<sup>258</sup> Gell. X. 15. 22-24; Gai. Inst. I. 112; Serv. Ad Aen. IV. 103, 339, 374; Georg. I. 31.

: LinderskiJ. Op. cit. P. 245.

<sup>259</sup> MitchellRE. Op. cit. P. 146.

patres VI-IV

(Dionys. IV. 14. 3).

IV—

sacra

(Liv. IX. 29. 9).

: «

patres,

(auctoramenti potestatem).

(servis)

(nexu

» (Serv.

sacrationis).

Ad Aen. II. 558; . 591).

patres,

VI-IV

patres

(nexum sacrationis)

(Dionys. II. 67. 3),

Rom. 13; Dionys. II. 10; II. 3).

(Plut.

patres-senatores

VIII-VI

260

260

JLA.

117

261  
 262  
 263  
 fides patria potestas. Fides,  
 264  
 (Dionys. II. 75; Cic. De  
 off. III. 17. 70)  
 fides  
 XII 265  
 (patria potestas),  
 potestas 266  
 267 (auctoritas patrum)  
 (Fest. . 288 L).  
 patres, 268  
 (populus)  
 gentes,  
 «gentes»<sup>269</sup>.

<sup>261</sup> Premerstein A. Clientes // RE. . 4. St., 1901. S. 23-55.

<sup>262</sup> Watson A. Rome of the XII Tables. L., 1975. P. 98.

<sup>263</sup> Premerstein. Op. cit. S. 28 ff.

<sup>264</sup> Peppe L. Studi sull'esecuzione personale. Debiti e debitori nei primi secoli della repubblica romana. Milano, 1981. P. 208 ss.

<sup>265</sup> Lex XII tab. VIII. 21 (Serv. Ad Aen. VI. 609): Patronus si clienti fraudem fecerit, sacer esto.

<sup>266</sup> Premerstein. Op. cit. S. 33.

<sup>267</sup> M. . . 253.

<sup>268</sup> . . 160.

<sup>269</sup> . . 157.

270  
 (non sui iuris),  
 271  
 ( . ), ( . ).  
 273  
 patres  
 (patria potestas) (filius familias).  
 non sui iuris.  
 sui iuris<sup>274</sup>.  
 (Menaechm. 4. 2. 572-595), III-II . .

XII (VIII. 21),

270 . . 152-161;

70-73; A.M. . . 46.

271 . . : Watson A. Op. cit. . 100.

272 Ibidem.

273 . . 513

<sup>274</sup> Premerstein. Op. cit. S. 41 ff.


(XI. 28. 6)

« » (manum iniecit),

(Liv. II. 56; *Dionys.* IX. 51. 4-5),  
(II. 10. 1),

filius familias.

276

( )

30

(*Dionys.* II. 64. 1)

(II. 23. 1-3).

277

pater,

XII

(D. 26. 4. 3-5).

ius gentilicium.

<sup>275</sup> Watson A. Op. cit. . 100.<sup>276</sup> De Francisci P. La comunità sociale e politica romana primitiva // Relazioni del X Congresso internazionale di scienze storiche. T. 2. Firenze, 1955. P. 142.<sup>277</sup> *Dionys.* II. 14. 3: ( *Sfjpos* )

( ? ),

V . . . patres

YJ\_V

: 1.

. 2.

( )

. 3.

. 4.

( )

(ius gentilicium),

279

<sup>278</sup> *Dionys.* II. 9. 1:

&amp;

( *āpxcLf* )( *8iKd£eiv* ),

( )

... II. 10. 1:

0,

( *wept* ! ( ) )( *aSiKoupeucouXayxdveiv* ),

Romul. 13.

<sup>277</sup> *Gai.* Inst III. 17:

XII

Plut.

XII

gentilicia<sup>280</sup>.(Liv. V. 20. 14),  
(decretum gentis).

281

(IX. 22. 2)

( ? ?),

mores maiorum, . .

gentium),

282

ius gentium

« ».

283

patres.

284

Clip. fr. 26. la; Collat. 16. 4.

2; 16. 2. 17.

<sup>280</sup> Capogrossi Colognesi L. Dalla tribu alio stato (Le istituzioni dello stato cittadino). Roma, 1990. P. 48.<sup>281</sup> Ibid. P. 49.

282

ius gentium:

. . . 1964. . 24 .

283 . . . 92. 101 .

<sup>284</sup> Cic. Orat. I. 38. 173: ...iactare se in causis centumviralibus, in quibus usucapionum, tutelarum, gentilitatum, agnationum, adlutionum, circumlutionum, nexorum, mancipiorum, parietum, luminum, stillicidiorum, testamentorum ruptorum aut ratorum, ceterarum-

auctoritas.

XII

285

(D. 26. 8).

auctoritas

286

(Verr. II.

40. 97)

(Contr. II. 1. 38)

auctoritas

289

288

288

291

auctoritas patrum,

292

auctoritas

aug.

293

que rerum innumerabilium iura versentur... (..

mancipium,

...).

<sup>285</sup> Cic. Top. IV. 23: usus auctoritas fundi.<sup>286</sup> Cic. Caecin. 74; Harusp. 14; Venul. D. 21. 2. 76; Scaev. D. 13.7.43 pr.; Papin. Fr. Vat. 10; Paul. Sent. 2. 17. 1.<sup>287</sup> Cic. Verr. 1. 3; II. 157; IV. 10; Div. in Caec. 70; Caecin. 76; Paul. Sent. V. 26. 4; D. 1. 19. 18.1; D. 12.2.1.<sup>288</sup> Cic. Inv. II. 68; Q. Rose. 56; Top. 28; Brut. 197; Papin. D. 1. 1. 7. 1; Pomp. D. 1. 2. 2. 5; Iulian. D. 9.2. 51. 1; Paul. D. 50. 16. 53. 2.<sup>289</sup> Cic. Balb. 1; Ulp. reg. 29.3.<sup>290</sup> Cic. Verr. 122; Agr. I. 24; Cluent. 117; Val. Max. II. 2. 7; D. 27. 9. 3. 1; D. 3. 5. 25 (26); D. 2. 15.7. 2.<sup>291</sup> Liv. XXXIV. 44. 2; Cic. De dom. 2; 44 15; 69; 137; Harusp. 14; De leg. II. 31; Fest. 3351 M.

292

.: Baranger . La theorie des auspices et ses applications en droit public et prive. Paris, 1941. P. 19 sq.; Coli U. Regnum // SDHI. 1951. P. 83; Mannino V. L'auctoritas patrum. Milano, 1979. P. 1-54; Biscardi A. «Auctoritas patrum». Problemi di storia del diritto pubblico romano. Napoli, 1990. P. 111 ss.

<sup>7</sup> Catalano P. Contributi alio studio del diritto augurale. Torino, 1960. P 28; Mannino V. Op. cit. P. 2.

augur, augurium, augustus<sup>294</sup>.

: «

»<sup>295</sup>.

, auctoritas,

»<sup>296</sup>.

auctoritas augurum, . .

<sup>297</sup>.

patres auctores,

- auctoritas patrum<sup>298</sup>.

auctoritas patrum

patres

<sup>299</sup>.

<sup>300</sup>.

patres, . .

<sup>294</sup> Dumezil G. Remarques sur augur, augustus // Rev. des études latines. 35. 1957. P. 126 sq.

<sup>295</sup> Cic. Harusp. 9.18: Ego vero primum habeo auctores ac magistros religionum colendarum maiores nostras, quicquid mihi tanta fuisse sapientia videtur... qui... rerum bene gerendarum auctoritates augurio... contineri putaverunt...

<sup>296</sup> Val. Max. I.1.1.

<sup>297</sup> Catalano P. Contributi... P. 68, 189, 279.

<sup>298</sup> Mannino V. Op. cit. P. 3-12.

<sup>299</sup>

<sup>300</sup> Liv. VI. 41. 5-6: Penes quos igitur sunt auspicia more maiorum? nempe penes patres; nam plebeius quidem magistratus nullus auspicio creatur; nobis adeo propria sunt auspicia, ut non solum quos populus creat patricios magistratus non aliter quam auspicio creent sed nos quoque ipsi sine suffragio populi auspicio interregem prodamus et priuatim auspicia habeamus, quae isti ne in magistratibus quidem habent ( , no

?

A.M.

01

302

303

304

<sup>305</sup>.

. . (Liv. VI. 41. 9).

»<sup>306</sup>.

pax. 6.

<sup>301</sup>.

A.M.

11. 2003. . 24-25,

. 2-8.

<sup>3</sup>

« - »

( ,

: Catalano P. Contributi... . 549-566).

<sup>303</sup>

... . 36; Tondo S. Profilo di storia

costituzionale romana... P. 103-111.

<sup>304</sup> Dionys. II. 14. 2:

( )

: ( )

( )

<sup>305</sup> Liv. VI. 41. 10: Non leges auspicio ferantur, non magistratus creentur; nec centuriatis nec curiatis comitiis patres auctores fiant (

).

<sup>306</sup> Liv. I. 22.1; I. 32.1; 1.49.3.

307

»?

I

(iudicium)

308

309

310

<sup>307</sup> *Dionys.* II. 60. 3; III. 1.3; III. 46. 1.

A.M. Regnum et sacrum:

IVS ANTIQVVM == 2002. 2 (10). 49-51.

<sup>308</sup> *Cic.* Harusp. 6 ;2. Pontifices... flamen Martialis... rex aerorum... flamen Quirinalis... pontifices minores, causa cognita, duobus locis dicta... omni religione una mente omnes liberaverunt... 13. Postero die frequentissimus senatus... domum meam iudicio pontificum religione liberatam videri (12. ... 13.

309

... 258 ;  
fond-Coudry . Le sénat de la république romaine de la guerre d'Hanniba a Auguste. Rome, 1985. P. 320 sq.

110

... 254, 339.

« » « ».

« augurium ( ) ,

»,

( ) , [

»<sup>311</sup>.

« »

« »

312

«

<sup>311</sup> *Serv.* Ad Aen. III. 89: AUGURIUM modo oraculum, sed usurpative. augurium enim est exquisita deorum voluntas per consultationem avium aut signorum, quod tunc peti debet, cum id quod animo agitur per augurium a diis volumus impetratum, ut in hoc loco Aeneas, postquam omnia quae volebat animo petiit, ait 'da pater augurium'. et est species ista augurii quae **legum dictio** appellatur: legum dictio autem est, cum condicio ipsius augurii certa **nuncupatione** verborum dicitur, [quali condicione augurium peracturus sit:] quod hic facit exsequendo formas petitionis versibus supra dictis; tunc enim quasi legitima iure legem adscribit 'da pater augurium' et reliqua.

<sup>312</sup> *Mommsen Th.* Römisches Staatsrecht. T. III. Lpz., 1888. P. 1033. Cp. *Cic.* Epist. I. 2. 4; I- 7.4; VIII. 8.4; De orat. III. 5; *Liv.* IV. 57. 5.

...»<sup>313</sup>

auctores,

auctoritas patrum,

1.2.3. poploe

?

« »

« ».

gentem

togatam.

« ,

, -

" "

»

{*Serv. Ad Aen. i. 282*).(*Serv. Ad Aen. VII. 612*).

<sup>313</sup> Cic. De dom. 38: Ita populus Romanus brevi tempore neque regem sacrorum neque flamines nec Salios habebit, nec ex parte dimidia reliquos sacerdotes neque auctores centuriatorum et curiatorum comitiorum, auspiciaque populi Romani, si magistratus patricii creati non sint...

314

VIII-VI

315

316

VI

317

gentes,

: 1.

populus. 2.

. 3.

318

VI

319

314

... 20.

*De Martino F.* La gens, lo stato e le classi in Roma antica // Diritto e società nell'antica Roma. Roma, 1979. P. 51-74.

<sup>3,6</sup> Liv. II. 49. 2-5; II. 64. 1; III. 14. 4; III. 16. 5; III. 44. 5; *Dionys.* VI. 47. 1; VI. 63. 3; VII. 18. 22; VII. 19. 2.

317

149-159;

241-243; *De Martino F.* Op. cit. P. 65.

<sup>31</sup> *Richard J.-Cl.* Les origines de la plebe. P. 1-77.

<sup>319</sup> *De Martino F.* Op. cit. P. 64.

plebs populus.

VIII-IV

{Liv. IX. 46. 11-14).

pleo, plenus<sup>320</sup>,

plebs,

« , ».

?

?

plebs.

<sup>321</sup>

8f|pos\

populus, . . « »<sup>322</sup>

{Dionys. II. 8. 1): «( )

populus plebs

patres, . .

« »

<sup>320</sup> Моммзен Т. История Рима. Т. 1. С. 83.<sup>321</sup> Palmer R.E.A. The Archaic Community of the Romans. L., 1970. P. 68.<sup>322</sup> Dionys. IV. 3. 4; IV. 21. 1; V. 64.2-3; VI. 24. 3; VI. 30. 2-3.

« »

: «

- 100

, ( )

»<sup>324</sup>

« »

plebs

populus,

plebs

populus.

populus

populus,

(D. 5. 16. 238), patres (Fest. Populi com. P. 264 L.),  
(Gell. X. 20. 5; Gai. Inst. I. )<sup>325</sup>.<sup>323</sup> Liv. I. 9. 11; I. 16. 8; I. 17. 7; I. 17.11; I. 20. 6; I. 26. 5; I. 28. 7; I. 30. 7; I. 35. 3; I. 40. 1; I. 42.4; I.46.1-2; I. 56. 1; I. 56. 3; I. 59. 9.<sup>324</sup> Liv. I. 17.7: fremere deinde plebs multiplicatam servitutem, centum pro uno dominos factos; nec ultra nisi regem et ab ipsis creatum uidebantur passuri.<sup>325</sup> D. 50. 16.238 (Gaius 1. 6 ad legem XII tabularum): Plebs est ceteri cives sine senatoribus ( ); Fest. . 442 L.: [Plebisc]itum est quod tribunus [aedilisve plebi eam rogavit, id est consu]luit plebesque scivit. Plebes autem est [populus universus] praeter patricios ( ); . 264 L.: Populi commfune suffragium est patrum] cum plebe suffragium [nam comitia centuriata] ex patribus et plebe [constat in centurias divis: at] cum plebes sine patri[bus tributis comitiis convenit] quod plebes scivit, plebifscitum, non populi suffragium] appellator... (K.O. Miiller)

); Gell. I. 20. 5: Plebem autem Capito in eadem definitione seorsum a populo divisit, quoniam in populo omnis pars civitatis omnesque eius ordines contineantur, plebes vero ea dicatur, in qua gentes civium patriciae non insunt (

), Gai. Inst. I. 3: Plebs autem a populo eo distat, quod populi appellatione universi cives significantur, connumeratis etiam patriciis, plebis autem appellatione sine patriciis ceteri cives significantur (

populus, . .

326

populus plebesque, (XXV. 12. 10; XXIX. 27. 2), (Pro Mur. 1. 1) (Macr. Sat. I. 17. 28; Tac. Ann. I. 8) III-I . . .

populus plebesque

II . . .

327

VI-IV . . .

populus ,

328

populus plebs.  
populus plebesque

IV . . . populus.  
(Liv. . 55. 7),

V . . .

populus  
(populus)<sup>329</sup>.

); Serv. Ad Aen. I. 148: «Populum» totam civitatem, «vulgum» plebem significari putant.  
( . . . )

<sup>326</sup>Niebuhr B.C. Römische Geschichte. . 1. Berlin, 1853. S. 173-186; Mommsen Th. Römisches Staatsrecht. T. III. S. 3 ff.; . . . Populus, cives, plebs I I . 1989. I.e. 66-81.

<sup>327</sup>Lex Lat. tab. Bantinae (3), 14-15; (4), 23-24; Lex Acilia repetundarum, 12.

<sup>328</sup>Momigliano A. Op. cit. P. 184 ff.

<sup>329</sup>Tac. Ann. III. 27: Pulso Tarquinio adversum patrum factiones multa populus paravit tuendae libertatis et firmandae concordiae... (

...), Cic. > rep. II. 32. 56: Tenuit igitur hoc in statu senatus rem publicam temporibus illis, ut in populo libera pauca per populum, pleraque senatus auctoritate et institute ac more gererentur... ( . . . me

...), . 34. 59: Quo turn consilio praetermisso causa populo nata est, duobus tribunis plebis per seditionem creatis, ut potentia senatus atque auctoritas minueretur (

), Oros. II. 5. 5: Sequitur discussio plebis a patribus, cum... variis populus stimulatus iniuriis Sacrum montem insedit armatus (

... Plut. Marc. 5.

VI -

V . . .

« »<sup>331</sup>,

332

333

30

»<sup>334</sup>.

VI . . .

(Dionys. IV.

23. 6; Plut. Poplic. 7).

patres

335

plebesque<sup>336</sup>.

populus Romanus Quirites (Liv. I. 32. 11; IX. 10. 9).

populus plebesque

II—I . . . (Liv. XXV. 12).

(Sat. I. 17. 28)

III . . .

populus

plebesque

<sup>330</sup>Richard J. -CI. Patricians and Plebeians: the Origin of the Social Dichotomy // SSAR. P. 126.

<sup>331</sup>Ibid. P. 128.

332

. . . 1. . 241.

<sup>333</sup>Cic. (apud Ascon.) Pro Com. I. fr. 23: Itaque auspicio postero anno [X] tribuni plebis comitiis curiatis creati sunt; Macr. Sat. I. 15. 10: Itaque sacrificio a rege et minore pontifice celebrato idem pontifex calata, id est vocata, in Capitolium plebe iuxta curiam Calabram, quae casae Romuli proxima est, quot numero dies a Calendis ad Nonas superessent pronuntiabat...

Dionys. VI. 89. 1; IX. 41. 2-3.

<sup>334</sup>Aur. Vict. De vir. ill. II. 12: (Romulus) plebem in triginta curias distribuit

<sup>335</sup>Tondo S. Profilo... P. 81-84, 115. . . . 1.

20-34.

<sup>336</sup>Momigliano A. Op. cit. . 201.

(Pro Mur. 1. 1).

II—I . . .<sup>337</sup>

populus,

populus plebesque.

<sup>338</sup>

287 . . .

(plebiscitum. - *Gai. Inst. I. 5*),

(lex populi),

lex populum

(lex

plebemque iussum,

Lat. tab. Bant. 3, 4; *Cic. Ad Att. IV. 2. 3*).<sup>339</sup>(*Liv. IX. 46. 11*). «

(populus),

»<sup>340</sup><sup>337</sup> Lex Latinae tabulae Bantinae, 3, 4; Lex Acilia repetundarum, 12; Lex Rubria, fr. Atestinum, 14,21 // *Fontes iuris Romani antiqui* / Ed. C.G. Brans. Tabingae, 1909.<sup>338</sup> *Brunt P. A. Social Conflicts in the Roman Republic*. L., 1971. P. 8.<sup>339</sup> *Cic. Leg. agr. 2. 11. 26*: Maiores de singulis magistratibus bis vos sententiam ferre voluerunt. Nam cum centuriata lex censoribus ferebatur, cum curiata ceteris patriciis magistratibus, turn iterum de eisdem iudicabatur, ut esset reprehendendi potestas, si populum benefici sui paeniteret (<sup>340</sup> *Liv. IX. 46. 13*: ex tempore in duas partes discessit ciuitas; aliud integer populus, fautor et cultor bonorum, aliud forensis factio tenebat.(*Liv. IX. 46. 14*),<sup>341</sup>

populus

pilumnoe poploe, pilumnus

<sup>342</sup>

populus.

- magister populi<sup>343</sup>,(*Liv. VII. 3. 3-9; VIII. 18. 12; IX. 28. 6*)

populus, plebs,

pleo

populus

»<sup>344</sup>  
classis,

pilumnoe poplooe

<sup>345</sup>

VIII-IV

plebes

<sup>346</sup>

pilumnoe poploe,

<sup>347</sup><sup>341</sup> *Kuhnert* . Populus Romanus und sentina urbis: Zur Terminologie der plebs urban der späten Republik bei Cicero // *Klio*. Berlin, 1989. T. 71. H. 2. S. 432-41.<sup>342</sup> *Momigliano A. The Rise of Plebs in the Archaic Age of Rome // Social Struggles in Archaic Rome (SSAR)*. L., 1986. P. 183.<sup>343</sup> Ibidem.<sup>344</sup> *Ernout A., Millet A. Dictionnaire etymologique de la langue Latine*. Paris, 1939. P. 790.<sup>345</sup> *Peruzzi E. Aspetti culturali del Lazio primitivo*. Firenze, 1978. P. 163.<sup>346</sup>

II.II.

... 26-32.

<sup>347</sup> *Fest.* . 224 L.: Pilumnoe poploe in carmine saliarum Romani, velut pilis uti assueti: vel quia praecipue pellant hostis (*Pilumnoepoploe*

).


-OL<sup>348</sup>,

« » « »

349

populi Albenses,

30

350

«

»<sup>351</sup>

352

353

354

Quirites<sup>355</sup>

356

357

<sup>348</sup> . . . 148; Loumann . Lateinische Laut- und Formenlehre // Lateinische Grammatik. I. Munchen, 1963. S. 271-276.

<sup>349</sup> Catalano P. Populus Romanus Quirites. Torino, 1974. P. 108 ss.

<sup>350</sup> Plin. N. h. III. 69.

<sup>351</sup> Prisci populi Latini. - Enn. Ann. 24. : Catalano P. Linee del sistema sovranazionale romano. Torino, 1965. P. 186-189.

<sup>352</sup> Cat. Orig. fr. 58: Lucum Dianium in nemore Aricino Egerius Laevius Tusculanus dedicavit dictator Latinus. hi populi communiter: Tusculanus, Aricinus, Lanuvius, Laurens, Coranus, Tiburtis, Pometinus, Ardeatis Rutulus.

<sup>353</sup> Liv. I. 8. 6; I. 13.4-8; Dionys. II. 45. 2-3; Plut. Rom. 19-20; Cic. Derep. II. 7. 13.

<sup>354</sup> . . . 93

<sup>355</sup> Catalano P. Populus Romanus Quirites. P. 113 s.

<sup>356</sup> Liv. I. 13. 6:

30

357

ISO

?

(Dionys. II. 14. 3).

comitia curiata, . .

«

»,

358

359

comitia

360

- comitia

poploe,

comitia

«

»

( . : De Francisci P. Primordia civitatis. P. 578-580).

<sup>358</sup> Cic. De rep. II. 13. 25: Qui ut hue venit, quamquam populus curiatis eum comitiis regem esse iusserat, tamen ipse de suo imperio curiatam legem tulit... (

...).

<sup>359</sup> Cic. De rep. II. 17. 31: Mortuo rege Pompilio Tullum Hostilium populus regem interrege rogante comitiis curiatis creavit, isque de imperio suo exemplo Pompilii populum consuluit curiatim (

).

<sup>360</sup> Gell. XIX. 8.4-5; Charis. Gramm. I. 33. 29; Prob. Nom. gramm. IV. 208. 24.

« » (sacra publica) «  
 » (auspicia populi)  
 361  
 ( )  
 362  
 363  
 auspicatus) (templum)<sup>364</sup>  
 365  
 366  
 367  
 368  
 - calata,

361

*Catalano P.* Populus Romanus Quirites. P. 123-128.

<sup>362</sup> *Cic.* De rep. II. 17. 31: fecitque idem et saepsit de manubiis comitium et curiam...

<sup>363</sup> *Gell.* XIII. 16. 1: bifariam agi cum populo non potest...

<sup>364</sup> ... 364.

<sup>365</sup> *Liv.* II. 56. 10; III. 17. 1; III. 20. 6; *Cic.* in Vat. 10. 24: Cum Vettium in rostris, in illo augurato templo ac loco, collocaris; *Liv.* VIII. 14. 12: Rostraque id templum appellatum.

<sup>366</sup> ... 366.

<sup>367</sup> *Serv.* Ad Aen. VIII. 654.

<sup>368</sup> *Macr.* Sat. I. 15; *Varr.* L. L. VI. 27.

0 calare, 371 « »<sup>369</sup> 370  
 372  
 373  
 374  
 »<sup>375</sup>  
 alio die, ... «  
 (solemne carmen precationis)  
 376  
 377  
 (nuncupatio)  
 (ius iurandum),  
 (Dionys. V. 1. 3):

<sup>369</sup> *Gell.* XV. 27. 2.

<sup>370</sup> *Dionys.* XI. 20; *Liv.* X. 40; *Censorin.* XXIII. 4; *Fest.* Silentio surgere. P. 474 L.

<sup>371</sup> *Serv.* Ad Aen. VII. 141.

<sup>372</sup> *Liv.* V. 52. 15-16; *Cic.* Ad Att. II. 7. 2; II. 12. 1; VIII 3.3.

<sup>373</sup> *Varr.* L. L. VI. 92: cum primo luci... *Dionys.* VII. 59; *Plut.* G. Grach. 3.

<sup>374</sup> *Cic.* Ad Att. 2. 7. 2; 2. 12. 1; 4. 18. 12: nisi tres augures dedissent, qui se adfuisse dicerent, cum lex curiata ferretur.

<sup>375</sup> *Cic.* De leg. II. 12. 31; *Idem.* Phil. 11. 33. 83; *Liv.* I. 36. 6.

<sup>376</sup> *Verg.* Aen. XI. 301; *Serv.* Ad Aen. XI. 301; *Cic.* Pro Muren. 1; *Liv.* XXXIX. 15. 1; *Gell.* XIII. 23; *Plin. Min.* Paneg. 63. 3: perpersus es longum illud carmen comitiorum... consulque sic factus es ( ... ).

<sup>377</sup> *Dionys.* VII. 59. 2; X. 32. 4; X. 57. 6; *Liv.* XXXI. 7.15.

«

»<sup>378</sup>

379

380

, votum,

381

«

»

378

494 . . . {Dionys. VI. 90);

: Dionys. XI. 45. 1-2; Liv. III. 55. 7.

» « . . . 1. . 192 .

379

380

698.

A.M.

... . 54.

, A.M.

( . . .

A.M.

//

... . 120)

381

. Fest. Vota nuncupata. P. 176 L.

382

(Liv. I.

26. 7-12).

«

»

(legitimum tempus),

trinum nundinum.

383

trinum nundinum

384

trinum nundinum

XII

385

«

»

(Liv. I. 35.

2-3).

386

387

<sup>382</sup> Staveley E.S. Greek and Roman Voting and Elections. Thames and Hudson, 1972. P. 122.<sup>383</sup> Ibid. P. 144 f.<sup>384</sup> Mommsen Th. Romisches Staatsrecht. Vol. II. Lpz., 1952. S. 34-46.<sup>385</sup> Lex XII tab. III. 5-6.<sup>386</sup>

(pontes suffragiorum)

: Cic. De

leg. III. 17. 38: Pontes etiam lex Maria fecit angustos (

). . . Cic. Ad Att. I. 14. 5; Ad Herenn. I. 21; Botsford G. W. The

Roman assemblies from the origin to the end of the Republic. N. Y., 1968. P. 469.

<sup>387</sup>

. . . 369-371.

388

«  
»<sup>389</sup>  
pontes suffragiorum.

(Liv. I. 21. 1)

(Dionys. II. 75. 3).

(Liv. I. 24. 6).

: « ( )

390

388

: *Fest.* Sexagenarios <de ponte> P. 452 L.: Sed exploratissimum illud est causae, quo tempore primum per pontem coeperunt comitiis suffragium ferre, iuniores conclamaverunt, ut de ponte deicerentur sexagenari, qui iam nulli publico munere fungerentur, ut ipsi potius sibi quam illi deligerent imperatorem: cuius sententia<e> est etiam Sennius Capito (

<sup>389</sup>*Dionys.* II. 73. 1; *Plut.* Numa. 9.

<sup>390</sup> Liv. I. 24. 8: 'Si prior defexit publico consilio dolo malo, turn tu ille Diespiter populum Romanum sic ferito ut ego hunc porcum hie hodie feriam...' 'id ubi dixit porcum saxo silice percussit.

ius iurandum

populus iussit (« »).

ius iubere

« ».

iurare

« ,

».

iusiurandum

(ius iurandum... id est sancendum).

(sacer esto)

« » (leges sacratae. - *Fest.* P. 422 L.).

(Dionys. IV. 22. 1-2),

391

391

369-371.

publica,

sacra publica

sacra

patres

<sup>392</sup> Gell. XV. 27. 3: Isdem comitiis, quae 'calata' appellari diximus, et sacrorum detestatio et testamenta fieri solebant. Tria enim genera testamentorum fuisse acceperimus: unum, quod calatis comitiis in populi contione fieret... Cp. Gai. II. 101-102; Ulp. fr. 20. 2; Iust. Inst. II. 10.1.

<sup>393</sup> De Francisci P. Primordia civitatis. P. 586 s.

<sup>394</sup> Gai. II. 104: ITA DO, ITA LEGO, ITA TESTOR, ITAQVE VOS QUIRITES, TESTAMENTVM MIHI PERHIBETOTE ( ). perhibere « ».

<sup>395</sup> Papin. D. 28.1. 3: Testamenti factio non privati, sed publici iuris est.

<sup>396</sup> Gell. XV. 27. 1: Isdem comitiis, quae 'calata' appellari diximus, et sacrorum detestatio et testamenta fieri solebant. Tria enim genera testamentorum fuisse acceperimus: unum, quod calatis comitiis in populi contione fieret... A.M. Regnum et sacrum:

// IVS ANTIQVVM == . 2002. 2 (10). . 51.

... 4.

... 5.

( ),

(7)

. 8.

. 9.

( )

»<sup>397</sup>

<sup>397</sup> Gell. V. 19: Cum in alienam familiam inque liberorum locum extranei sumuntur, aut per praetorem fit aut per populum. Quod per praetorem fit, 'adoptatio' dicitur, quod per populum, 'arrogatio'... adrogantur hi, qui, cum sui iuris sunt, in alienam sese potestatem tradunt eiusque rei ipsi auctores fiunt. Sed adrogationes non temere nec inexplorate committuntur; nam comitia arbitris pontificibus praebentur, quae 'curiata' appellantur, aetasque eius, qui adrogare vult, an liberis potius gignundis idonea sit, bonaque eius, qui adrogatur, ne insidiose adpetita sint, consideratur, iusque iurandum a Q. Mucio pontifice maximo conceptum dicitur, quod in adrogando iuraretur. Sed adrogari non potest, nisi iam uesticeps. 'Adrogatio' autem dicta, quia genus hoc in alienam familiam transitus per populi rogationem fit. Eius rogationis uerba haec sunt: 'Velitis, iubeatis, uti L. Valerius L. Titio tam iure legeque filius siet, quam si ex eo patre matreque families eius natus esset, utique ei uitae necisque in eum potestas siet, uti patri endo filio est. Haec ita, uti dixi, ita uos, Quirites, rogo'.

398

sacra.

detestatio sacrorum (*Gell.* XV. 27. 3).400  
sacra

I

402

detestatus

<sup>398</sup> *Gai.* I. 99: Populi auctoritate adoptamus eos qui sui iuris sunt: quae species adoptionis dicitur adrogatio, quia et is qui adoptat rogatur, id est interrogator, an uelit eum quem adoptaturus sit iustum sibi filium esse; e/ is, qui adoptatur rogatur, an id fieri patiatur; et populus rogatur, an id fieri iubeat (

arrogatio,

&amp;

<sup>399</sup> *Gai.* Inst. I. 107. II. 98; II. 138; III. 83 sq.; IV. 38; IV. 77.

<sup>400</sup> „ : *CapogrossiColognesiL.* Dalla tribu alio stato... P. 95.

<sup>401</sup> *DeFrancisciP.* Primordia civitatis... P. 587.

<sup>402</sup> *Gell.* VII. 12. 1: Serius Sulpicius iureconsultus, uir aetatis suae doctissimus, in libro de sacris detestandis secundo qua ratione adductus 'testamentum' uerbum esse duplex scripserit, non reperio; nam compositum esse dixit a mentis contestatione (

no

testamentum

(Cod. Th. 16. 5. 35).

detestatio

403

404

405

406

(detestatio)

407

<sup>403</sup> *Ulp.* D. 50. 16. 40: «detestatio» est denuntiatio facta cum testatione (

<sup>404</sup> *Gell.* II. 6. 3: 'Inlaudati' parum idoneum esse uerbum dicunt neque id satis esse ad faciendam scelerati hominis detestationem, qui, quod hospites omnium gentium immolare solitus fuit, non laude indignus, sed detestatione execrationeque totius generis humani dignus esset (

<sup>405</sup> *Macr.* Sat. VI. 7. 5: Hoc enim uerbum 'inlaudati' non est idoneum ad exprimendam sceleratissimi hominis detestationem, qui quod homines omnium gentium immolare solitus fuit, non laude indignus sed detestatione execrationeque totius humani generis dignus est (

<sup>406</sup> *Macr.* Sat. III. 5. 9.

<sup>406</sup> *Gell.* XII. 1. 9: Quod cum sit publica detestatione communique odio dignum... iam filium proprii atque consueti atque cogniti sanguinis alimonia priuare? (

?)

<sup>40</sup> *Cic.* De dom. 140: Scelere violatum placare precibus cogeretur, qua tandem istum perturbatione mentis omnium templorum atque tectorum totiusque urbis praedonem fuisse censetis, cum pro detestatione tot scelerum unam aram nefarie consecraret? (

?)

408

sacer,

XII

sacer esto.

detestatio sacrorum

409. Detestatio sacrorum

410

detestatio sacrorum

(Liv. I. 17.7-11).

<sup>408</sup> Gell. X. 3. 13: ...odium in Verrem detestationemque apud cuius Romanos impense atque acriter atque inflammanter facit, cum haec dicit: 'O nomen dulce libertatis! ius eximium nostrae ciuitatis!' (... ( ) )

409

! »).

(V. 57. 5):

( )

<sup>410</sup> Cic. De leg. II. 28. Araque uetusta in Palatio Febris et altera Esquilis Malae Fortunae detestataque omnia eiusmodi repudianda sunt (

).

« »

1.3.

« »

(D. 1. 2. 2. 2)

« ( )

;

...»<sup>411</sup>

«

»

412

: «

12

»<sup>413</sup>

<sup>411</sup> Pomp. D. 1.2. 2. 2: Et ita leges quasdam et ipse curiatas ad populum tulit: tulerunt et sequentes reges.

<sup>412</sup> Dionys. II. 14. 3: 5e JtifiQei tpicx xaOxa enexpeyev- apxaipeaid<sup>A</sup>eiv xe Kai vōpoxx; Kai nepi 7ioXi(iou SiayivaxTKeiv, oxav fKxaiteix; ecpf]... (

...).

<sup>413</sup> Cic. De rep. II. 31: Et ut advertatis animum, quam sapienter iam reges hoc nostri viderint, tribuenda quaedam esse populo multa enim nobis de eo genere dicenda sunt, ne insignibus quidem regiis Tullus nisi iussu populi est ausus uti. Nam ut sibi duodecim lictores cum fascibus anteire liceret...


» 424

«

( ),

» 425

: «

» 426

» 427

» 428

429

<sup>424</sup> *Fest.* . 266 L.: Rogatio est, cum populus consultitur de uno pluribusve hominibus, quod non ad omnis pertineat, et de una pluribusve rebus, de quibus non omnibus sancitur. Nam quod in omnis homines resve populus scivit, lex appellatur. Itaque Gallus Aelius ait: «inter legem et rogationem hoc interest. Rogatio est genus legis; quae lex, non continuo ea rogatio est. <Rogatio> non potest non esse lex, si modo iustis comitiis rogata est».

<sup>425</sup> *Rufin.* Orig. in e od. 10. 1 P. 245. 6: non cuncta quae statuuntur lex dicitur, sed quaedam quidem lex, quaedam testimonia, alia mandata et iustitiae, quaedam iudicia appellantur.

<sup>426</sup> *Rufin.* In Rom. 2. 13 P. 901 c: lex... generate vocabulum est, iustitia vera pars legis est, continet enim lex iustitias et iudicia et mandata et iustificatione aliasque... species.

<sup>427</sup> *Papin.* D. 1.3. 1: Lex est commune praeceptum... communis rei publicae sponsio.

<sup>428</sup> *Cic.* De rep. I. 40: Cum lex sit civilis societatis vinculum, ius autem legis aequale...

<sup>429</sup> *Cic.* De invent. II. 162: lege ius est, quod in eo scripto, quod populo expositum est, ut observeA continetur (

), *Cic.* De leg. I. 19: Sed... et appellare eam legem, quae scripta sancit quod vult aut iubendo <aut prohibendo>... (

430

lex curiata

» 431

» 432

(Cic. De leg. II. 13).

(prudentes),

».

<sup>430</sup> *Cic.* De part. orat. 130: Atque haec communia sunt naturae atque legis, sed propria legis et ea quae scripta sunt et ea quae sine litteris aut gentium iure aut maiorum more retinentur.

*Rufin.* Orig. in num. 11.2.

<sup>431</sup> D. 1. 3. 2: **Tolrro** eon ] , ii> ? - | ndOecrOai 8ia  
1 "oti ? £ vopos jièv Stôpoy Oeou...

<sup>432</sup> *Cic.* De leg. II. 10: Quam ob rem lex vera atque princeps, apta ad iubendum et ad uetandum, ratio est recta summi Iouis. *Cic.* Phil. XI. 28: ...Est lex nihil aliud nisi recta et [iam] a numine deorum tracta ratio... (

) *August.* . Faust. 22. 27: Lex... aeterna est ratio divina vel voluntas dei ordinem naturalem conservari iubens, perturbari vetans (

?1M

\*\*\*

« »

«

»

«

».

1.4.

SACER ESTOD

VIII-I . . .

«

»

433

(

)

sacer esto.

«

».

132 : Burriss . Taboo, Magic, Spirits. A Study of Primitive Elements in Roman Religion. Westport, 1974.

sacer esto

sacer esto

«

».

( / . Pro Tull. 48).

sacer esto

( . 422 L.)

: «Sacrosanctus  
(iusiurandum),

».

(Zonar. VII. 15).

sacer esto

«

(

)

"434

sacrum.

)

. 4.

434

« »

(X. 419).

mancipium ( ),

. 5.

. 6.

zanas,

»<sup>435</sup>

sacer esto

lex sacrata

« », «

»

manus iniectio mancipium

mancipium,

»

fides

nuncupatio.

(De off. III. 111)

(Fest. Sagmina. P. 424 L.).

VI-V . . .

sacer esto

homo sacer: «

(sacer)

<sup>435</sup> Macr. Saturn. Hi. 7: Verbis etiam singulis de sacro ritu quam ex alto petita significet, vel hinc licebit advertere: «Iniecere manum Parcae, telisque sacrarunt Evandri». Nam quicquid destinatum est dis sacrum vocatur: pervenire autem ad deos non potest, nisi libera ab onere corporis fuerit, anima, quod nisi morte fieri non potest. Ita ergo oportune sacrum Halesum facit, quia erat oppetiturus. Et hic proprietatem et humani et divini iuris secutus est. Nam ex manus iniectione paene mancipium designavit, et sacrationis vocabulo observantiam divini iuris inplevit. Hoc loco non alienum videtur de conditione eorum hominum referre quos leges sacros esse certis dis iubent, quia non ignoro quibusdam mirum videri quod, cum cetera sacra violari nefas sit, hominem sacrum ius fuerit occidi. Cuius rei causa haec est. Veteres nullum animal sacrum in finibus suis esse patiebantur, sed abigebant ad fines deorum quibus sacrum esset: animas vero sacratorum hominum, quos zanas Graeci vocant, dis debitas aestimabant.

»<sup>436</sup>

(VI. 89. 3).

III . . .

437

(Cic. leg. II. 22; . Ann. I. 73).

(consecratio)

I . . .

publicatio bonorum,

438

sacer esto

I . . .

439

sacer esto

<sup>436</sup> Fest. . 424 L.: At homo sacer is est, quem populus iudicavit ob maleficium; neque fas est eum immolari, sed, qui occidit, parricidi non damnatur; nam lege tribunicia prima cavetur, «si quis eum, qui eo plebei scito sacer sit, occiderit, parricida ne sit».

• <sup>437</sup> Fontes iur. Rom. anteiust. T. 3. P. 224 (lex luci Lucerrina).

• > <sup>438</sup> Salerno F. Dalla consecratio alia publicatio bonorum. Forme giuridiche e uso politico dalle origine a Cesare. Napoli, 1990, passim.

• <sup>439</sup> Ibid. P. 135-149, 191 ss.

(Plut. Rom. 22.3).

fides,

(Dionys. II. 9. 3).

sacer esto

XII (VIII. 21).

(

(Fest.

. 260 L.),

(Dionys. II. 74. 4—5).

sacer esto, . .

(Paul. exc.

Fest. Termino. P. 505 L.).

«

» (Paul exc. Fest. Aliuta. P. 5 L.).

440

494. . .

441

<sup>440</sup> Liv. II. 8. 2: Ante omnes de prouocatione aduersus magistrates ad populum sacrandoque cum bonis capite eius qui regni occupandi consilia inisset gratae in uolus leges fuere (

441

, VI. 89. 3:

452 . . .

449 . . . <sup>442</sup>

sacer esto

367 . ( . . . I. 8. 33). 357 .

(Liv. VII. 16. 17). , lex sacrata 342 .

(Liv. VII. 41.4).

sacer esto

443

444

(Pro Tull. 47): ...Et legem antiquam de legibus sacratis, quae iubeat inpune occidi eum qui tribunum pi. pulsaverit (...).

<sup>442</sup>

. Liv. III. 31.1; III. 32. 7.

leges sacratae.

(Liv. III. 55. 4-8):

<sup>443</sup> Cic. Pro Balbo. 14. 33: deinde sanctiones sacrandae sunt aut genere ipso aut obtestatione et consecratione legis aut poenae, cum caput eius qui contra fecerit consecratur (

( . . . ) .

<sup>444</sup> Plut. Rom. 22. 3: \* 0 | 8 1 vopox; xivaq... TtV 8' anoSopevov yovouica xBoviou; Geotq (

).

0' &gt;.

(Dionys. II. 9. 3): «

»<sup>445</sup>

sacer esto

446

97 . . .<sup>447</sup>

<sup>445</sup>Dionys. II. 10. 3: 'ev'edei yap ' ;, daovq'efnvXovxo vircoivi teQvavai, xouTtov Oecbv otcoSfixivi, 5 %9 ' ; Kcrtovopd<sup>A</sup>eiv, Kaxovopa<sup>A</sup>eiv, - « » ( : Garofalo L. Sulla condizione di «homo sacer» in età arcaica // SDH1. 56. 1990. P. 233 ss.). (sacrosanctum),

leges sacratae (Dionys. VI. 89. 3-4), (ut morte poenas penderet. - Fest. P. 422 L.).

<sup>446</sup>Arist. Polit. II. 1274b. 15: «..

». . Dittenberger. Sylloge inscriptionum graecarum. Ed. 3, n. 111.

<sup>447</sup>Plin. N.H. XXX. 1. 12: Extant certe et apud Italas gentes vestigia eius in XII tabulis nostris aliisque argumentis, quae priore volumine exposui. DCLVII demum anno urbis Cn. Cornelio Lentulo P. Licinio Crasso cos. senatusconsultum factum est, ne homo immolaretur, palamque fit, in tempus il<l>ut sacra prodigiosa celebrata (

XII  
657

sacer esto

Numa. 10).

(Plut.

(Flor. II. 6. 8 [III. 18]).

sacrum sanctum, sacratae leges  
sanctae leges. sacrare sancire

« »  
sacratae leges sanctae leges.

sanctum « »  
» , sanctae leges - , «  
( . . . ) - » (Sat. III. 3. 6-7).  
: «... sanctum  
(sanguine)

(ne homo immolaretur),

).

sanctum,  
... Sancire

sanctae leges (sancti) »<sup>448</sup>

: «Sanctum -  
»<sup>449</sup>

sanctio sancire,

546

consecratio,

consecratio publicatio

<sup>448</sup> *Is id.* Orig. XV. 4. 2: Sanctum autem a sanguine hostiae nuncupatum; nihil enim sanctum apud veteres dicebatur nisi quod hostiae sanguine esset consecratum aut consparsum... Sancire est autem confirmare et inrogatione poenae ab iniuria defender<sup>e</sup> sic et leges sanctae et muri sancit<sup>49</sup>esse dicuntur.

D. 1. 8. 8. 3: Sanctum est, quod ab iniuria hominum defensum atque munitum est.

<sup>450</sup> D. 1. 8. 9. 3: Proprie dicimus sancta, quae neque sacra neque profana sunt, sed sanctione quadam confirmata: ut leges sanctae sunt, sanctione enim quadam sunt subnixae. quod enim sanctione quadam subnixum est, id sanctum est, etsi deo non sit consecratum: et interdum in sanctionibus adicitur, ut qui ibi aliquid commisit, capite puniatur (

281,424.

bonorum

(res

publica)<sup>451</sup>.

sacer esto

VI-V

sacer esto

452

supplicium.

453

454

: « supplicia

»<sup>455</sup>

supplicium

456

sumum supplicium

<sup>451</sup> Salerno F. Dalla consecratio aliapublicatio bonorum. Forme giuridiche e uso politico dalle origine a Cesare. Napoli, 1990. P. 91-126.

452

53-61;

«sacer esto»:

? //

1996. 76-84. : Garofalo L. Appunti sui diritto criminale nella Roma monarchica e repubblicana. 2 ed. Padova, 1993. P. 42.

<sup>453</sup> Jones A.H.M. The Criminal Courts of the Roman Republic and Principate. Oxford, 1972. P. 108 ff.

1. 1881. 196; Dizionario giuridico romano / A cura di F. del Giudice e S. Beltrani. Napoli, 1993. P. 446-447; Santalucia B. Diritto e processo penale nell'antica Roma. Milano, 1998. P. 7; Cantarella E. I supplizi capitali in Grecia e a Roma. Origini e finzioni delle pene di morte nell'antichità classica. Milano, 1996. P. 204 sgg., 341.

<sup>455</sup> Paul. exc. Fest. P. 405 L.: Supplicia veteres quaedam sacrificia a supplicando vocabant.

Fest. Sub vos placo. P. 402 L.

<sup>456</sup> Fest. P. 404 L.: Supplicium a supplicando. Aagit, quod... haec deorum <su>matur supplicium. id est, de poe<na agatur eius, ut iubeatur> caedi. Supplicia autem sunt, quae caduceato>res portent. <Ea sumebantur ex> verbena felic<is arboris>... alia supplicia ... <de ver>benis sumi. Sin<nius Capito ait cum civ>is necaretur i<nstitutum fuisse ut> Semoniae res s<acra fierit verve>ce bidente <ut eo sacrificio poe>na solutis ci<vibus>::: ut id voc<aretur supplicium: id ve>ro saepe relat<um a multis> <...> nunc fere supplicia pro poenis dicuntur (

supplicium

( )

( )

457

458 supplicia minora

supplicia,

... supplicia...

&amp;

( )

... supplicium.

... supplicia

). Val. Max. I. 1. 14: Tarquinius autem rex . Atilium

duumvirum, quod librum secreta rictu-um ciuiliu sacrorum continentem, custodiae suae commissum corruptus Petronio Sabino describendum dedisset, culleo insutum in mare abici iussit, idque supplicii genus multo post parricidis lege inrogatum est, iustissime quidem, quia pari uindicta parentum ac deorum uiolatio expianda est ( M.

<sup>457</sup> Paul. Sent. V. 17. 3: Summa supplicia sunt crux crematio decollatio: mediocrium autem delictorum poenae sunt metallum ludus deportatio: minimae relegatio exilium opus publicum vincula. Sane qui ad gladium dantur, intra annum consumendi sunt (

). D. 48. 19. 28 pr.: Capitalium poenarum fere isti gradus sunt. Summum supplicium esse uidetur ad furcam damnatio. Item uiui crematio... Item capitis amputatio (

). Gai. D. 48. i9. 29: Qui ultimo supplicio damnantur, suum et ciuitatem et libertatem perdunt. itaque praeoccupat hic casus mortem et nonnumquam longum tempus occupat: quod accidit in personis eorum, qui ad bestias damnantur. saepe etiam ideo seruari solent post damnationem... ( ,

<sup>458</sup> Santalucia . Diritto processo penale nell'antica Roma. P. 4; Voci P. Diritto sacro romano in età arcaica // SDHI. N 19. 1988. P. 58 ss.; Salerno F. Dalla consecratio alia publicatio bonorum... P.9-89.

1.5. « » (ius)

« » (lex)

(1.7.2)

supplicia

« »

1.5.

« » (IUS)

« » (LEX)

Quiritium).

- « » (ex iure

ius

ius

ius

iustitia ( )

459

» .

«

460

: 1) ius

« » (praecepta), . .

; 2)

« 461

» ,

<sup>459</sup> D. 1.1. 1 pr.: Ius est ars boni et aequi.

<sup>460</sup> D. 1. 1. 1.2: Privatum ius tripartitum est: collectum etenim est ex naturalibus praeceptis aut gentium aut civilibus.

<sup>461</sup> D. 1. 1.6 pr.: Ius civile est, quod neque in totum a naturali vel gentium recedit nec per omnia ei servit: itaque cum aliquid addimus vel detrahimus iuri communi, ius proprium, id est civile efficitur.

(D. 1. 1. 1.3).

(D. 1.1.11),

ius

(D. 1.1.11).

(D. 1. 1. 7).

(D. 1.1. 6. 1).

ius

(necessitudo),

« », « »  
(ius cognationis. - D. 1.1. 12).

ius

»<sup>462</sup>

ius

I . . .

«

( )

\* D. 1. 1. 10. 2: Iuris prudentia est divinarum atque humanarum rerum notitia, iusti atque iniusti scientia.

( )...

463

»<sup>464</sup>

« » (ius)

« » (lex),

ius

?

ius

ius

XX

lex

»<sup>465</sup>

ius.

»<sup>466</sup>»<sup>463</sup>

## XII

<sup>464</sup> Cic. Rhet. ad Herenn. II. 19: Ius... constat igitur ex his partibus: natura, lege, consuetudine, iudicato, aequo et bono, pacto. Natura ius est, quod cognationis aut pietatis causa observatur, quo iure parentes a liberis, et a parentibus liberi coluntur. Lege ius est id, quod populi iussu sanctum est... Consuetudine ius est id, quod sine lege aequae, ac si legitimum sit, usitatum est... Iudicatum est id, de quo sententia lata est aut decretum interpositum... Ex aequo et bono ius constat, quod ad veritatem et utilitatem communem videtur pertinere... Ex pacto ius est, si quid inter se pepigerunt, si quid inter quos convenit.

<sup>465</sup> : Grosso G. Premesse generali al corso di diritto romano: Torino, 1960.

<sup>466</sup> Mommsen Th. Romisches Staatsrecht. T. 3. Lpz., 1888. S. 310.


ius iubere ( -  
ius publicum  
( iussum populi ( )  
ex iure Quiritium, ius  
civile, ius publicum  
» (Volksgesetz),  
maiorum)<sup>467</sup>.  
yos (yoh),  
« , » yaos,  
dà « ,  
»<sup>468</sup> , ius  
(« », « ») yans (« »,  
« », « »),  
<sup>469</sup>  
ius  
iurare (« », « »),  
- ius iurandum per Iovem lapidem<sup>470</sup>.  
ius, iustum iurare.

<sup>467</sup> Bleicken J. Lex publica... S. 348-396.

<sup>468</sup> Magdelain A. Jus. Imperium. Auctoritas. Études de droit romain. Roma, 1990. P. 43.  
: Ernout, Meillet. Dictionnaire étymologique de la langue latine. II, 4. ed. Paris, 1960.  
P. 330; Walde, Hofmann. Lateinisch etymologisches Wörterbuch. I. Heidelberg, 1954. S. 733;  
Benveniste. Le vocabulaire des institutions indo-européennes. Vol. 2: Pouvoir, droit, religion.  
Paris, 1969. P. 111 sq.

<sup>469</sup> Cruz. Ius. Directum (directum). Coimbra, 1971. P. 39.

<sup>470</sup> Santoro R. Op. cit. P. 521-547; Ernout, Meillet. Op. cit. P. 330.

VII-VI . . .<sup>471</sup>, iurare iouesat  
(=iurat), ius iustum (« »)  
« » (VII .  
. .) iouestod (=iusto)<sup>472</sup>.  
-ius- iustum  
-ioues-  
: Ioui sacer esto (Fest. P. 5 L.)  
« »<sup>473</sup>.  
(consecratio bonorum)<sup>474</sup>.  
Iouis esto (« »).  
XII ius esto («  
»),  
esto.  
:  
XII ius esto  
(« »)  
ius  
ius  
<sup>475</sup>  
ius  
476

<sup>471</sup>

// IVS AN-

TIQVVM = . 9. 2002. .70.

<sup>472</sup>

<sup>473</sup>

<sup>474</sup>

<sup>475</sup>

<sup>476</sup>

<sup>477</sup>

<sup>478</sup>

<sup>479</sup>

<sup>480</sup>

<sup>481</sup>

<sup>482</sup>

<sup>483</sup>

<sup>484</sup>

<sup>485</sup>

<sup>486</sup>

<sup>487</sup>

<sup>488</sup>

<sup>489</sup>

<sup>490</sup>

<sup>491</sup>

<sup>492</sup>

<sup>493</sup>

<sup>494</sup>

<sup>495</sup>

<sup>496</sup>

<sup>497</sup>

<sup>498</sup>

<sup>499</sup>

<sup>500</sup>

<sup>501</sup>

<sup>502</sup>

<sup>503</sup>

<sup>504</sup>

<sup>505</sup>

<sup>506</sup>

<sup>507</sup>

<sup>508</sup>

<sup>509</sup>

<sup>510</sup>

<sup>511</sup>

<sup>512</sup>

<sup>513</sup>

<sup>514</sup>

<sup>515</sup>

<sup>516</sup>

<sup>517</sup>

<sup>518</sup>

<sup>519</sup>

<sup>520</sup>

<sup>521</sup>

<sup>522</sup>

<sup>523</sup>

<sup>524</sup>

<sup>525</sup>

<sup>526</sup>

<sup>527</sup>

<sup>528</sup>

<sup>529</sup>

<sup>530</sup>

<sup>531</sup>

<sup>532</sup>

<sup>533</sup>

<sup>534</sup>

<sup>535</sup>

<sup>536</sup>

<sup>537</sup>

<sup>538</sup>

<sup>539</sup>

<sup>540</sup>

<sup>541</sup>

<sup>542</sup>

<sup>543</sup>

<sup>544</sup>

<sup>545</sup>

<sup>546</sup>

<sup>547</sup>

<sup>548</sup>

<sup>549</sup>

<sup>550</sup>

<sup>551</sup>

<sup>552</sup>

<sup>553</sup>

<sup>554</sup>

<sup>555</sup>

<sup>556</sup>

<sup>557</sup>

<sup>558</sup>

<sup>559</sup>

<sup>560</sup>

<sup>561</sup>

<sup>562</sup>

<sup>563</sup>

<sup>564</sup>

<sup>565</sup>

<sup>566</sup>

<sup>567</sup>

<sup>568</sup>

<sup>569</sup>

<sup>570</sup>

<sup>571</sup>

<sup>572</sup>

<sup>573</sup>

<sup>574</sup>

<sup>575</sup>

<sup>576</sup>

<sup>577</sup>

<sup>578</sup>

<sup>579</sup>

<sup>580</sup>

<sup>581</sup>

<sup>582</sup>

<sup>583</sup>

<sup>584</sup>

<sup>585</sup>

<sup>586</sup>

<sup>587</sup>

<sup>588</sup>

<sup>589</sup>

<sup>590</sup>

<sup>591</sup>

<sup>592</sup>

<sup>593</sup>

<sup>594</sup>

<sup>595</sup>

<sup>596</sup>

<sup>597</sup>

<sup>598</sup>

<sup>599</sup>

<sup>600</sup>

<sup>601</sup>

<sup>602</sup>

<sup>603</sup>

<sup>604</sup>

<sup>605</sup>

<sup>606</sup>

<sup>607</sup>

<sup>608</sup>

<sup>609</sup>

<sup>610</sup>

<sup>611</sup>

<sup>612</sup>

<sup>613</sup>

<sup>614</sup>

<sup>615</sup>

<sup>616</sup>

<sup>617</sup>

<sup>618</sup>

<sup>619</sup>

<sup>620</sup>

<sup>621</sup>

<sup>622</sup>

<sup>623</sup>

<sup>624</sup>

<sup>625</sup>

<sup>626</sup>

<sup>627</sup>

<sup>628</sup>

<sup>629</sup>

<sup>630</sup>

<sup>631</sup>

<sup>632</sup>

<sup>633</sup>

<sup>634</sup>

<sup>635</sup>

<sup>636</sup>

<sup>637</sup>

<sup>638</sup>

<sup>639</sup>

<sup>640</sup>

<sup>641</sup>

<sup>642</sup>

<sup>643</sup>

<sup>644</sup>

<sup>645</sup>

<sup>646</sup>

<sup>647</sup>

<sup>648</sup>

<sup>649</sup>

<sup>650</sup>

<sup>651</sup>

<sup>652</sup>

<sup>653</sup>

<sup>654</sup>

<sup>655</sup>

<sup>656</sup>

<sup>657</sup>

<sup>658</sup>

<sup>659</sup>

<sup>660</sup>

<sup>661</sup>

<sup>662</sup>

<sup>663</sup>

<sup>664</sup>

<sup>665</sup>

<sup>666</sup>

<sup>667</sup>

<sup>668</sup>

<sup>669</sup>

<sup>670</sup>

<sup>671</sup>

<sup>672</sup>

<sup>673</sup>

<sup>674</sup>

<sup>675</sup>

<sup>676</sup>

<sup>677</sup>

<sup>678</sup>

<sup>679</sup>

<sup>680</sup>

<sup>681</sup>

<sup>682</sup>

<sup>683</sup>

<sup>684</sup>

<sup>685</sup>

<sup>686</sup>

<sup>687</sup>

<sup>688</sup>

<sup>689</sup>

<sup>690</sup>

<sup>691</sup>

<sup>692</sup>

<sup>693</sup>

<sup>694</sup>

<sup>695</sup>

<sup>696</sup>

<sup>697</sup>

<sup>698</sup>

<sup>699</sup>

<sup>700</sup>

<sup>701</sup>

<sup>702</sup>

<sup>703</sup>

<sup>704</sup>

<sup>705</sup>

<sup>706</sup>

<sup>707</sup>

<sup>708</sup>

<sup>709</sup>


ius,

ius,

«

», «

(praeceptum)

ius,

491

492

lex ius

(lex)

(ius)

493

ius fetiale)

(ius pontificium, ius augurale,  
(ius gentilitium),(mos maiorum)<sup>494</sup>

ius,

ius civile,

495

<sup>491</sup> Sini F. Sua cuique civitati religio. Religione e diritto pubblico in Roma antica. Torino, 2001. P. 227-234.

<sup>442</sup> Magdelain A. Op. cit. P. 95 ss.; *Idem*. La loi a Rome. Histoire d'un concept. Paris, 1978.

P. 23

493

, 1.2.3,

: *Jl.Jl.*

poploe

jl

//

. 2001. 4.

<sup>444</sup> Bleicken J. Op. cit. S. 354 ff.

<sup>445</sup> Pompon. D. 1.2. 2. 12: Ita in civitate nostra aut iure, id est lege, constituitur, aut est proprium ius civile, quod sine scripto in sola prudentium interpretatione consistit, aut sunt legis actiones, quae formam agendi continent... (

(

),

(persona sui iuris),

XII

« » (ita ius esto).

XII

pater fa-

milias<sup>496</sup>

XII

res Mancipi,

497

(Rhet. ad Herenn. II. 19)

XII

(ius Quiritium) -

(lex publica),

ius

(mores)

(lex)

...). *D'Ippolito F.* Forme giuridiche di Roma arcaica. Napoli, 1998. P. 17-27.

<sup>496</sup> Lex XII tab. V. 3: VTI legassit super pecunia tutelave suae rei, ita ius esto (

HA

(

).

<sup>497</sup> Lex XII tab. VI. 1: Cvm nexum faciet mancipiumque, vti lingua nuncupasset, ita ius esto (

NEXVM

MANCIPIVM, TO

).

(Cic. Rhet. ad Herenn. II. 19).

XII

«

»<sup>498</sup>

: «

X

»<sup>499</sup>

X

«(5)

6...

7.

»<sup>500</sup>

<sup>498</sup> Liv. III. 34. 3: omnibus, summis infimisque, iura aequasse...

<sup>499</sup> Liv. III. 34. : Cum ad rumores hominum de unoquoque legum capite editos satis correctae uiderentur, centuriatis comitiis X tabularum leges perlatae sunt, quae nunc quoque in hoc immenso aliarum super alias aceruatarum legum cumulo fons omnis publici priuatique est iuris.

<sup>500</sup> Dionys. X. 57. 5-7: *Obxoi oi 5 av5peq ovypayavxeq vopouq trov* *EAATIVIKOIV vopcov 1 xwv cpcicnv aypcwptov e0iap<ov ev 5* *lk)uA.Oxevcp OKOKEIV, Sexopevoi naov enavopQoxnv iSioxwv Kai Ttpoq xriv KOivrv ewpeatriCTiv aneDOWovxex; ypacpéva... 6. ...jtpwrov pev TTV (3ouAfv awaya-yovxeq ovOevog en ) ; vópoiq - rcepi aiirnv eicbpoxHxv. erceixa HV 5fpov icaXeaavTeq eiq xriv A,0%mv eKicXiiaiv iepopvrmovcev oiwwiaxcov Kai rcov aXAcov iepcov roxpovxcov 1 Qela cbq vopcx; eATiyriaapevoov aveScoicav ; Xoxpig mg - 7. iniKvpcoaavtoq 8 1 ) xo-bq vopouq, / eyxapaqavxeq atixoiq; eBeoav év ayopā tōv énicpavécxaxov eKAeAapevoi tottov.*

«

».

XII

(ius civile).

ius civile

: «

»<sup>501</sup>

502

(lex)

(ius),

XII

100

<sup>501</sup> Cic. Topic. 2. 9: Ius civile est aequitas constituta iis, qui eiusdem civitatis sunt, ad res suas obtinendas.

<sup>502</sup> SiniF. Op. cit. P. 208-217.

(Liv. XXII. 10. 1: iniussu populi vivere non posse), III (De dom. 136), I

(Cic. De leg. II. 41;

D. 50. 12. 2; Macr. Sat. III. 2. 6; Serv. in Verg. buc. V. 80).

V (Liv. IV. 20.4).

## XII

» (D. 1. 2. 2. 5-6).

II . . .

«

...

»<sup>504</sup>

505

VI . . .

506

## 1.6.

?

?

?

III. 23),

(De off.

<sup>503</sup> Gai. Inst. 1.4: senatusconsultum... legis vicem optinet.<sup>504</sup> Gai. Inst. I. 5: Constitue principis... legis vicem optineat.<sup>505</sup> Gai. Inst I 7- Responsa prudentium... id quod ita sentiunt, legis vicem optinet.<sup>506</sup> Iust. Inst. I. 2. 6: Sed ed quod principis placuit, legis habet vigorem... (

...).

: «

»<sup>507</sup>,

508

»

(Cic. Nat. deor. III. 88).

509

510

(De dom. 1.1), «

».

-patres

(Serv. Ad Aen. 558),

«

( )

<sup>507</sup> Verg. Georg. I. 126.<sup>508</sup> Macrob. Sat. I. 8. 3: Aedem vera Saturni aerarium Romani esse voluerunt, quod tempore quo incoluit Italiam fertur nullum in eius finibus furtum esse commissum aut quia sub illo nihil erat cuiusquam privatum nec signare solum aut partiri limite campum fas erat: in medium querebant ideo apud eum locaretur populi pecunia communis, su quo fuissent iunctis universa communia<sup>509</sup> Kaser M. Romische Rechtsgeschichte. München, 1967. S. 23 f.

510

(1.2.2),

«

».

«Antiquitates»,

«  
pontificium),  
fetiale),<sup>512</sup>

(ius augurale),

(ius  
(ius

VIII-V

: «

» (Cic. De nat. deor. III. 29).

## 1.6.1.

(Cic. De leg. II. 21),

<sup>511</sup> Lyd. De magistr. 1 pr.: 'Ιερεαὶ γένεα γὰρ ἰτρίων κοίτη; ἱερῶν ἀρχόντων ὡς  
 ῥοπαυόντων; οὐδὲν ἄλλο ναύων ἢ ὑπόστασις... ὡς αὐτοὶ ἵπτι χερῶν  
 χιτῶν δ(ῖ)πυρ] καὶ εἰς ὁδὸν καὶ ὅτι ἀπὸ ἱερῶν κτλ; καὶ ἐν ἱερῶν πᾶσι  
 αὐτῶν αὐτῶν.

<sup>512</sup> Berger. Ius divinum // RE. Bd 10. St., 1919. S. 1215.

si

: «

»<sup>514</sup><sup>515</sup>

«

» (Divin. I. 89).

<sup>516</sup><sup>51</sup> A.M.

» (

, 1992. . 78-85)

<sup>54</sup> Cic. De leg. II. 21: Quaeque augur iniusta nefasta uitiosa dira deixerit, inrita infectaque sunt; quique non paruerit, capital esto.

<sup>515</sup> Cic. De leg. II. 23: Non multum discrepat ista constitutio religionum a legibus Numa nostrisque moribus (

<sup>516</sup>

, 1964. . 135;

. 249

517

(Plut. R. q. 99),

518

519

228 7

Cic. De leg. II. 21: Interpretes autem Iouis optimi maximi, publici augures ( )', Cic.

De leg. III. 43: Est autem boni auguris meminisse <se> maximis rei publicae temporibus praesto esse debere, Iouique optimo maximo se consiliarium atque administrum datum...

518

...).

» (Liv. I. 20. 6;

omnia publica privataque sacra pontificis scitis subiecit),

(Liv. 1.20. 7).

519

103

(Wissowa G. Augures 11 RE. H. 2. St., 1894.

S. 2318).

520

(viatores)

521

522

523

(Liv. I. 18. 6. 10)

524

525

526

maximus)<sup>527</sup>.

(augur

(Liv. I. 36. 3-6).

520

... . 735

521 Wissowa G. Augures... S. 2322.

522

, 1.2.1.

523

... . 739.

524 Liv. XXVII. 36. 5; XXX. 26. 10; XXXIII. 44. 3; Cic. Brut. I; Suet. Cal. 12; Dionys. II. 22.

525

Wissowa G. Augures... S. 2326.

526

(Liv. X. 6; Cic. divin. I. 15; de rep. II. 14. 26), 300

9

(4 5 ),

15 (Liv. . 89).

522 Wissowa G. Augures... S. 2322.

528

II,

III

529

(I. 90. 1): «

( )

530

531

228

528; 1942. 18-20; *Waszink J.H.* Zum Studiv-n der griechischen Einflüsse in der lat. Literatur // *Antike und Abendland*. 1960. 9. S. 109-122; *Prinsheim F.* Griechischer Einfluss auf das römische Recht // *Bulletino dell'istituto di diritto romano*. Terza ser. N 2. 1960. P. 1-17; *Humm M.* Les origines du pythagorisme romain. *Problemes historiques et philosophiques* // *Etudes classiques*. Namur, 1996. T. 64. 4. P. 339-353.

529 *De Martino M.* Storia arcaica e diritto romano privato IIRIDA. 4. 1950. P. 387A408.

530 *Fascione L.* Il mondo nuovo... Vol. I. P. 33-40;

II 1960. 156. *Dionys.* 1.7.2.

531

: *Gabba* . La «Storia di Roma arcaica» di *Dionigi d'Alicarnasso* // *ANRW*. II. 30. 1. Berlin; New York, 1982. P. 799-816. *Strab.* V. 3.3; 5; *Serv.* Ad Aen. I. 292.

532

533

534

VII-V

535

536

532

1982. 48-61; VIII—II 1991. 1-26.

533

1. 1936. 26;

81-83; *Kornemann* . *Römische Geschichte*. I. 2. Aufl. St., 1941. S. 96 f.; *Delz G.* Der griechische Einfluss auf die Zwölftafelgesetzgebung // *Museum Helveticum*. T. 23. 1966. 2. S. 69-83; *Peruzzi E.* Money in Early Rome. Firenze, 1978; *Idem*. *Prestiti micenei in Latino* // *Studi Urbinati*. 13. 1973. Suppl. ling. I. P. 7-60.

534 *Altheim F.* *Griechischen Gotter im alten Rom*. Giessen, 1930; *Idem*. *Geschichte der lateinischen Sprache bis zum Beginn der Literatur*. Frankfurt a M., 1951; *Pasquali G.* *Preistoria della poesia romana*. Firenze, 1936; *Norden F.* *Aus altromischen Priesterbüchern*. Lund, 1938; *Mazzarino S.* *Dalla monarchia alio Stato repubblicano*. Catania, 1945; *Tondo S.* *Profilo di storia costituzionale romana*. I. Milano, 1981. P. 38-43; *Voci P.* *Diritto sacro romano in eta arcaica* // *SDHI*. 19. 1953. P. 84 s.

Peruzzi E. *Mycenaeans in Early Latium*. Roma, 1980.

535 *Dionys.* I. 5. 1:

); VII. 70. 1: ...

536

1.4.2.


537

140

538

539

540

III-II

54

<sup>537</sup> Liv. I. 18. 2:

... ( . . . ).

<sup>538</sup> Cic. De rep. II. 28-29:

140

<sup>539</sup> Cic. Tuscul. IV. 2-3:

? (3)

).

<sup>540</sup> Plut. Numa. 8; 14; 18; 22.<sup>541</sup> . . . 2. , 1996.

. 46 .; *Bucet J.* Recherches sur la légende sabine des origines de Rome. Louvain; Kingshasa, 1967. P. 138 ss.; *Grilli A.* Numa, Pitagora e la politica antiscipionica // Politica e religione nel primo scontro tra Roma e l'Oriente. Contributi dell'istituto di storia antica. 8. Milano, 1982. P. 186-197.

542

» 543

( )

» 544

VI-V

» 545

», «

», «  
» (*Aristot.* De Pyth. fr. 195  
» (*Jambl.*

Rose), « , «  
Protrept. 21. P. 106, 18 Pist.) . ,

546

II . . .

547

<sup>542</sup> Porf. Pyth. 1:

(Porf. Pyth. 11).

.18-28.

<sup>543</sup> Isocr. Busir. 28:

( . . . ).

<sup>544</sup> Aristox. fr. 34 Wehrli; *Jambl.* De vita Pyth. 176.

<sup>545</sup> . . . // . . . 1. „ 1988. . 257;  
: . . . 30 .; . . . 1975.

.31-38.

<sup>546</sup> . . . 1. „ 1938. . 122-134.

<sup>547</sup> Arist. Polit. 1329b, VII. 9. 2-3: rcepi . . . ἀρχαία 8 εὐσεβὲς εἶναι **Kai** xrov  
awrouioov f **TA** iq| . . . pev rcepi Kpfrcriv yevopeva nepi **1W** Mivco [3aaiA.eiav, 8e  
nepi Ttiv 'IxaXiav . . . toutrcov. epaai yap oi A.oyioi xwv  
o-vrcov TxaXón tiva yevéaGai PaaiXéa TεQ OivoupLaq, & . . . ovopa a0a-  
λC VIR, LIV, 3i; OCVT Oivonpwn KA.Ti8tjvai Kai Ttiv &KTTIV | xlj- ! y

V

548

II

1 tax(Jeiv, | èvxōq ot̃roc ) 1 » ) Iwv.7.rv.vo-  
 Kai | 1 ) . % I 5 aXAfAcov ὁδὸν %uceia<; . τούτων 8F  
 τὸν ττο&ὸν volia5aq ; OlvcoTpotiq ὄνxaq noifjaai ^ ^, Kai ;  
 h'rXz> ai)Totq Kai auaama A npanov 810 Kai vōv exi rōv  
 an' ! ) xiveq xP@vxal Kai τcōv vopcov evioiq /

3.

( . . . ). . Dionys. I. 12. 3.

<sup>548</sup> Dionys. I. 72. 6:

. I. 73. 4:

»( . . . ).

549

550

551

10

» (Numa. 12).

552

553

554

delubrum -

<sup>549</sup> . . . . 45.

<sup>550</sup> Plut. Numa. 8:

<sup>551</sup> Diog. Laert. VIII. 1. 20:

( )

<sup>552</sup> Plut. Numa. 8:

170

<sup>553</sup> Plin. N. h. XXXIV. 34:

365

<sup>554</sup> WissowaG. Augures... // RE. . 2. S. 2313-2344.

555

delubrum

556

557

558

(Cic. De leg. II. 20-21; III. 43).

, lituus, -

delubra,

559

<sup>555</sup> *Fest.* . 64 L.: Delubrum dieebant fiistem delibratum, hoc est decoraticatum, quern venerabantur pro deo (*De thrum*).

<sup>556</sup> *Plin.* N.h. XXXIV. 34: Mirumque mihi videtur, cum statuarum origo tarn vetus Italiae sit, lignea potius aut fictilia deorum simulacra in delubris dicata usque ad devictam Asiam, unde luxuria (

( . . . ).

557

, 1885. . 122.

<sup>558</sup> *Plut.* Numa. 8:<sup>559</sup> *Sicul. Flacc.* De condic. agr. Rom. Feldmess. S. 141.

560

561

562

27

563

564

565

566

<sup>560</sup> *Iambi.* Protrep. 21. P. 106. 18 Pist: 27.

, 32.

<sup>561</sup> *Gell.* X. 15. 30: Cum id ad Argeos, quod neque comit caput neque capillum depectit. (
<sup>562</sup> *Ovid.* Fast. III. 797-798: Itur ad Argeos (qui sint sua pagina dicet) hac, si commemini, praeterita die ( (17 . . . .), (
: *Iambi.* Protrep. 21. P. 106. 18 Pist: 4.<sup>563</sup> *Porf.* Pyth. 36:III. 88. ,  
564( . M.JI. ). . *Cic.* De nat. deor.<sup>564</sup> *Plut.* Numa. 14:<sup>565</sup> *Plut.* Numa. 8:<sup>566</sup> *Wissowa.* Op. cit. S. 2317.

« »<sup>567</sup>

«

568

569

570

567

: *Serv. Eclog. VIII. 75.* . *Plut. Numa. 14:**cMbid*...; *Porf. Pyth. 51:*

M.JI.

<sup>568</sup> *Plut.* - 1- 99:, *iorm*

569

templum

s tellae - : *Fest.* . 351 .: Stellam  
significare ait Ateius Capito laetum et prosperum, auctoritatem secutus P. Servilii auguris  
stellam quae e \* lameHa%erea adsimilis stellae locis inauguratis infigatur (

*Stella**stella*<sup>570</sup> *Plut. Numa. 17:*. *Cic. Divin. I. 5:*

20:

. *feurt-* De anim. 46 (377. 8 Wiss.):

571

572

573

574

575

576

V-IV

II -

I

<sup>5</sup> *Plut. R. q. 73:*<sup>54</sup> *Diog. Laert. VIII. 1. 34:*)...; *Porf. Pyth. 43:*<sup>573</sup> *Plut. R. q. 95:*<sup>574</sup> *Plin. N. h. XVIII. 118-119 (*<sup>575</sup> *Ov. Fast.* . 574; V. 436.

<sup>576</sup> *Cic. De leg. II. 21:* Prodigia portenta ad Etruscos haruspices, si senatus iussit, deferunto,  
Etruriaque principes disciplinam doceto (

577

## 1.6.1.2.

ius augurale,

578

...»<sup>579</sup>

«

»<sup>580</sup><sup>577</sup> / . De orat. II. 154:

<sup>578</sup> *Catalano P.* Contributi alio studio del diritto augurale. Torino, 1960 ( : P. 9-15, 195-210, 395-410); *Behrends* . Bodenhoheit und Bodeneigentum im Grenzwesen Roms // Die römische Feldmesskunst. Göttingen, 1992. S. 213-243.

<sup>579</sup> *Cic.* De leg. II. 12. 31: Maximum autem et praestantissimum in re publica ius est augurum cum auctoritate coniunctum

<sup>580</sup> *Cic.* De leg. II. 20-21: Interpretes autem iouis optimi maximi, publici augures, signis et auspiciis postera uident... urbemque et agros et templa liberata et efflata habento...

divinatio.

581

582

583

assignatio<sup>584</sup>.

(Leg. II. 21),

585

<sup>581</sup> *Catalano P.* Op. cit. . 248-318.<sup>582</sup> A.M.

locatio (

//

6. 2004. . 46—55).

« », « » (decernere, decretum),  
(auctoritas patrum).

<sup>583</sup> *Varr.* L. L. V. 33: Ut nostri augures publici disserunt, agrorum sunt genera quinque: Romanus, Gabinus, peregrinus, hosticus, incertus... ( ...).

<sup>584</sup> *Behrends* . Bodenhoheit und Bodeneigentum im Grenzwesen Roms // Die römische Feldmesskunst. S. 213-243.

<sup>585</sup> *Cic.* Leg. II. 12. 31: Maximum autem et praestantissimum in re publica ius est augurum cum auctoritate coniunctum... Quid enim maius est, si de iure quaerimus, quam posse a summis

586

587

imperii et summis potestatibus comitiatus et concilia vel instituta dimittere, vel habita rescindere? Quid gravius quam rem susceptam dirimi, si unus augur «alio <die>» dixerit? Quid magnificentius quam posse decernere, ut magistratu se abdicent consules? Quid religiosius quam cum populo, cum plebe agendi ius aut dare aut non dare? Quid, legem si non iure rogata est tollere, ut Titiam decreto conlegi, ut Livias consilio Philippi consulis et auguris? Nihil domi, in militiae per magistrates gestum sine eorum auctoritate posse cuiquam probari? (

<sup>586</sup> Cic. De nat. deor. II. 3.7-9; 4.10-12; Divin. I. 17. 33; I. 26. 55; I. 35. 77; I. 43. 95; I. 44.100; 1.47.105-106; 1.48.107. : WissowaG. Augures // RE. Bd 2. S. 2325-2337.

587

∴ A.M.  
// 1997. 1. 35 45.

»<sup>588</sup>

589

lituus.

lituus

Aen. VII. 168-174; VII. 187-189).

590

lituus

lis, litis

litare - «

<sup>588</sup> Cic. Divin. I. 89: ...nostra civitas, in qua et reges augures et postea privati eodem sacerdotio praediti rem publicam religionum auctoritate rexerunt

, 1.2.1.

<sup>590</sup> Santalucia . Alle origini del processo penale romano // IURA. N 35. 1984. P. 47-72; VociP. Diritto sacro romano in etarcaica// SDHI. N 19.1953. P. 145-179.

(...),

592

(manus iniectio).

593

<sup>591</sup> *Gell.* XX. 10. 7-10; *Gai.* Inst. IV. 16.

<sup>592</sup> *Liv.* I. 18: 7. Augur ad laevam eius capite velato sedem cepit, dextra manu baculum sine nodo aduncum tenens, quem lituum appellarunt. inde ubi prospectu in urbem agrumque capto deos precatus regiones ab oriente ad occasum determinavit, dextras ad meridiem partes, laevas ad septemtrionem esse dixit, (8) signum contra, quoad longissime conspectum oculi ferebant, animo finivit; tum lituo in laevam manum translate dextra in caput Numae imposita precatus ita est: (9) «Iuppiter pater, si est fas hunc Numam Pompilium, cuius ego caput teneo, regem Romae esse, uti tu signa nobis certa adclarassis inter eos fines, quos feci». (10) tum peregit verbis auspicia, quae mitti vellet. quibus missis declaratus rex Numa de templo descendit (7).

;

; (8)

: (9) «

». (10)

). *Plut.* Numa. 7.

<sup>593</sup> *Dionys.* III. 70. 3:

signa

: «

( )»<sup>594</sup>

signa ex diris.

595

(*Cic.* *Divin.* I. 45. 102).

(disciplina)

( ),

. *Cic.* *Divin.* I. 17.31.

<sup>59</sup> *Fest.* P. 316 L.: Quinque genera signorum observant augures: ex caelo, ex avibus, ex tripudis, ex quadrupedibus, ex diris.

<sup>595</sup>

., 1885. . 421.

provocatio ad populum.

## VII

596

597

598

<sup>596</sup> Liv. I. 26. 5-8: tamen raptus in ius ad regem. rex, ne ipse... consilii populo advocato «duumviros» inquit «qui Horatio perduellionem iudicent secundum legem facio». (6) lex horrendi carminis erat: «duumviri perduellionem iudicent; si a duumviris provocarit, provocatione certato; si vincent, caput obnubito; infelici arbori reste suspendito; verberato vel intra pomerium vel extra pomerium». (7) ...duumviri... condemnassent... (8) turn Horatius... «provoco» inquit (...)

» (6)

» (7) ... (8) ...  
«

597

De rep. II. 31. 54): Provocationem autem etiam a regibus declarant pontificii libri, significat nostri etiam augurales (

<sup>598</sup> Fest. . 297 L. Sororium tigillum: Accusatus tamen parricidi apud duumviros, dampnatusque provocavit ad populum. Cuius iudicio victor duo tigilla tertio superiecto, quae pater eius constituerat, velut sub iugum missus, subit, consecratisque ibi aris Iunoni Sororiae et Iano Curatio, liberatus omni noxia sceleris est auguriis adprobantibus (

adprobare

« », « ».

390

»<sup>599</sup>

493

600

« ».

« »

<sup>599</sup> Liv. V. 55.2: Signifer, statute signum; hie manebimus optime.

<sup>600</sup> Plut. Marc. Cor. 24: «  
(ΕΓΓΙΟΙΕ^avT0 )

£1|11 | ) 25:

(SifFropow)

(1 lepevv)

( , - , )

( )


ratio<sup>601</sup>  
prudentes<sup>602</sup>,

, iuris prudentes,

« »

(consiliarium)

(Cic. De leg. III. 19. 43).

(interpretes)

(Cic. De leg.

II. 20; III. 43; De nat. deor. II. 12; Phil. 13. 12; *Arnob.* IV. 34).

agendi consilium<sup>604</sup>.

« ».

<sup>601</sup> Cic. Divin. II. 63. 130: ...

<sup>602</sup> Cic. Divin. I. 49. III:

« »  
prudentes providentes.  
*npoeudifaMU*».

<sup>603</sup> Cic. De orat. I. 45. 199: Quid est enim praeclarius quam honoribus et rei publicae muneribus periunctum senem posse suo iure dicere idem, quod apud Ennium dicat ille Pythius Apollo, se esse eum, unde sibi, si non *populi et reges*, at omnes sui cives *consilium expetant, Suarum rerum incerti; quos ego ope mea Ex incertis certos compotesque consili Dimitto, ut ne res temere turbidas*; 200: Est enim sine dubio domus iuris consulti totius oraculum civitatis. Testis est huiusce Q. Mucii ianua et vestibulum... (

<sup>604</sup> Cic. De leg. II. 13. 33: Sed dubium non est quin haec disciplina et ars augurum evanuerit iam et vetustate et neglegentia... quae mihi videtur apud maiores fuisse duplex, ut ad rei publicae tempus non numquam, ad agendi consilium saepissime pertineret (

responsa decreta

agendi consilium

consilium,

<sup>605</sup>

<sup>606</sup>

<sup>605</sup>

.: *Hitzig.* Divinatio // RE. Bd 5. S. 1234-1236.

<sup>606</sup> *Gell.* II. 4. 1-5: Cum de constituendo accusatore quaeritur iudiciumque super ea re redditur cuinam potissimum ex duobus pluribusque accusatio subscriptiove in reum permittatur, ea res atque iudicium cognitio «divinatio» appellatur. (2) Id vocabulum quam ob causam ita factum sit, quaeri solet. (3) Gavius Bassus in tertio librorum, quos De origine vocabulorum composuit, «Divinatio», inquit, «iudicium appellatur, quoniam divinet quodammodo iudex oportet quam sententiam sese ferre par sit». (4) Nimis quidem est in verbis Gavi Bassi ratio imperfecta vel magis inops et ieiuna. (5) Sed videtur tamen significare velle idcirco dici «divinationem», quod in aliis quidem causis iudex ea quae didicit quaeque argumentis vel testibus demonstrata sunt sequi solet, in hac autem re, cum eligendus accusator est, parva admodum et exilia sunt quibus moveri iudex possit, et propterea quinam magis ad accusandum idoneus sit quasi divinandum est (

(3)

». (4)

( ) « »

607

608

609

610

## XII

228 <sup>607</sup> *Ps. Ascon.* 99: Divinatio dicitur haec oratio, quia non de factum quaeritur, sed de future, quae est divinatio, uter debeat accusare ( )

608

380; *Malinowski*

*Argonauts of the Western Pacific*. L., 1922. P. 62 f.

<sup>609</sup> *Lex XII tab.* 15. = *Fest.* P. 104 L.: «Lance et licio» dicebatur apud antiquos, quia qui fiirtum ibat quaerere in domo aliena licio cinctus intrabat lancemque ante oculos tenebat propter matrum familiae aut uirginum praesentiam («

<sup>610</sup> *Liv.* X. 7. 10: Qui Iovis optimi maximi ornatu decoratus curru aurato per urbem vectus in Capitolium ascendent, is non conspicietur cum capide ac lituo, capite velato victimam caedet auguriumque ex arce capiet? (

?).

» (sacratissimum templum iustitiae consecrare. - . 17. 1. 5).

611

legis actiones,

responsa decreta

ius honorarium

legis dictio,

{*Serv.* Ad Aen. III. 89).

naturale),

(ius

<sup>611</sup> D. 1. 1. 1. 1, *Ulp.* Lib. 1 Inst.: Cuius merito quis nos sacerdotes appellet: iustitiam namque colimus et boni et aequi notitiam profitemur, aequum ab iniquo separantes, licitum ab illicito discernentes, bonos non solum metu poenarum, verum etiam praemiorum quoque exhortatione efficere cupientes, veram nisi fallor philosophiam, non simulatam affectantes.

## 1.6.2.

( . 113 L.): «

(religiones),

»<sup>613</sup>.

(II. 73): «1.

. 2.

612

... . 100-141.

<sup>613</sup> *Fest.* . 113 L.: Maximus pontifex dicitur, quod maximus rerum, quae ad sacra et religiones pertinent, iudex sit vindexque contumaciae privatorum magistratuumque.

(I. 20. 5-7)

».  
(Numa. 9-12).

(Numa. 9)

(IV. 36)

(Ad Aen. III. 80)

«

»<sup>614</sup>.

615.

616.

<sup>614</sup> *Serv.* Ad Aen. III. 80: Rex et sacerdos - maiorum enim haec erat consuetudo, ut rex esset etiam sacerdos, vel pontifex: unde hodieque imperatores pontifices dicimus.

<sup>615</sup> *Isid.* Orig. VII. 12. 14: Antea autem pontifices et reges erant. Nam maiorum haec erat consuetudo, ut rex esset etiam sacerdos vel pontifex.

<sup>616</sup> *SzemerG.J.* Pontifex // RE. München, 1978. Suppl. XV. S. 338-340.

sacra<sup>617</sup>

delubrum,

618

apex

619

620

621

pontifex

« ( ) »  
« ».»<sup>622</sup>

sublicius

<sup>617</sup> DeFrancisci P. Primordia civitatis. Roma... P. 705-714; [iscione] L. II mondo nuovo... Vol. 11. P. 50-55.

<sup>618</sup> Mastrocinque A. Lucio Giunio Bruto... P. 37.

<sup>619</sup> Szezler G.J. Op. cit. S. 341.

<sup>620</sup> A.M. // ... 110

<sup>621</sup> Liv. II. 2. 2: regem sacrificolum... pontifici subiecere, ne additus nomini honos aliquid libertati... (

...).

<sup>622</sup> Varr. L. L. V. 83: po[n]tifices ego a ponte arbitror: nam ab his sublicius est factus primum ut restitutus s<a>epe, cum ideo sacra et uls et cis Tiberim non mediocri ritu fiant. Cp. Serv. Ad Aen. II. 166; Plut. Numa. 9; Suid.

supplicium,

«

» « ».

pons sublicius

« »,

» (iepa - Dionys. I. 38.  
3; III. 45. 2). pons

pontifices

«

»<sup>623</sup>

« »

Ad Aen. VII. 678),

»<sup>624</sup>

(De mens. III. 21)

«

« »

(

)

...»

sacra, . .

« » (sacrum esse)

elvai (Dionys. II. 15. 2),

»<sup>625</sup>

sacrare (« »)

- publicare (« »)

<sup>623</sup> Tondo S. Profilo... P. 298; Peruzzi E. Origini di Roma. Vol. II. Bologna, 1973. P. 156, n. 3.

<sup>624</sup> Szezler G.J. Op. cit. S. 340.

<sup>625</sup> Salerno F. Dalla consecratio alia publicatio bonorum... P. 2-4.

confiscare (« »)<sup>626</sup>

627

«res sacrae

; religiosae -

5.

»<sup>628</sup>

detestatio sacrorum.

sacratio

sacra publica,

(Fest. Sacer mons. P. 424 L.).

»<sup>629</sup>

ius edicendi;<sup>630</sup>

II

631

sacra publica,

632

«

<sup>626</sup> Ibid. . 6 ss.

<sup>627</sup> Ibid. . 14 ss.

<sup>628</sup> Gai. II. 4—5: Sacra sunt quae Diis superis consecratae sunt religiosae, quae Diis Manibus relictas sunt. 5. Sed sacrum quidem hoc solum existimatur quod ex auctoritate populi Romani consecratum est, veluti lege de ea re lata aut senatusconsulto facto. Cp. Marcian. D. 1. 8.6.3.

<sup>629</sup> Inst. Inst. II. 1. 8: Sacra sunt, quae rite et per pontifices deo consecrata sunt...

<sup>630</sup> H. . 89; . 48.

<sup>631</sup> Liv. XXXIX. 16. 7.

<sup>632</sup> Cic. De har. resp. 12: De sacris publicis, de ludis maximis, de deorum penatium Vestaeque matris caerimoniis, de illo ipso sacrificio quod fit pro salute populi Romani, quod post Romam conditam huius unius casti tutoris religionum scelere violatum est, quod tres pontifices statuissent, id semper populo Romano, semper senatui, semper ipsis dis immortalibus satis sanctum, satis augustum, satis religiosum esse visum est.

»<sup>633</sup>

IV . . . «

»<sup>634</sup>

»<sup>635</sup>

(Cic. De har. resp. 12).

ius cum populo agendi.

supplicium<sup>636</sup>

<sup>633</sup> Macr. Sat. III. 3. 1: Inter decreta pontificum hoc maxime queritur, quid sacrum, quid sanctum, quid religiosum.

<sup>634</sup> Liv. IX. 46. 5: Civile ius repositum in penetralibus pontificum.

<sup>635</sup> Val. Max. II. 5. 2: Ius civile per multa saecula inter sacra caerimoniasque deorum immortalium abditum solisque pontificibus notum... Cp. Liv. IV. 3; Cic. De orat. I. 41; De rep. II. 31; Dionys. X. 1.

<sup>636</sup> VociP. Diritto sacro romano in età arcaica // SDHI.N 19.1988. P. 52-65.

vota nuncupata, . .

(sacramentum),

(arrogatio),

(nuncupatio),

(sponsio)

. . .<sup>637</sup>

II

{Gell. V. 19. 7}.

- carmen<sup>638</sup>.indigitamenta<sup>639</sup>.

«

»<sup>640</sup>

«

»<sup>641</sup>

(provocatio ad populum. - Cic.

De rep. II. 31).

nexus,

<sup>637</sup> TondoS. Profilo... P. 300.<sup>638</sup> . . . 58.<sup>639</sup>

. . . 58-81.

<sup>640</sup> D. 1.2. 2. 6: Omnium tamen harum et interpretandi scientia et actiones apud collegium pontificum erant...<sup>641</sup> In libris caerimoniarum. - Tac. Ann. III. 58.

642

643

(dies fasti et nefasti)<sup>644</sup>.

645

646

647

» (calare)

(D. 1. 2. 2. 6)

(responsa)

648

De leg. II. 48-52).

<sup>642</sup> Cic. De orat. I. 43: In pontificum libris... et verborum prisca vetustas cognoscitur, et actionum genera...<sup>643</sup>

. . . 1. . 64.

<sup>644</sup>

. . . 92 .; Szemler G.J. Op. cit. S. 362-364.

<sup>645</sup> Varr. L. L. VI. 28: Ferias primas menstruas, quae futurae sint eo mense, rex edicit populo. Cp. *Macr.* Sat. I. 15. 12; *Liv.* II. 2; III. 29; *Dionys.* IV. 74.<sup>646</sup> *Macr.* Sat. 1.15. 5; 1.9-10; 1.20.<sup>647</sup> *Macr.* Sat. I. 15. 11; *Varr.* L. L. VI. 27. . . : A.M. \ Regnum et sacrum... C. 42 ., 46.<sup>648</sup>

. . . 88.

(D. 1. 2. 2. 5).

prudentes ( ),

(ius respondendi)<sup>650</sup>.

VI . . . 651

652

653

<sup>649</sup> Cic. De leg. II. 20: Quoque haec et priuatim et publice modo rituque fiant, disconto ignari a publicis sacerdotibus (

<sup>650</sup> Cic. De leg. II. 29: Plures autem deorum omnium, singuli singulorum sacerdotes et respondendi iuris et conficiendarum religionum facultatem adferunt (

<sup>651</sup> Pomp. D. 1. 2. 2. 35-36: Iuris civilis scientiam plurimi et maximi viri professi sunt... Fuit autem in primis perils Publius Papirius, qui leges regias in unum contulit (

<sup>652</sup> Pomp. D. 1.2. 2. 35: Et quidem ex omnibus, qui scientiam nanci sunt, ante Tiberium Coruncanium publice professum neminem traditur: ceteri autem ad hunc vel in latenti ius civile retinere cogitabant solumque consultatoribus vacare potius quam discere volentibus se praestabant (

653

. 49.

## 1.6.3.

## ius gentium

654

655

656

<sup>654</sup> Fiore P. Trattato di diritto internazionale pubblico. Torino, 1879; Brassloff S. Der romische Staat in seinen internationalen Beziehungen. Wien, 1928; De Martino F. Storia della costituzione romana, II. Napoli, 1960; Paradisi B. Due aspetti fondamentali nella formazione del diritto internazionale antico // Annali di storia del diritto. N1. 1957; Bierzanek R. Sur les origines du droit de la guerre et de la paix // RHDfE. N 38. 1960. P. 122; Voigt M. De fetialibus populi Romani. Lipsiae, 1852; Seckel E. Über Krieg und Recht in Rom. Berlin, 1915; Imbert J. Pax Romana // Recueils de la Société I. Bodin. XIV. La paix, I (Bruxelles, 1962). P. 303 ss.; Frezza P. Le forme federative e la struttura dei rapporti internazionali nell'antico diritto romano // SDHI, 4. 1938. P. 373 ss.

III-II . . . , 1971;

( XII ) // . . 68. JL, 1948. . 87-100;

(VII . . . ) //

. . , 1994. . 97-124;

. . , 2001. . 142-179.

<sup>655</sup> Catalano P. Linee del sistema sovranazionale romano. Torino, 1965.

<sup>656</sup> : Serv. Ad Aen. XII. 120: Fetiales et pater patratus, per quos bella vel foedera confirmabantur, numquam utebantur vestibis lineis... Verbena... est herba sacra... qua coronabantur fetiales et pater patratus foedera facturi vel bella indicturi (

); Serv. Ad Aen. I. 62: «foedus» autem dictum vel a fetialibus (qui olim «foedales» dicebantur), id est, sacerdotibus per quos fiunt foedera, vel a porca foede, hoc est, lapidibus, occisa, ut ipse (VIII. 641) et caesa iungebatur foedere porca ( foedales),

); Varro. L. L. V. 86: Fetiales, quod fidei publicae inter populos praerant; nam per hos fiebat, ut iustum conciperetur bellum et inde desitum, ut foedere fides constitueretur. ex his mittebantur, ante quam conciperetur, qui res repeterent, et per hos etiam nunc fit foedus quod «fidus» Ennius scribit dictum (

ius fetiale (II. 72. 6).

sacer esto.

foedera sacra<sup>657</sup>.

foedera sacra,

(« ») 8iKaфiфv (« »).

exsecratio deprecatio, . .

« »

: «

»<sup>658</sup>.

(Zonar. VII. 21).

«fidus»).

<sup>657</sup> Santoro R. Legis actio sacramento in rem // Annali del seminario giuridico dell' Università di Palermo. Vol. 30, 1967. P. 491 ss.; Liv. 38. 33. 9: Foedus quod in Capitolio... sacrum fuisset...

<sup>658</sup> Cic. De leg. II. 21; Foederum pacis, belli, indotiarum orator<es> fetiales <sunto, uin>dices non sunt, bella discepta<n>to.

I . . .

659

XII

660

(Dionys. II. 15. 4; Liv. I. 8. 5)

- ius gentium ius fetiale.

493 . . .

<sup>659</sup> Flor. II. 6 (III. 18). 8-9: Primum fuit belli in Albano monte consilium, ut festo die Latinarum Iulius Caesar et Marcius Philippus **consules inter sacra et aras immolarentur**. Postquam id nefas prodizione discussum est, Asculo furor omnis erupit, in ipsa quidem ludorum frequentia trucidatis qui tunc aderant ab urbe legatis. Hoc fuit inpii belli sacramentum (

<sup>660</sup> Salvian. De gubern. Dei. VIII. 5. 24: Sed in urbe ilia non tam hominum fuerunt haec beneficia, quam legum: interfici enim indemnatum quemcumque hominem etiam duodecim tabularum decreta vetuerunt. Ex quo agnoscitur, quod magna illic praerogativa dominicae religionis fuit, ubi ideo **tantum dei servis licuit evadere, quia a pagano iure defensi sunt**, ne Christianorum manibus trucidarentur (

XII

XII

?).


(ludi Romani)

661

ius

gentium.

1.7.

VII-IV

1.7.1.

(Cic. De leg. II. 19-20).

(Cic. De leg.

II. 29).

»<sup>662</sup>

661

, 1.6.1.

<sup>662</sup> *Arnob.* VII. 19: feminas feminis mares autem hostias dis maribus immolari sacrificiorum iura praescribunt... superis diis - color laetus acceptus est ac felix hilaritate candoris, at vero diis laevis sedesque habitantibus inferus color furvus est gratior et tristibus suffectus et fucis.

( . 284 L.): «

663

»

(votum)

664

. Sacra

(flamines).

(Dionys. IV. 15. 4-5).

<sup>663</sup> *Fest.* . 284 L.: Publica sacra, quae publico sumptu pro populo fiunt, quaeque pro montibus, pagis, curis, sacellis: at privata, quae pro singulis hominibus, familiis, gentibus fiunt.

<sup>664</sup> *WernerE.* *Votum* // RE. Suppl. XVI. München, 1974. S. 966 ff.

(Liv. V. 23. 8).

(Adv. nat. VII. 21).

(fides),

(Cic. Off. III. 111).

### 1.7.2.

665

666

(L. L. V. 45),

27

Argei

: «

(

\*

» (Fest. . 18 L.).

(L. L. VII. 44)

27

665

∴ *Sabbatucci* . La religione di Roma antica (dal calenda festiva all'origine cosmico). Milano, 1988.

<sup>666</sup> *Buschke E.* Die Verfassung des Königs Servius Tullius als seine Grundlage zu römischer Verfassungsgeschichte. Heidelberg, 1838; S. 86.

(pons Sublicius).

(Rom. quaest. 32),

(Fast. V. 621 s.)

14 15 ,

(Fast. 627-628):

«

».

(Dionys. I. 38. 3).

( ? νόπου?)

( -nqyoī)

27, 30

(Dionys. I. 38. 2).

(Rom. quaest. 86).

II

(decima) -

667

<sup>667</sup> Dionys. I. 19: «2.

(

3.

(Plut. Rom. quaest. 32).

390 . . . , 60  
(Fest. . 452 L.; Ovid.

Fast. V. 633 seq.).

« »  
(Plut. Rom. quaest. 86).

(itur ad Argeos. - Ovid. Fast.  
III. 792), 16 17

(Ovid. Fast.

III. 793-796).

(flaminica Dialis).

(X. 15. 30): «

».

« ».

668

669

( . Macr. Sat. I. 7. 28-31).

<sup>668</sup>HartungJ.A. Die Religion der Römer. T. 2. Erlangen: Palm und Enke, 1836. S. 104 f.

<sup>669</sup>PrellerL. Römische Mythologie. T. 2. Berlin, 1883. S. 136.

10 ,  
(ara maxima) 12 , (Bona  
Dea) 3 4 <sup>671</sup>, 1 ,

(Ovid. Fast. III. 330-348)<sup>672</sup> ,

Fast. III. 419- 92)<sup>673</sup> .

9 (Ovid.

: « ( )

»<sup>674</sup>

(sacrarium Fidei).

(multa

<sup>670</sup> Mannhardt W. Wald- und Feldkulte. Berlin, 1875. S. 265 f.

<sup>671</sup> Wissowa. G. Argei... // RE. Bd 2. 1896. S. 698.

<sup>672</sup> Ibidem.

<sup>673</sup> SabbatucciB. La religione di Roma antica... P. 170.

<sup>674</sup>Liv. I. 21. 5: Multa alia sacrificia locaque sacris faciendis, **quae** Argeos pontifices vocant, dedicavit.

alia sacrificia locaque).

V. 41-43).

Suburana, Esquilina, Collina Palatina (Varr. L. L. 5. 45):

«

27

<4>

( )

».

sacra pro sacellis<sup>675</sup>

<sup>676</sup>

27

30

sacellum

sacrarium.

loca.

sacellum -

(Fest. . 422 L.)<sup>677</sup>

(tabernola),

(sacellum),

(cis)

<sup>675</sup> Sabbatucci . Op. cit. . 101 ss.

<sup>676</sup>

<sup>677</sup> WissowaG. Argei... S. 694.

(apud)

apud

«

»,

« »,

(deus Fidius),

delubrum (Varr. L. L. V. 52).

(apud Macr. Sat. III. 4. 2),

delubrum

«

»<sup>678</sup>

delubrum -

(L. L. V. 46-54)

27

«

»

<sup>679</sup>

(Fest. Septimont. P. 458-459 L.),

- lustrum.

(apud aedem)

«

»?

<sup>678</sup> Fest. . 64 L.: Delubrum dicebant fustem delibratum, hoc est decoraticatum, quern venerantur pro deo.

delubrum : Marquardt J. Römisches Staatsverwaltung. Bd 3. 1878. S. 150 f.; PoliaM. Imperium. Origine e finzione del potere regale nella Roma arcaica. Rimini, 2001. P. 79, 110, 136.

<sup>679</sup>

E.M.

.. 1987. . 58.

14

(Sat. I. 2. 47-48).

14

(Tert. Apol. 42).

1

23

(Fest. . 273 L.).

VI

509

(Macr. Sat. I. 7. 34-35).

680

<sup>680</sup>Liv. XXII. 57. 6; Plut. Rom. quæst. 83; Marc. 3; Oros. IV. 13.3; Zonar. VIII. 19.

681

(supplicia).  
fides iusiurandum,

: «

»<sup>682</sup>

(poenarum metus),

(Liv. I. 21. 4-5),

27

(—VII

<sup>681</sup>Casp. Barthius. Advers. lib. 33. 13: Numa Pompilius, cum sacra Romanis conderet, voto inpetrasse, legitur, ut omnes dii falsum iuramentum vindicarent ( ).<sup>682</sup>Liv. I. 21. 1: ...ea pietate omnium pectora imbuerat, ut fides ac ius iurandum proximo legum ac poenarum metu civitatem regerent.

( ),

27

:

(1.4)  
supplicium (« , »)

plicita)

Fides.

(I. 21. 4-5)  
(sup-

»

(D. 48. 19. 28-29)

(ad gladium)

683

P.171-346.

supplicia

.: *Cantarella* . I supplizi capitali...

1.7.3.

nexum ,  
sacramento.

- legis actio

VI . . .

(IV. 15):  
«2.

« »... 3.

. 4.

... 6.

( ).

(Ovid. Fast. I. 672).

annona,

(Lyd. De mens. IV. 30).

(IV. 9. 7; IV. 43. 2),

annona

(De vir. ill. 7).

(Liv. I. 20. 5; Cic. De leg. II. 19-20),

(Macr. Sat. I. 8. 3),

1.7.4.

iusiurandum,

legis actio

sacramento in

(II. 75):

«1.

( ), 2. ( ), ( ), ( ?),

( ),

3.

( ?)

∴ Tomulescu C.St. Les origines de la procedure formulaire // Revue internationale des droits de l'antique. 1973. Vol. 20. P. 355-367; Falchi G.L. L'onere della prova nella «legis actio sacramento in rem» 11 Studia et documenta historiae et iuris. 1972. Vol. 38. P. 247-276; Gioffredi C. Su Gai 4. 30 // Studia et documenta historiae et iuris. 1978. Vol. 44. P. 429-438; Kaser M. Zur «legis actio sacramento in rem» // ZSS. 1987. Vol. 117. S. 53-84; Magdelain A. Gaius 4. 10 et 33: Naissance de la procedure formulaire // Tijdschrift voor Rechtsgeschiedenis. Vol. 59. 1991. S. 239-257.

685

legis actio sacramento,

»);

...»<sup>686</sup>

687

sacramentum («

») <sup>688</sup>

<sup>685</sup> Dionys. II. 75. 2: ( 6 1 uoifjcrat Odajy  
( | (2) aEtav. 3 ...iepoi iSpwaro ? rat !? aXXcig fedí?,  
8 !? dl ipxat Sucaccrepia  
! ? )? ? ? 8UJItov (

<sup>686</sup> Gai. Inst. IV. 13: Sacramenti actio generalis erat: <de> quibus enim rebus ut aliter ageretur lege cautum non erat, de h<is> sacramento agebatur: eaque actio perinde periculo<sa> erat falsi<loquo propter iusiurandum>... nam qui uictus erat, summam sacramenti praestabat poenae nomine, eaque in publicum cedebat praedesque eo nomine praetor<i> dabantur, non ut nunc sponsonis et restipulationis poena lu<c>ro cedit adue<rs>ari<o> qui uicerit.

<sup>687</sup> Santoro R. Legis actio sacramento in rem // Annali del seminario giuridico dell' Università di Palermo. Vol. 30.1967.

<sup>688</sup> sacramentum .: Tondo S. La semantica di sacramentum nella sfera giudiziale // Studia et Documenta Historiae et Iuris. 1969. Vol. 35. P. 249-339.

TO,

sacramentum

(Inst. IV. 14)

XII

(L. L. V. 180)

sacramentum

sacrum, . .

( . 468 L.):

«Sacramentum

sacramentum

689

»

690

<sup>689</sup> Fest. . 468 L.: Sacramentum aes significat, quod poenae nomine penditur, sive eo quis interrogatur, sive contendit[ur]. Id in aliis rebus quinquaginta assium est, in aliis rebus quingentorum inter eos, qui iudicio inter se contenderent... Sacramenti autem nomine id aes dici coeptum est, quod et propter aerarii inopiam, et sacrorum publicorum multitudine, consumebatur id in rebus divinis.

<sup>690</sup> Gell. XI. 1.2: Coniectare autem possumus ob eandem causam, quod Italia tunc esset armentosissima multam, quae appellata «suprema» institutam in dies singulos duarum ovium, bovum triginta... «Minima» autem multa est ovis unius (


(Cic. De rep. II. 16),

mancipium<sup>691</sup>

(praedia)

)<sup>692</sup>.

693

30

. / . De rep. . 60; Dionys. X. 50. 2.

<sup>691</sup> mancipium . . . , 3.2.5.

<sup>692</sup> Plant. Bach. 666: decimam partem ei (Herculi) dedit /

); Stich. 233: decimam partem Herculi polliceam /

); Cic. Verr. 4.103: Agros populo Romano ex parte decima... vectigalis fuisse /

Ps. Ascon. Verr. P. 130: Aratores frumenti decimam dare populi Romani solent /

); Cic. De nat. deor. III. 88: Neque Herculi quisquam decumam vovit umquam si sapiens factus esset... /

...); Macr. Sat. III. 6. 11: « surius Sabinus... Marcus inquit Octavius Herrenus... instituit mercaturam, et bene re gesta decimam Herculi profanavit » /

); Varr.

L. L. VI. 54: Hinc fana nominata, quod pontifices in sacrando fati sint finem; hinc profanum, quod est ante fanum a/~iunctum fano; hinc profanatum quid in sacrificio atque Herculi decuma appellata ab eo est quod sacrificio quodam fanatur, id est ut fani leg fit. . . Etiam <nunc> fit quod praetor urb<an>us quottannis facit, cum Herculi immolat publice iuveneam /

« »;  
; « »

Plut. R. q. 18; Fest. Decima. P. 63 L.

<sup>693</sup> Liv. VII. 28.9 (343 . . .):

; Liv. XXXIII. 42. 10 (196 . . .):

legis actio sacramento

«

500

»<sup>694</sup>

(11)

; Liv. XXXVIII. 35. 5 (189 . . .):

(6)

; Plut. Sull. 35:

; Plut. Cras. 12: ...

Liv. X. 11. 9 (298 . . .); X. 13. 14 (298 . . .); X. 23. 11-13 (295 . . .); X. 47.4; Ovid. Fast. V. 279-294.

<sup>694</sup> Gai. Inst. IV. 16: Si in rem agebatur, mobilia quidem et mouentia, quae modo in ius adferri adducue possent, in iure uindicaantur ad hunc modum: qui uindicabat, /estucam tenebat; deinde ipsam rem adprehendebat, ueluti hominem, et ita dicebat: HVNC EGO HOMINEM EX IVRE QVIRITIVM MEVM ESSE AIO SECVNDVM SVAM CAVSAM. SLCVT DIXI, ECCE TIBI, VINDICTAM INPOSVI, et simul homini festucam inponebat, aduersarius eadem similiter dicebat et faciebat, cum uterque uindicasset, praetor dicebat: MITHIE AMBO HOMNEM illi mittebant. qui prior uindica (uerat, ita aduersarium et rursuspost is alterum interroga) bat: POSTVLO, ANNE DICAS, QVA EX CAVSA VINDICAVERIS? ille respondebat: ius PEREGI, SICVT VINDICTAM INPOSVI. deinde qui prior uindicauerat, dicebat: QVANDO TV INIVRIA VINDICA^ST! D AERIS SACRAMENTO PROVOCO; aduersarius quoque dicebat: SIMILITER ET EGO

legis actio sacramento in rem,

«Resecrare

»<sup>695</sup>

(reus)

resecratio, . . . «

1.7.5.

Cic. De rep. II. 26

(Plut. Numa. 16;

(Dionys. II. 74. 2).

\* <sup>695</sup> Fest. P. 353 L.: Resecrare - resolvere religione, utique cum reus populus comitiis oraverit per deos, ut eo periculo liberaretur, iubebat magistratus eum resecreare.

(Sic. Flacc. Rom. Feldmess. S. 141).

(Dionys. II. 74),

23

(Dionys. II. 74).

esto

696

sacer

VII . . .

(Num. 16)

(II. 74. 4),

(II. 76. 1-2)

(Fast. I. 667-672)

23

(Varro. L. L. VI. 13), 24-26

ager publicus,

, 5- 6-

(Ovid. Fast.

<sup>696</sup> Fest. (Pauli exc.) P. 505 L.: Termino sacra faciebant, quod in eius tutela fines agrorum esse putabant. Denique Numa Pompilius statuit, eum, qui terminum exarasset, et ipsos et boves sacros esse (

. D. 47.21. 1-2.

II. 677; *Varro*. L. L. V. 85; *Strab.* V. 3. 2).

( . 5 L.) ambaruales ( . 16 L.). amburbiales

(*Macr.* Sat. 1.13. 3).

(*Macr.* Sat. I. 12. 7).

(*Mens.* III. 15),  
lustrum,  
lustrum

697

1.7.6.

1)

<sup>697</sup> *Berve*. Lustrum 11 RE. H. 26. St., 1927. S. 2046; *Mommsen Tk Römisches Staatsrecht* . . I. S. 3 5 3 f.

; 2)

698

vota nuncupata.

(Sat. III. 9, 6-13).

XXI. 62. 10; XXII. 33. 7; XXVII. 11.6; XXVII. 23. 5). vota  
(*Lyd.* De mens. IV. 10).

(Liv.

(ludi),  
<sup>699</sup>

(*Suet.* Aug. 97. 1),

(*Liv.* XXV. 12. 12)

(*Ovid.* Fast. I. 75

ff; *Liv.* XXII. I. 5),

IV . . . - III . . . ,  
<sup>700</sup>

( . 353 L.).

(*Liv.* V. 23. 8),

<sup>698</sup> *Berger*A. Ius sacrum // RE. Bd 10. St., 1919. S. 1294; *Pernice*A. Zum römischen Sakralrecht. T. 1. Berlin, 1885. S. 1143-1169; T. 2. Berlin, 1886. S. 1169-1203.

<sup>699</sup> *Tert.* Spect. 12. . . . 786;

. . . . 1992. . 14 .

: *Tertull.* Spect. 19; *Ulp.* D. 48. 19. 8. 11; Collat. leg.

Mos. 11.7.4.

<sup>700</sup> *Werner*E. Op. cit. S. 972 f.

«Nuncupata pecunia - , 2-  
 ", - ,  
 XII  
 " - nexum mancipium, ,  
 , "... vota nuncupata (  
 ), ,  
 2- " ,  
 " nuncupata,  
 nominata ( ), " "  
 " , " , "  
 »<sup>701</sup>.  
 ,  
 nexum  
 mancipium, XII .  
 (Serv. Ad Aen. V. 237) nuncupatio<sup>702</sup>,  
 . mancipium  
 XII  
 , , res mancipi.  
 ,  
 (Liv. IV. 8. 2) (Polyb. VI. 17. 1-6).

<sup>701</sup> *Fest.* . 176 L.: Nuncupata pecunia est, ut ait Cincius in lib. II de officio iuriconsulti, nominata, certa, nominibus propriis pronuntiata: «cum nexum faciet mancipiumque, uti lingua nuncupassit, ita ius esto»: id est uti nominarit, locutusve erit, ita ius esto. Vota nuncupata dicuntur, quae consules, praetores, cum in provinciam profisciscuntur, faciunt: ea in tabulas praesentibus multis referuntur. At Santra lib. II de verborum antiquitate, satis multis nuncupata conligit, non directo nominata significare, sed promissa, et quasi testificata, circumscripta, recepta, quod etiam in votis nuncupandis esse convenientius.

<sup>702</sup>*Dull. Nuncupatio* // RE. H. 34. St., 1937. S. 1467.

lustrum, 703, , lustrum, 704, , , , 705, lustrum, 443, , , lustrum, caviares, caviae; , 706, lustrum, Vi0

<sup>703</sup> *Lyd.* De magistr. I. 35: ἄπ/ovxeq pev oῶoi, 7iXfv el pf) xiq Kai Ἀ^yonewix; nap' novxiciptKaq, ἄvrt dpxiepeiḡ ;, eiḡ ἄpxovxaq ἄptOpeiv ywῡpti yap aṇtōv Kai Kpiai ei toix; vōpotx; ἔπαρcov oi ἄp%aioi Kai ῥvia SieruTtouv

704 *A.M.* ... . 110 .; . . . 117.

<sup>705</sup> *Serv. Aen. VIII. 183: Alii proprie iustralia' dicunt quae duabus manibus accepta in aram pontifex vel censor inponit: quae non prosecantur { iustralia me*

<sup>706</sup> *Fest.* . 50 L.: Caviares hostiae dicebantur, quod caviae [id est] pars hostiae cauda tenus dicitur, et ponebatur in sacrificio pro collegio pontificum quinto quoque anno.

(Macr. Sat. I. 12. 7).

(vota pro salute rei publicae)<sup>707</sup>

N. h. XXX. 36; *Plut.* Rom. q. 18).

(*Serv.* Eel. VI. 22; X. 27).

XII

(*Gai.* Inst. IV. 28).

(decima)

«decima - ( »<sup>708</sup>

(*Plut.* Rom. q. 18).

decima, - decumani<sup>709</sup>

III-I . . . ,<sup>710</sup>

(*Liv.* I. 21.4;  
(Fides)

*Plut.* Numa. 16),

<sup>707</sup> *WernerEisenhut.* Votum // RE. Suppl. Bd XIV. S. 970.

<sup>708</sup> *Fest.* P. 63 L.: Decima quaeque veteres dis suis offerebant.

<sup>709</sup> *Liebenem.* Decima//RE. Bd IV. St., 1901. S. 2306 ff.

<sup>710</sup> *Inscriptiones Latinae liberae rei publicae.* IV. Firenze, 1957. 149,155.

VIII

(II. 75).

fides

(*Cic.* Off. III. 111).

spondeum (*Fest.* P. 440 L.

476 L.)<sup>711</sup>.

votum nuncupatum<sup>712</sup>.

nexum -

<sup>713</sup>

VT. 1).

nexum

spondeum.

nuncupatio (lex XII t.

» (nexum sacrationis).

XI. 591).

(*Serv.* Aen. XI. 558;

» (sacrare caput hominis)

XII (III. 5-6).

confarreatio.

<sup>714</sup>

<sup>711</sup> *Behrends* . Der ZWolftafelprozess: Zur Geschichte des Obligationenrechts. Gottingen, 1974. S. 35 f.

<sup>712</sup> *BergerA.* Ius sacrum. S. 1299.

<sup>713</sup> . . . 97-111.

<sup>714</sup> *Serv.* Georg. I. 31: Quod autem ait 'emat' ad antiquum pertinet ritum, quo se maritus et uxor invicem coebant, sicut habemus in iure. Tribus enim modis apud veteres nuptiae fiebant: usu... farre... coemptione... Et bene 'serviat', quia, quaecumque in manum convenerat, omnia

(Gai. Inst. I. 110: in manu)

« » (serviat. - Serv. Georg. I. 31)

(Fest. Flammeo. P. 82 L.)

10

715

« » (Gai. Inst. I. 112).

nexum (Gai. Inst. I. 113).

manus iniectio. 10

nexum

(nexum),

» (nexum sacrationis).

: «...»

protinus, quae doti dicebantur, marito serviebant (To, pumyaiy,

715

85;

319.

716

(Sat. I. 8. 3).

1020-1025).

717

(Macr. Sat. I. 7. 26)

(Macr. Sat. I. 10. 22),

(Macr. Sat. I. 7. 28),

(Lucr. V.

( 17 23 ) « »

(Macr. Sat. I. 7. 26)

(Macr. Sat. I. 10. 22),

(Macr. Sat. I. 12. 7).

» (nexus)

(Macr. Sat. I. 22. 8).

» (nexi)

nexi,

(Macr. Sat. I. 10; I. 16. 16).

(dies feriati. - Sat. I.

1. 1; . 50; Cic. De leg. II. 29).

(Dionys. VI. 1. 4).

(Cic. De

leg. II. 29).

« »

vectigal,

(Crono - Solon. 13-18),

7

decima.

716 Plut. Numa. 23 (1) ( . . . ) .

717

92.

(superioribus. - Varr. L. L. V. 64)

» ( \$ \ - Macr. Sat. 1.7.31).

718

719

II. 24. 3).

(Crono. - Solon. 18).

{Gell.

nexi,

nexum

(Lyd. De mens. IV. 92).

XII

(III. 6)

718

719

161 . . .

// . 1946. 4. . 61.

258

720

V

lustrum,

V

(Dionys. XII. 9; Liv. V. 13. 4-8),

(Dionys. XII. IX (9)).

IV

(Liv. VII. 2. 2; VII. 27. 1; VIII. 25).

1.7.7.

VIII-VI . . .

( . 422 L.): «

(sacer)

».

720

. . 152 ., 524.

259

sacer esto,  
721

leges sacratae.

494 . . . 722

494 . . .

494 . . .

(crearet),

(restituerunt) (Pro Corn. fr. 23).

V .

723

fas ius

<sup>721</sup> *Rose* J. *Ancient Roman religion*. L., 1948. P. 82; *Bloch* R. *The origin of Rome*. N. Y., 1960. P. 123-125; *Ogilvie* R. *A commentary on Livy, book 1-5*. Oxf., 1965. P. 500 f.; *Albanese* B. «Sacer esto» // *BIDR*. 91. 1988. P. 145-179; *Sabbatucci* B. *Sacer* // *Studi e materiali di storia delle religioni*. 23. 1951-1952. P. 94 ss.; *Santalucia* B. *Alle origini del processo penale romano* // *IURA*. 35. 1984. P. 47 ss.; *Voci* P. *Diritto sacro romano in età arcaica* // *SDHI*. XIX. Roma, 1953. P. 38-103; *Garofalo* L. *Sulla condizione di «homo sacer» in età*

^ ^ ^ æ <sup>1</sup> M <sup>5</sup> 38 s. . 27 .; *Mommsen* Th. *Romisches Staatsrecht*. T. 2. S. 257; *Serrao* F. *Lotte per la terra e per la casa a Roma dal 485 al 441 a. C.* // *Legge e società* ^ " ^ p u b f e romanxx-N c <sup>80</sup> a (D<sup>9</sup> e Anfanged'er plebeischen Organisation). Amsterdam, 1940. S. 34.

(Cic.

De rep. II. 16),

(*Plut.* Numa. 15).

sacer esto

(*Dionys.* IV. 15. 6).

V .

XII (III. 5-6),

IV .

341 . . . (*Liv.* VIII. 9. 4-6),

(*Liv.*

VIII. 9; IX. 28; *Plin.* N. h. XXVII. 12).

(*Zonar.* VII. 21).

I .

(N. h.

XXX. 1. 12)<sup>724</sup>.

725

(*Tert.* Apol. I. 9),

726

724

, 1.4.

725

. 61 .

726

« »

(12): Munus dictum est ab officio... Officium autem mortuis hoc spectaculo facere se veteres arbitrantur, posteaquam illud humaniore atrocitate temperaverunt. Nam olim, quoniam animas defunctorum humano sanguine propitiari creditum erat, captivos vel mali statos servos mercati in execuiis immolabant. Postea... ut occidi discerent (


1.8.

VI . . .

VI . . .

nexum mancipium.

« » (ius) « » (lex),

, ius fas

VI . . .

VI . . .

VI . . .

(D. 1. 2. 2. 2).

: «

»<sup>727</sup>.

«

... ( )

componere

« »,

« », « ».

VI . . .

<sup>77</sup> D. 1. 2. 2. 2: Is liber, ut diximus, appellatur **ius civile Papirianum**, non quia Papirius de suo quicquam ibi adiecit, sed quod leges sine ordine **latas in unum composuit**

509 .

728

( / . Corn. fr. 23; *Dionys.* VI. 89. 1; *Liv.* III.

54. 11). 471 . . .

(*Dionys.*  
IX. 49). 443 . . . (*Liv.* IV. 8),

lustrum,

V . . .

(*De mag.* I. 35).

(D. 1. 2. 6),

XII 451 . . .)

367 . . .

729

(D. 1. 2. 7).

728

A.M.

A.M.

... . 106 .).

<sup>729</sup>MarquardtJ. Römisches Staatsverwaltung. Bd III. 1878. S. 318. Anm. 2.

I . . .

: «

» (*Cic. De leg.* II. 47).  
(*Cic. De leg.*

II. 52),

V . . .

# VI-V

2.1.

509 . . .

2.1 .

509 . . .

(Liv. II. 2. 1-2),

(fas)

(ius)

2.1.

509 . . .

509 . . .

»<sup>1</sup>.

509 . . .

2.

3.

4

praetor maximus<sup>6</sup>.

450 .

8.

praetor maximus

9.

<sup>1</sup> Palmer R.E. The Archaic Community of the Romans. Cambridge, 1970. P. 220 ff.; Guarino A. La rivoluzione della plebe // Le origini quiritarie. Raccolta di scritti romanistici. Napoli, 1973. P. 107-120.

<sup>2</sup> Ihne W. Romische Geschichte. Vol. I. Lpz., 1868. S. 68 ff.

<sup>3</sup> Schwegler A. Romische Geschichte. Vol. II. Tübingen, 1869. S. 92 ff.

<sup>4</sup> DeMartino F. Storia della costituzione romana. Vol. I. Napoli, 1977. P. 236 ss., 247 ss.

<sup>5</sup> Mazzarino S. Dalla monarchia allo stato repubblicano. Catania, 1945. P. 84 s.; De Sanctis G. Storia dei romani. Vol. I. Firenze, 1956; Devoto G. Gli antichi Italici. Firenze, 1967. P. 218.

<sup>6</sup> Heurgon J. The Rise of Rome to 264 . C. Batsford, 1973.

<sup>7</sup> Gierstad E. Legends and Facts of Early Roman History. Lund, 1966. P. 49-61.

<sup>8</sup> Pallotino M. Fatti e legende (moderne) sulla più antica storia di Roma // Studi etruschi. Vol. 31. Firenze, 1963. P. 72.

<sup>9</sup> Richard J.-Cl. Les origines... P. 472. : Momigliano A. Le origini della repubblica romana // Rivista storica italiana. N 81. 1959. P. 26.

praetor maximus .: Guarino A. Praetor maximus // Labeo. N 15. 1969. P. 199 ss.

509 . . . -

VI . . .

<sup>10</sup> 509 . . .

(Dionys. IV. 84. 2-3),  
(Dionys. IV. 84. 3; . Dionys. IV. 71. 5-6; IV. 75. 1; IV. 78. 1)".

<sup>12</sup>

<sup>13</sup>

509 . . .

509 . . .

<sup>14</sup>

<sup>15</sup> 471,

<sup>10</sup> TondoS. Profilo.P. 134.

" Ibidem.

<sup>12</sup>

(IV. 43. 1-2; IV. 80. 2-3)

. Liv. I. 49. 3.

<sup>13</sup>Liv. I. 60. 4: Ex commentariis Ser. Tulli...

<sup>14</sup>Pomp. D. 1. 2. 2. 3: Exactis deinde regibus lege tribunicia omnes leges hae exoleverunt iterumque coepit populus Romanus incerto magis iure et consuetudine aliqua uti quam per latam legem, idque prope viginti annis passus (

<sup>20</sup> ).

<sup>15</sup> .2.1.3.

2.1. 509 . . .

« XX » ( XII ) « LX »<sup>16</sup>.

« »

» (Cic. De rep. II. 56).

« »

« " " " " " - »<sup>17</sup>.

« »

(D. 1. 2. 2.

16), (Liv. II. 1. 7; III. 9. 3; IV. 2. 8; VIII. 32. 3),  
<sup>18</sup> «

...» (Polyb. VI. 12).

509 .

<sup>19</sup>

<sup>16</sup> ZumptA. W. Das Criminalrecht der Römer. Vol. 1/1. Berlin, 1865. S. 144.

<sup>17</sup> Cic. De rep. II. 56: Regis imperio duo sunt, iique a praeiudicando consulendo praetores iudices consules appellamini. Militiae summum ius habent, nemini parent. Ollis salus populi suprema lex esto.

<sup>18</sup>Dionys. VII. 35. 5; IX. 45. 1; X. 34. 4; Ampel. 50; Strab. VI. 4. 2.

<sup>19</sup> IhneN. Op. cit. S. 68 ff.

(De mag. I. 36) : «  
 : 12 , , ,  
 ».  
 (X. 24. 2), 24  
 12  
 24<sup>20</sup>  
 21  
 22  
 6 23  
 1-3 24  
 - 501 25  
 8  
 26  
 27 VI

<sup>20</sup>

., 1885. . 396;  
 (V— . .).

, 1996. . 37.

<sup>21</sup> *Lyd.* De mag. I. 36:

<sup>22</sup> *Mommsen Th.* Romisches Staatsrecht. . II. 1. S. 133 If.

<sup>23</sup> *Cic.* De leg. III. 9. : *Tondo S.* Op. cit. P. 149.

<sup>24</sup> *Liv.* VII. 3; VII. 28; VIII. 18; VIII. 23; IX. 7.

<sup>25</sup> *Liv.* II. 18. 5; *Dionys.* V. 73. 1.

\* <sup>26</sup> *Liv.* I. 13.8: commune... regnum duobus regibus fuit. Cp. *Dionys.* IV. 69.4.

<sup>27</sup> *Liv.* VIII. 3.9: praetores turn duos Latium habebat. Cp. *Dionys.* III. 34.3; V. 61.3; VI. 4.1.

(IV. 73. 4)  
 : 509 . . .  
 509 . . .  
 29  
 30  
 12  
 (II. 34. 2),  
 31

<sup>28</sup> *Pallotino* . Origini storia primitiva di Roma. P. 104 s., 108.

<sup>29</sup> « 3. 1998. . 49 .).  
 » (IVS ANTIQVVM =

: *Warren L.* Roman Triumphs and Etruscan  
*Kings* // *JRS.* Vol. 60. 1970. P. 59-62.

<sup>31</sup> ., 1994. . 25. : *Plin.* XXXIII. 11;  
*Zonar.* VII. 21; *Tert.* De coron. 13.

<sup>32</sup> *Tert.* De coron. 13: Hoc vocabulum (Etruscarum) est coronarum, quas gemmis et foliis ex auro quercinis insignes ab love ad deducendas tensas cum palmatis togis sumunt (

( )  
( )

).

*Iuv.* Sat. X. 38-44:

*Serv.* Eclog. X. 27: Unde etiam triumphantes, qui habent omnia Iovis insignia, sceptrum, palmatam - unde ait Iuvenalis «in tunica Iovis», - faciem quoque de rubrica inlinunt instar coloris aetherii (

: ; «  
»;

).

<sup>33</sup> *Plin.* N.h. XXXIII. 36. III: Enumerat auctores Verrius, quibus credere necesse sit Iovis ipsius simulacri faciem diebus festis minio inlini solitam triumphantiumque corpora; sic Camillum triumphasse; hac religione etiamnum addi in unguenta cenae triumphalis et a censoribus in primis Iovem miniandum locari (

; &

).

(*Dionys.* II. 34. 3).

(I . . .)

« ».

( )

(*De mens.* IV. 46): «

».

<sup>34</sup> *Fest.* . 104 L.: Laureati milites sequebantur currum triumphantis, ut quasi purgati a caede humana intrarent Urbem (

).

<sup>35</sup> *Serv.* eclog. VIII. 12: Cur tamen triumphantes lauro coronentur, haec ratio est, quoniam apud veteres a laude habuit nomen... vel quod semper vireat (

« »...

).

*Mitr.* 117:

(*V.* 23. 5-6):

( )

( )

38

39

(Macr. Sat. I. 6. 16-17),  
(Plin. N. h. 33. 4. 9).

40

509

(III. 62. 1-2): «

( )

12

( ).

295

Macr. Sat. I. 6. 9:

... ', Plin. N. h. 28. 7. 39:

<sup>39</sup> Pint. Rom. 20:

', Fest. . 32 L.:

boule,

no-

( ),

40

( . Mitr. 117).

( ),

(IV. 74. 1-2),

: «

12

».

41

mag. I. 32): «

(

( . - J.I.K.)

. - . .),

(

<sup>41</sup> Liv. XXVI. 36: (5)

; (6)

(  
alumen)  
fades)  
,  
),  
sella)».  
fades ( )  
faciola  
42  
43

<sup>42</sup> Dionys. V. 2. 1:

12  
12  
; Cic. De rep. II. 55:

<sup>43</sup> Dionys. V. 19. 3:

44  
45  
46  
(ius),  
(fas).

<sup>44</sup> Cic. De rep. II. 31. 53:

<sup>45</sup> Dionys. VIII. 44. 2:

Dionys. VIII. 53. 3: ...

46


: « ( ),

»<sup>47</sup>.

(Dionys. V. 1.3).

sacer esto

(Liv. II. 5. 2; Dionys. V. 13. 2; Plut.

Poplic. 8).

( )

»<sup>48</sup>.

(Dionys. V. 9-12).

»<sup>49</sup>.

sacer esto

<sup>47</sup> Liv. II. 1. 9: omnium primum audum nouae libertatis populum, ne postmodum flecti precibus aut donis regiis posset, iure iurando adegit neminem Romae passuros regnare. deinceps quo plus uirium.

Dionys. V. 13. 2. : . . . 556 .

<sup>49</sup> Liv. IV. 15. 3: ...

509-508 . . .

50 .

: «

( )

»<sup>51</sup>.

sacer esto

«

...

»<sup>52</sup>.

sacer esto

perduellio (Liv. . 41. 11).

<sup>50</sup> Gutierrez-Alviz F. Armario. Diccionario de derecho Romano. Madrid, 1982. P. 431.

<sup>51</sup> Liv. II. 8. 2: ante omnes de prouocatione aduersus magistratus ad populum sacrandoque cum bonis capite eius qui regni occupandi consilia inisset gratiae in uolgens leges fuere.

<sup>52</sup> Plut. Poplic. 12. 1: Ouxco be Jiepi SrpoxiKox yevopevot; vopoQettiq pexpioq, ev **pexpio** xfv xpcopiax imepexeivev. yap vopov aveu ; Ktelveiv 6i5ovxa TtV (Jo)A.6pevon xupavveiv, Kxeivavxa 5e ipovoi) **KaGapov ENOLr**<sup>oevi</sup> ei > **aSiKrpaxoi**; xobq e<sup>A</sup>eyxoix;. enei yap Suvaxov enixeipouvxa | 1 A.aQeiv anavxaq, aSuvaxov 6e xo pfi XaGovxa xou KpiGfjvai **cpGaaai** Kpeixxova yevopevon, flv avaipect xo 81 | Kpiaiv nroX<sup>A</sup>3evv Suvapevco xco **adiKovntoc**.

(duumviri perduellionis)<sup>53</sup>.

500 . . . ,

(Dionys. V. 53. 1-4).

(Dionys. V. 54. 1-3).

« ...

( ): "

20

" »<sup>54</sup>.

<sup>55</sup>,

<sup>56</sup>.

V-IV . . .

486 . . .

440 . . .

384 .

<sup>53</sup> Santalucia . Op. cit. . 6.

<sup>54</sup> Dionys. V. 57. " Kai > '... cf6Qiq xflv /nolav 1 to -  
aveyvcoav. fiv 5 xoi6vSe- Texptcovioic; pev pryvvaai xflv eniGaiiv  
noAaxelav 5e56a6ca Kai apyoplov (xupiaq 5paxn«S ! yfjq  
6 < eiKoat- xou6; 5e pemax6vxaq xfljq vco auXAricpOevxaq.

<sup>55</sup> Dionys. V. 57. 4:

( ), ( ),  
( ) , ( )

<sup>56</sup> Dionys. V. 57. 5.

« ...

9.

10. ...

... 11.

(perduellio),

»<sup>57</sup>.

78. 5):

« ...

79. 3.

... »

(Dionys. VIII. 80. 1):

«

<sup>57</sup> Liv. II. 41. 8-11: Cassius... iubere pro Siculo frumento pecuniam acceptam retribui populo. 9. id uero haud secus quam praesentem mercedem regni aspernata plebes; (10) propter suspicionem insitam regni... damnatum neatumque constat... eum cognita domi causa uerberasse ac necasse peculiumque filii Cereri consecrauisse... 11. inuenio apud quosdam, idque propius fidem est, a quaestoribus Caesone Fabio et L. Valerio diem dictam perduellionis, damnatumque populi iudicio, dirutas publice aedes.

14. 6.

15. 8. ( ),

59

»

(Liv. IV. 13. 11).

&lt; &lt;

<sup>58</sup> Liv. IV. 15. 3: in qua nuper decemviros bonis exilio capite multatos ob superbiam regiam...Cp.Liv. III. 58. 6-10.

<sup>59</sup> Liv. IV. 13. 4. ipse... ad altiora et non concessa tendere et... de regno agitare... 14. dictator a consule dicitur. ipse deinde C. Seruilius Ahalam magistrum equitum dicit. 14. 6. haec eum uociferantem adsecutus Ahala Seruilius obtruncat... 15. 8. bonaque contacta pretiis regni mercandi publicarentur. iubere itaque quaestores uendere ea bona atque in publicum redigere.

(Zonar. VII. 23 (26)).

(Rom. II. 9),

(Memor. 27. 4)

» (Flor. I. 26).

: «

: «...

». (Liv. VI. 20. 4).

(Zonar. VII. 23 (26)).

-Liv. VI. 20.6),

(Liv. VI. 20. 13; Plut. Q. . 91),

62.

<sup>60</sup> Gell. XVII. 21; Cic. De rep. . 27. 49; Diod. XV. 5; Dionys. XIV. 4 (6); Quint. Inst. VII. 2.2; Plut. Camill. 26.

<sup>61</sup> Liv. VI. 11. 8: et non contentus agrariis legibus, quae materia semper tribunis plebi seditionum fuisset, fidem moliri coepit: acriores quippe aeris alieni stimulos esse, qui non egestatem modo atque ignominiam minentur sed neruo ac uinculis corpus liberum territent.

<sup>62</sup> Liv. VI. 20: 10. centuriatim populus citaretur... et obstinatis animis triste iudiciuin inuisumque etiam iudicibus factum. 12. sunt qui per duumuiros, qui de perduellione an-

«10. ... 12. , -  
 ( ) , -  
 13. , -  
 ; (14) - , -  
 ».

quirerent creatos, auctores sint damnatum. tribuni de saxo Tarpeio deiecerunt... 13. adiectae mortuo notae sunt: publica una, quod, cum domus eius fuisset ubi nunc aedes atque officina Monetae est, latum ad populum est ne quis patricius in arce aut Capitolio habitaret; (44) gentilicia altera, quod gentis Manliae decreto cautum est ne quis deinde M. Manlius uocaretur. hunc exitum habuit uir, nisi in libera ciuitate natus esset, memorabilis.

2.1.3.

<sup>63</sup> , -  
 populum , provocatio ad  
 , provocatio  
 (iudicia publica)<sup>64</sup>.  
 , provocatio 300 . . .  
 509 . . .  
 300 . . . <sup>65</sup>  
 509 . . .

<sup>6</sup> : Pugliese G. Appunti sui limiti deH'imperium nella repressione penale. Torino, 1939; Brecht C.H. Zum Romischen Komitialverfahren // ZSS. N 59. 1939; SiberH. Provocatio // ZSS. N 62. 1942; StaveleyE.S. Provocatio during the Fifth and Fourth Centuries B.C. // Historia N 3. 1954-1955; Bleicken J. Ursprung und Bedeutung der Provocation // ZSS. N 76. 1959; Crifm G. Alcune osservazioni in tema di provocatio ad populum I ISDHI. N 29. 1963; BianchiniM. Sui rapporti fra provocatio e intercessio // Studi G. Scherillo. I. Milano, 1972; LintottA. W. Provocatio. From the Struggle of the Orders to the Principate // ARNW. 12. Berlin; New York, 1972; ElsterM. Studien zur Gesetzgebung der friihen R6mischen Republik. Frankfurt a. M., 1976; Develin R. Provocatio and Plebiscites. Early Roman Legislation and the Historical Tradition // Mnemosyne. IV ser. N 31. 1978; Amirante L. Sulla provocatio adpopulum fino al 300 // IURA. N 34. 1983; CloudJ.D. Provocatio. Two Cases of Possible Fabrication in the Annalistic Sources, Sodalitas // Scritti A. Guarino. N 3. Napoli, 1984; Garofalo L. In tema di provocatio adpopulum // SDHI. N 53. 1987.

<sup>64</sup>Mommsen Th. Romisches Staatsrecht. Vol. Graz, 1952.1. S. 161-191.

<sup>65</sup>De Sanctis G. Op. cit. Vol. I. P. 397 ss.

66

67

509

VI 68

XII 69

70

(Liv. II. 8. 2).

provocatio ad populum

71

<sup>66</sup>IntottA. W. Op . . 230.

<sup>67</sup>TondoS. Profilo... P. 144 ss.

<sup>68</sup> // . 1983. 1. . 40-51.

<sup>69</sup>Lex XII tab. IX. 1; fr. 5.

<sup>70</sup> . . 1988. . 162.

<sup>71</sup>Pomp. D. 1.2. 2. 16: Qui tamen ne per omnia regiam potestatem sibi vindicarent, lege lata factum est, ut ab eis provocatio esset neve possent in caput civis Romani animadvertere iniussu populi: solum relictum est illis, ut coercere possent et in vincula publica duci iuberent (

2145 509

72

« ...

» <sup>73</sup>

509 (Liv. X. 9. 5-6)

300

« ( ), :

( )

"» <sup>74</sup>

<sup>72</sup>Plut. Poplic. 11.2:

<sup>73</sup>Val. Max. IV. 1. 1: Valerius... legem etiam comitiis centuriatis tulit, ne quis magistratu ciuem Romanum aduersus prouocationem uerberare aut necare uellet.

<sup>74</sup>Dionys. V. 19. 4: vopou»; (piAavepcoiroxaoix; potiBeiat; /ovxaq

8 | 1 -... exepov 5', ev yeyparcxai, 'Eav xiq apxtov 'Pcopalcov xiva anoKxeiveiv

paotiyo-uv f| ov ei q ), e'qēivca i5itbxri xrlv

eni xflv 8%ioti Kpioiv, jtaaxeiv 8' ev xpovcp pr|8ev xrlg


81

82

VI -

V . . .

83

«

» 84

85

VI . . .

86

<sup>81</sup> *Diog. Laert.* VIII. 78: .... *Theocr.* Epigr. XVIII:. *Plin.* N. h. VII. 192:

18 ...

X

<sup>82</sup> *Plut.* Num. 8: ...

83

509 . . .

(Polyb. III. 22-23).

.: Mazzarino S. Dalla monarchia alio stato repubblicano. Catania, 1945; Ferrero L. Storia del Pitagorismo nel mondo romano. Napoli, 1955.

<sup>84</sup> . . . 134.<sup>85</sup> . . . 134-135.<sup>86</sup> *Liv.* II. 14. 5-6:

87

(Aristot. fr. 609 Rose).

510

509 . . .

{Dionys. IV. 68),

88

89

90

(summam prudentiam),  
(Cic. Brut. 53).

87

//

/

. . . 1992. . 149: Tondo S. Profilo.... P. 38-39; .

Plut. Cam. 22:

<sup>88</sup> *Dionys.* IV. 69; *Liv.* I. 56. 11-12; *Cic.* Brut. 53.<sup>89</sup> *Macrob.* Sat. 1.7.34-35: ...cum ludi per urbem in compitis agitabantur, restituti scilicet a Tarquinio Superbo Laribus ac Maniae ex responso Apollinis, quo praeceptum est ut pro capitibus capitibus supplicaretur. Inde aliquamdiu observatum, ut pro familiarum sospitate pueri mactarentur Maniae deae, matri Larum. Quod sacrificii genus Iunius Brutus consul pulso Tarquinio aliter constituit celebrandum. nam capitibus alii et papaveris supplicari iussit ut responso Apollinis satis fieret de nomine capitum remoto scilicet scelere infaustae sacrificiationis: factumque est ut effigies Maniae suspensae pro singulorum foribus periculum, si quod immineret familiis, expiarent... (...)

( ),

( )

( )

...).

<sup>90</sup> *Mastrocinque* A. Lucio Giunio Bruto... P. 56-58.

17. 3), (Liv. II. 8. 1-3), (Dionys. V. 48:L)

91

92

93

VI

94

VI

<sup>91</sup> Manil. Astron. I:

<sup>92</sup> Dionys. V. 48:L

<sup>94</sup> TondoS. Profilo... P. 43,274 s.

<sup>94</sup> , 1.1.2.

2.1.4.

95

XII

V

508

96

<sup>95</sup> : Tondo S. *Leges regiae* paricidas. Firenze, 1973. P. 48-55.

<sup>96</sup> Dionys. V. 20. 1: " ' d>v aXko piv o\8ev \*ac,iou Xoyou \* \* ), tipf|aeiq 5' eywOVTO ximv picov Kai rāqeiq xcov ei q xobq noie<sup>o</sup>ovq eioqop&v, coq TvXXioq ; evopoOexTiae, rcavxa xov eni xfiq -ovio-o b\>vaaxeiaq %povov \* 8e rcpwxov \* xōwcv avavemOēiaav.


130

97

»

98

99

(*Macrob. Sat. I. 7. 34—35*).

<sup>97</sup> *Plut. Popl. 12; EnnveSri 5*. 5ia TOV xapieuxiKÖv vörov. enei yap Xpfpata Tüpq töv noXepov eiaevyKetv xcov ouaicöv -coix; <, amöq ayaoQai xfig oucovopiag ike xotiq ; eaaai (kroXöpevoq, ot>0' 6Acoq eiç oikov iSiwxou TapeXGeiv - > Tapteiov pev a;ie'Seig'e TOV xot> Kpövot) vaöv, pëxpi vUv xpcbpevoi 6iaxeXot)at, Lac; 6 5t|pa> 5< xcov vecov arcoSeiqai... Kai xpripaxa < 18 : yap arceypayavxo pupiaSeq, öptpavoiq naiai mi ; yuvai<sup>A</sup>iv aveOeioriq xfi< eiocpopaq.

<sup>48</sup> *Mommsen Th. Romisches Staatsrecht.* . . 1. Lpz., 1887. S. 511 ff.

<sup>99</sup> *Tac. Ann. XI. 22:* Sed quaestores regibus etiam turn imperantibus instituti sunt, quod lex curiata ostendit ab L. Bruto repetita. mansitque consulibus potestas deligendi, donec eum quoque honorem populus mandaret (

»<sup>100</sup>

(cropPoAcdoov),

nexum.

sodales

101

publica sacra (P. 284 L.),

«

».

IV

. . (*Arist. Polit. 1329 b, VII. 9. 2-3*).

(*Flor. I. 6. 3*)

<sup>100</sup> *Dionys. V. 2. 2:* " 5 ] | 1 1 bXka ; npo(h)pov enoit|cav eiç riiv 5iapov|v toov rcpaypaXcov HV CTIPETTIV 1 Taneivöv oxkov Kai yap xoix; vopoix; xoix; : tmv aupfiotarirov xoix; TuXAioo ypacpévTai; qn<sup>A</sup>avOpomotx; Kai ; éivai SoKowxaq, énavxa<; , avevecboavxo Kai xac, 6uoia<; xaq xe noAav Kai xaq ! xcov áyptbv, áq kovoçx cuviövxeq oi 5r|p6xai xe Kai oi cpuXixai, mA.iv jcpoaxa<sup>A</sup>av értixeXeiaGai, ox; T-oAAiou aweteXotivxo- , | 1 x' aneSoaav > xcov peyujTcov Ka<sup>A</sup> yfjepov Kai xaAAa npa;xxeiv, oca xoix; ; ( . I :

<sup>101</sup> , 3.2.5.

43. 2). {Dionys. IV.

XII

(mercatores) 495 . . .

patres, . .  
(Liv. II. 27. 56).

2.2.

495 . . .

«

» (Liv. II. 21).

(Hist. 1. fr. 11).

(VI. 26. 1)

(Marc. 5)

<sup>102</sup> ( . 23),

<sup>102</sup> Liv. II. 23; Dionys. V. 22; Plut. Marc. 5; Cic. De rep. . 33. 57, Brut. 14. 57; Gell. XVI. 21; VIII. 9.1; Flor. 1.23; De vir. illustr. 18; Zonar. IV. 17.1-2; Fest. P. 422 L.; Lyd. De mag. 1.44.

2.2.

(IV. 17. 2),

nexi (II. 23. 8; . 24. 7; II. 27. 1; II. 31).

nexi

nexum,

<sup>103</sup>

magistri pagorum,  
magistri societatis, . .

feneratores.

(Dionys. VII. 1. 1).

V

<sup>104</sup>

( . . I. 7)

<sup>105</sup>

civitas.

: « patres

( )

»<sup>106</sup>

494 . . .

patres,

<sup>103</sup>

L. Op. cit. . 222 ss.; Finley M.I. La servitude pour dettes... P. 159.

<sup>104</sup>

Dionys. III. 31; IV. 9. 13; IX. 60. 2; IX. 51.4; IX. 44. 7.

<sup>105</sup>

Cic. Verr. 3. 6.13; 3. 8. 20; 3. 11.27; 3. 21. 53.

\* <sup>106</sup>

Sallust. Hist. 1. fr. 11: Dein servili imperio patres plebem exercere, de vita atque tergo regio more consulere, agro pellere et ceteris expertibus soli in imperio agere.

(ager publicus),

494 . . .

(Dionys.

VIII. 73. 3).

proletarii capite censi,  
assidui.

107

(Liv. . 32; Dionys.

VI. 55. 2).

(Liv. II. 33).

(lex sacra).

496 . . . (Liv. . 24)

494 . . . (Liv. II. 31).

»<sup>108</sup>

<sup>107</sup> Richard J. -CI. Les origines de la plebe. P. 512.

<sup>106</sup> Liv. II. 24. 6: ne quis ciuem Romanum uinctum aut clausum teneret, quo minus ei nominis edendi apud consules potestas fieret, neu quis militis... bona possideret aut uenderet, liberos nepotesue eius moraretur.

VII. 14; 15)

»<sup>109</sup>.  
" (IV. 17. 12; Zonar.

(Pro Quint. 20. 63),

(Cat. 33. 5)

(Liv. VI. 37),

IV . . .

110

494 . . .

" (VI. 89. 1): «

<sup>110</sup> Dionys. VI. 83: 4. fi|xiv evQ"U|iou|ievojç, cm axacuq td  
6 <: õxav eðaipeQwoiv at 0% > \ xfv Siacpopav aixiai,  
avayKatov e8o^ev eivai xaq apxriyo-bq xf)Q Sixocxaaia<; yv&vat Kai  
jcaüaai. eüþvxei; 8e xaq ; x&v Saveitov xa>v reapóvxcov  
aixtaq yeyovutaq, ; StopGoupeGa. \*; XP. KC\* i pr| 5 >  
vapivouq 8iaA.waa9ai navxaq TG>v Kai ei xivooov  
fj5r| awjiaxa ovrcov xaiq npoGecpai<; Kai  
eXevQepa eivai Kpivopev- ooot 5tKai<; a.Xovxeq iSiaiq rcape866r|aav icaxaSi-  
Kacapevovq, Kai ; eivai ( , Kai xaq avTWv  
; noio-opev. 5. ...nepi 8e xa>v wxepov eoopévcov, cbq av t>piv xe 8 Kai  
Totq<sup>110</sup> CDveSpioi) Koivfj PouAeuaopevon; - , vopoi) > 0 I <| ; ; eüto.  
. . 167-168.

Corn. fr. 23).

sacrum,

1,2

11.

essent. - *Liv.* II. 33. 1),

(*Cic. Pro Tull.* 47; *Pro Sest.* 79; *Dionys.* VI. 89).

(De pr. cons. 19. 46)

(II. 33. 1; II. 33. 3),

(*Lyd.* De mag. I. 44).

VI. 89.3): «

''' . . Populus, cives, plebs . . 72.

112 . . . 236.

<sup>113</sup> Botsford G. W. The Social Composition of the primitive Roman populus // PSQ. N 21. 1906. P. 498-526; Richard J. -CI. Patricians and plebeians. P. 108 ff.

2.2.

ius intercedendi,

(*Gell.* XIV. 7. 6).

19. 5).

(*Gell.* VI.

114

(*Plut.* R. q. 81):

&lt;&lt;

?

114

<sup>114</sup> .: *MommSEN Th.* Romisches Staatsrecht. . . Abt. 1. Lpz., 1874. S. 247-303; . . . 192-202; *Vicas* .

Funcion del tribunado de la plebe: reforma politica revolution social? Madrid, 1983; *Lo-brano G.* Il potere dei tribuni della plebe. Milano, 1983. P. 62-110.

leges sacratae, 494 .  
 „5  
 : « 16-  
 ),  
 »<sup>116</sup>  
 494 . . .  
 (crearet),  
 (restituerunt)  
 (Dionys. IV. 12. 25) 509 . (Dionys.  
 V. 2. 2).  
 (Liv. II. 21).  
 (Liv. II. 27. 1-2; II. 27. 11-13).  
 , leges sacratae «  
 17  
 » ,  
 (De off. III. 31. i II),  
 mancipiumque, XII  
 (VTI LINGVA NYNCVPASSIT. - XII tab. VI. 1a), . . . «  
 ».

<sup>115</sup>Mommsen Th. Romisches Staatsrecht. . II. S. 257 f.; Tondo S. Profilo... P. 163 ss.

<sup>116</sup>Cic. Pro Corn. fr. 23 (Ascon. P. 75 Beiter): Tanta igitur in illis virtus fuit, ut anno XVI post reges exactos propter nimiam dominationem potentium secederent, leges sacratas ipsi sibi restituerunt, duos tribunos crearet.

<sup>117</sup>Cic. De dom. 43: Vetant leges sacratae... leges privatis hominibus inrogari...

2.2. mancipium  
 (Cic. De leg. II. 21. 53).  
 XII  
 494 . . . I . . .  
 118  
 « »;  
 »<sup>9</sup>  
 494 . . .  
 494 . . .  
 120  
 121

<sup>118</sup> . . . , 1978. . 180.

<sup>119</sup> 124: Plebem de Sacro monte deduxit, gratiam cum patribus reconciliavit; faenore gravi populum senatus, hoc eius rei auctore, liberavit.

<sup>120</sup> H. // . . . ( . . . ).  
 . 32. 1904; Meyer . Der Ursprung des Tribunats // Kleine Schriften. 1910. T. 1. S. 354-379; Sordi M. II santuario di Cerere, Libero e Libera e il tribunato dello plebe // CISO. Milano, 1983. N9. P. 127-139.

<sup>121</sup>Peppe L. Studi sull'esecuzione personale: Debiti e debitori nei due primi secoli della repubblica romana. Milano, 1981. P. 138.

«

?

»<sup>122</sup>

(in solo sponsor);  
(macelli vectigal).

(pauperrumi).

494 . . .

<sup>122</sup> *Plin.* N. h. XIX. 19. 56: Nemo Sacros Aventinosque montes et iratae plebis secessus circumspexerit? macellum certe aequabit quos pecunia separaverit. itaque, Hercules, nullum quam macelli vectigal maius fuit Romae clamore plebis incusantis apud omnes principes donec remissum est portorium mercis huius, conpertumque non aliter quaestuosius censum haberi aut tutius ac minore fortunae iure: cum credatur pensio ea pauperrumis, in solo sponsor est et sub die reditus superficiesque caelo quocumque gaudens.

« 17-

( )

»<sup>123</sup>

( | άyopάv ( ),

124 ,

V .

67. 4; : *Varro.* L. L. VI. 59).

(*Liv.* I. 35. 10; *Dionys.* III.

(*Dionys.* IV.

10. 2)

(N. h. XIX. 19. 56).

V . . .

<sup>123</sup> *Lyd.* De mag. I. 38" yei/opevris" ? ) 8) , 8" TrX[0os" ? , a\afoveiav SiaiTāu !? ? Kai TTV dyopav T|pu6piuv i TGJV

<sup>14</sup> *Coarelli* F. II foro romano. I: Periodo arcaico. Roma, 1986.

(VII. 24. 1-2).

...»<sup>125</sup>

(VII. 25. 3): «

...»<sup>126</sup>

<sup>125</sup> Dionys. VII. 24. 1-2: Kcupo? 8k' /, ! ? , ye apxerGai  
 kv en SwaiTO airwu ? ) Xipou,  
 ! xcltiw av 'en SwaiTO tiow dimaxeiv xpo<sup>oy</sup> ? , ei  
 arraylou? ! Tip!a? ex<sup>ol</sup> ? avopag 8 ol pev !  
 !? apiaTOKpaTiai? xatpovTe?, tiwlv, cl s emeiKecrepoi tiwlv  
 euecrOai )?, prjOey'en ? uply. ? ( ? gia  
 ! |? Tipf)? ? |6 ( ...  
 ! " Dionys. VII. 25. 3. 8 ? ! Sfipapxoi... (36 > ! fianairoy,  
 ! C C |? ? ? SieAioyra  
 Sfipou |oyovg. ! ! pf] KmXixray airroy ! , £  
 ? ] eladyoirra, rln6?, ) ! Troifiaev  
 \* Toirro

(Dionys. VI. 17. 2-4; . Ann. II. 49).

(Liv. III. 55.

7; Dionys. VI. 89. 3).

<sup>127</sup><sup>128</sup><sup>129</sup><sup>130</sup><sup>127</sup> MastrocinqueA. Lucio Giunio Bruto... P. 119-144.<sup>128</sup> Ridley R. T. Notes on the Establishment of the Tribune of the Plebs // Latomus, Revue d'etudes latines. 1968. . XXVI. F. 3. P. 551.<sup>129</sup> E.M. //

Op. cit. P. 517; Berchen D. van. Il tempio di Cerere e l'ufficio dell'annona a Roma // BCAR. 1935. P. 91-95; LeBonniecH. Le culte de Ceres a Rome. Des origines a la fin de la Republique. P., 1958. P. 345 ss.

<sup>130</sup> Ovid. Fast. III. 663-674:

plebs vetus et nullis etiam nunc tuta tribunis  
 fugit et in Sacri vertice montis erat;  
 iam quoque, quem secum tulerant, defecerat illos  
 victus et humanis usibus apta Ceres,  
 orta suburbanis quaedam fuit Anna Bovillis,  
 pauper, sed multae sedulitatis anus.  
 ilia levi mitra canos incincta capillos

V . . .

456 . . .

440-439 . . . (Plin.  
N. h. XVIII. 4. 15; Liv. IV. 12. 8; IV. 13. 7).

dyopavopoi, . . . «  
»<sup>131</sup>.  
(VI. 90. 2-3).

(De leg. III. 7)  
(D. 21. 1).

fingebat tremula rustica liba manu,  
atque ita per populum fumantia mane solebat  
dividere: haec populo copia grata foit.  
pace domi facta signum posuere Perennae,  
quod sibi defectis illa ferebat opem.

<sup>131</sup> Dio Cass. (Zonar.) IV. 7. 15: οΙ? Kai ayopavopouc Suo upoadXovro, οι)ov  
? eaopiyous ? yap  
TrX)0a 1 Xap.(3dvoires\ pr|8ev  
S' Tlov .XauOaveiv, pev oXv apxaiov ! fipowTo  
ai hi siKdεiv, wTepov Se \ aXX ! mi> Tlov , oQev  
1 ayopavopoi ? fXXrfvifoixTiv & (

{Plut. Cat. Min. 5),

(appellatio),

{Zonar. VII. 15).

(Liv. III. 6. 9; III. 30. 11).

urbis)

(Cic. De leg. III. 7).

(D. 1. 15. 1),

(servi publici).

(Liv. III. 55. 7),

mancipium<sup>134</sup>.

(iudices decemviri)

494 . . .

» , . . ,

(leges

sacratae),

<sup>132</sup> Mommsen Th. Romisches Staatsrecht. . II. Alt. 1. S. 268.

<sup>133</sup> Lyd. De mag. I. 44:

<sup>134</sup> Behrends . Der Zwolftafelprozess. Zur Geschichte des Romischen Obligationenrecht.  
Göttingen, 1974. S. 2.

<sup>135</sup> Serrao F. Individuo, famiglia e società nell'epoca decemvirale. P. 96;  
. . . 1. ., 1936. . 259.

Lobrano G. Il potere dei tribuni della plebe. Milano, 1983. P. 51-110.

<sup>137</sup> Gell. XIII. 12: ut iniuria, quae coram fieret, arceretur...


«sacer esto».

<sup>138</sup>

cum populi agendi)<sup>139</sup>.

V . . .

492 . . . {Dionys. VII. 17).

- lex Publilia,

(Liv. II. 56. 2).

, 462 . . .

XII

(Liv. III. 9. 1-5).

449 . . . (Liv. III. 54. 14-15).

, 448 .

(Liv. III. 65. 3 4).

V .

<sup>138</sup> Cic. Pro Sest. 16: constrictam legum sacratarum catenis..

<sup>139</sup> Lobrano G. Op cit. P. 73 ss.

« » (lex)

<sup>140</sup>

<sup>141</sup>

(R. q. 81):

?

» ( . . . ).

<sup>140</sup> Ibid. . 234 s. . . , 1.3.

<sup>141</sup> Liv. III. 71.5: Tribuni ut fere semper reguntur a multitudine magis quam regunt.

2.3.

1

471 V . . .

XII

leges sacratae

494 . . .

XII

XII

(D. 1. 2. 2. 3):

312

2.3.  
« lex tribunicia ( . . . . - . . )

20 ».

V . . .

V . . .

VT-V . . .

I. 54), 89 . . . ( . . .

63 . . .

(Sallust. Cat. 33. 1; 33. 5).

V . . .

315

« 20 ».  
451  
471

«  
» (Liv. II. 56. 2).

»<sup>142</sup>  
471

(Dionys. IX. 43. 4).

<sup>142</sup> Dionys. IX. 41. 2: ὁ γὰρ ἵππῃσι ! ἐπεὶ ἐβόησαν ὅτι ὅτι ὅτι  
povlou %6Xo\ Jtpáxxeiv, awayayebv Tiv Sfpov eiq vojiov  
eiatpépei rcepi xfiiv SrpapxiK<v ápxaípeaícov, auxa xfiq cppaxpiaKfi?  
yriotpópplac;, fiv oi Pcopatoi KaXôaiv Koupiáxiv, èni xfiiv

comitia curiata.

(Dionys.

IX. 41.3):

«

).

( )

».

, votum,

461 . . . (*Liv.* III. 10. 5),

(*Liv.* III. 11. 4-8).

454 . . .

V . . .

mores maiorum,

« »

{*Liv.* II. 56. 11-12).

462 .

(III. 9. 5), «

» 143.

XII

<sup>143</sup> Liv. III. 9. 5: Quae ne aeterna illis licentia sit, legem se promulgaturum, ut quinque viri  
• creentur legibus de imperio consulari scribendis: quod populus in se ius dederit, eo **consulem**  
usurum; non ipsos libidinem ac licentiam suam pro lege habituros.

XII

287 . . .

449 . . . , «

144

» .

339 . . .

(*Liv.* VIII. 12. 15),

287 . . .

<sup>144</sup>*Liv.* III. 55. 3: omnium primum, cum uelut in controuerso iure esset tenerentur patres plebi scitis, legem centuriatis comitis tulere ut quod tributum plebes iussisset populum teneret; qua lege tribunicii rogationibus telum acerrimum datum est.

V-IV

plebiscita.

lex,

XII

3.1.

XII

XII

XII

(Liv. III. 9. 5),

XII

(X. 1. 2):

«

».

1

XII

, 1897. . 125-128.

.: Humbert

La codificazione decemvirale: tentativo d'interpretazione // Le Dodici Tavole. Dai Decemviri agli Umanisti / A cura di M. Humbert. Pavia, 2005. P. 7-15.

<sup>145</sup>Gai. Inst. I. 3.1-2; I. 3. 4; D. 1. 2. 2. 8; Gell. XV. 27. 4; Plin. N. h. XV. 37.

« » (mores maiorum).

(ev<sup>7</sup> pais- (3

(Dionys. X. 1.4). I

462 . . .

(Dionys. X. 1. 5).

»<sup>2</sup>.

XII

3.1.1.

XII

XII

<sup>2</sup> Dionys. X. 3. 4: ( )

XII

3

« »

: «

XII

320

4

, Corpus iuris ciuilis, -

5

XII

6

IX-XII

XII

XIII

7

XII

8

XII

9

VIII

(Orat. I. 44.195).

4

«

XII

».

5

XII

27

14

XII

(Iust. De concept,

digestorum, 1).

6

XII

(De ciu. Dei. II. 9;

VIII. 19; De lib. arb. 1.4; Quaest. 2. 84),

(Adu. gent. 1. 4. 34),

(In Top. Cic. 2.

10; 4. 28; 5. 28; 9. 39; 17. 64),

(Orig. II. 25. 30; V. 26. 19; V. 27. 24; V.

27. 36; XV. 11. 1; XV. 12. 2; XV. 16. 12),

(Ad nat. 1. 15; Apol. 4),

(Ad Donat. epist. de grat. Dei. 2. 4),

(De gub. Dei. 8. 5. 24)

(Carm. 23 u. 446-449).

7

Odofredus. In Dig. vet. 1.1.6.

8

XII

.: Dirksen . . . LJbersicht der bisherigen Versuche zur Kritik und Herstellung des Textes der Zwölftafelfragmente. Lpz., 1824. S. 1-2, 23 ff.

9

«Libri duo in Leges Romuli et Leges XII Tabularum» (Parisiis,

1554).

321

XII

10

XII

XII

XVI

XIX

XII

XII

12

«

»<sup>13</sup>

XII

14.

<sup>10</sup> Audio ante annos octingentos scriptum abs quodam episcopo Massiliensi librum fuisse, in quo cum probare uult Romanos a Graecis et Graecos a Iudaeis leges repetiisse, magnam XII Tabularum partem describit ac recitat. Sed cum quoque librum qui habet, supprimit ( 800

XII

: Dirksen . . . Op. cit. S. 1-2.

11

. 4 .).

<sup>12</sup> Liv. III. 57. 10; Dionys. X. 57; Diod. XII. 26. 1.

13

libellus,

14

XII

» (Cic. De orat. I. 44. 195).

( . . . 2).

«

»<sup>15</sup>

16

VII-IV

17

XII

18

19

20

XII

«

XII

<sup>15</sup> Odofredus. In Dig. vet. 1. 1. 6: Et de istis duabus tabulis aliquid est apud Lateranum Romae et male sunt scriptae: quia non est ibi punctus nec paragraphus in littera et nisi reuolueritis litteras non possetis aliquid intelligere.

16

17

<sup>18</sup> Peruzzi . Aspetti culturali del Lazio primitivo. Firenze, 1978. P. 161 -175.

19

<sup>20</sup> Peruzzi . Op. cit. . 173.

, 1868. . 5.

. VIII-II . . . , 1991. . 227.

XII

XII

(carmen necessarium. - *Cic. De leg. II. 59*), . . .

<sup>21</sup> *Isid. Etym. IX. 1. 6-7*: Latinas autem linguas quattuor esse quidam dixerunt, id est Priscam, Latinam, Romanam, Mixtam. Prisca est, quam vetustissimi Italiae sub Iano et Saturno sunt usi, incondita, ut se habent carmina Saliorum. Latina, quam sub Latino et regibus Tusci et ceteri in Latio sunt locuti, ex qua fuerunt duodecim tabulae scriptae. Romana, quae post reges exactos a populo Romano coepta est... Mixta, quae post imperium latius promotum simul cum moribus et hominibus in Romanam civitatem inrupit.

*Romano* . Effigies antiquitatis. Per una storia della persistenza delle Dodici Tavole nella cultura romana // *Le Dodici Tavole*... P. 451 ss.; *ReudelleitM.* Isidore de Séville, Etymologies livre IX.

Paris, 1984. P. 36, nt. 13.

<sup>22</sup> *TondoS.* Profilo... P. 278-280.

<sup>23</sup> , 1.2.3.

XII

24

3.1.2.

XII

XII

26

De legibus,

: ius sacrum, ius publicum privatum.

27

XVI

XIX

XIX

29

28

<sup>24</sup> *Dionys. X. 57. 7; Liv. III. 57. 10; Zonar. VII. 18; Diod XII. 26. 1.*

<sup>25</sup> *Ps. Acr. Schol. in Hor. Epist. 2. 1. 23.*

<sup>26</sup> *Oldendorp J.* Eiacytoyn juris naturalis sive elementaria introductio juris naturae gentium et civilis. Coloniae, 1539. XVI-XVII . . . . .

*Zablocka* . Ustawa XII tablic. Rekonstrukcje doby Renesansu. Warszawa, 1998.

<sup>27</sup> XII . . . . . *FerraryJ.-L.* Saggio di storia della palingenesi delle Dodici Tavole // *Le Dodici Tavole*... P. 505-514.

<sup>28</sup> *Gothofredus J.* Legis XII Tabularum fragmenta quae supersunt... // *Opera juridica minora.* Lugdunum, 1733. P. 3-199.

<sup>29</sup> *VoigtM.* Die XII Tafeln. Geschichte und System des Civil- und Criminalrechtes, wie -prozesses. Bd I - II. Lpz., 1883.; *Dirksen H.E.* Op. cit.; *Scholl F.* Legis XII Tabularum reliquiae. Lpz., 1868; *Lenel O.* Das Sabinussystem // *Festg. Jhering.* Strassburg, 1829; *Idem.* Palingenesia iuris civilis. II. Lipsiae, 1889.


XII

XII

31

XII

XIX

32

XII

33

XII

XII

XII

(7)

34  
»

<sup>30</sup> Voigt . Op. cit. S. 43-64.

<sup>32</sup> Ibid. S. 55 f

<sup>32</sup> *∴ Diliberto* . Materiali per la palingenesi delle XII Tavole. Cagliari, 1992. P. 9-21;  
*AmiranteL.* Per una palingenesi delle XII Tavole // Index. N18.1990. P. 393 sg.

<sup>33</sup> VoigtM. Op. cit. S. 44 f.

<sup>34</sup> Liv. III. 34. 6-7: Cum ad rumores hominum de unoquoque legum capite editos satis correctae uiderentur, centuriatis comitiis decern tabularum leges perlatae sunt, quae nunc quoque in

XII

fons omnis publici

privatique iuris,

35

XII

36

XII

XII

...»<sup>37</sup> ( . . . )

38

XII

ciuilis scientia,  
ciuitatis utilitatum partium.

descriptio omnium

ciuitatis utilitates

hoc inmenso aliarum super alias acervatarum legum cumulo fons omnis publici priuatique est iuris. (7) vulgatur deinde rumor duas deesse tabulas, quibus adiectis absolui posse uelut corpus omnis Romani iuris.

<sup>35</sup> Guarino A. Una palingenesi delle XII Tavole? // Index. N 19.1991. P. 226.

<sup>36</sup>*HumbertM.* La codificazione decemvirale... P. 26 ss.

<sup>37</sup> Cic. De orat. I. 43. 193: Nam, siue quem haec Aeliana studia delectant, plurima est et in omni iure ciuili et in pontificum libris et in XII tabulis antiquitatis effigies, quod et uerborum uetustas prisca cognoscitur et actionum genera quaedam maiorum consuetudinem uitamque declarant; siue quem ciuilis scientia, quam Scaeuola non putat oratoris esse propriam, sed quiusdam ex alio genere prudentiae, totam hanc, descriptis omnibus ciuitatis utilitatibus ac partibus, XII tabulis contineri uidebit.

<sup>36</sup> *Romano E.* Effigies antiquitatis... P. 456 ss.


XII

XII  
29

«

»<sup>48</sup>

( . . XII ),

leges vetustae

XII

«

».

1-

XII

49

«

»,

«

»

XII

<sup>48</sup> D. 1.2. 1: Facturus legum uetustarum interpretationem necessario prius ab urbis initiis repetendum existimaui, non quia uelim uerbosos commentarios facere, sed quod in omnibus rebus animaduerto id perfectum esse, quod ex omnibus suis partibus constaret: et certe cuiusque rei potissima pars principium est.

<sup>49</sup> Voigt M. Op. cit. Vol. I. P. 56.

XII

XII

XII

3.1.3.

XII

«

( . .

XII

»<sup>50</sup>

XII

?

?

?

?

1

?

«

»

XII

51

<sup>50</sup> Dionys. II. 27. 3: ; 5 xfig povapxiag, npcoxon tēpāvr) ' anavxaq xoix; naxpiouc; ; xe tcāi vopouc; ; ev Oeivai tpavepoix; ai ; ; i'va prj 1 : 1 Koiva 5iKaia ; xōv apxōvTwv , oi Aa(3ōvxe< 5f]poo πiv &ot>criav Tfjq cuvaytoyfiq xe 1 avaypacpfjq am&v 5 av5pe< ; aXXoiq aveypayav vopoig, Kai ecxiv ev xfj xōv Xeyopēvtov 5 5 6eAT<ov, a< aveGecav ev 39.

493 . . . , XII :  
«Nancitor XII ( ) « », « »;  
: «  
» « -  
»»<sup>52</sup>.

XII leges sacratae, -  
 II. 18). (Cic. De dom. 43; De off. III. 111; Pro Sest. 30. 65; De leg.

494 . . . , XII (VIII. 18). leges  
sacrae, ”

XII

<sup>52</sup> *Fest.* Nancitor. P. 166 L.: Nancitor in XII nactus erit, praenderit. Item in foedere Latino: «pecuniam quis nancitor, habeto» et: «si quis pignoris nanciscitur, sibi habeto».

<sup>53</sup> Dionys. X. 57. 5: *avyypayavxeq* v6p.ouq xe xcov 'EMryviKcōv vopcov Kai xcov ctpiaiv a-bxoig aypd(pcov eQicpiōv.

54

55

(*Liv.* III. 31.8).

XII »<sup>56</sup>.

XII

X

(De leg. II. 59).

XII

(D. 1. 1. 13).

(D. 47.22. 4).

XII

XII

58

59

<sup>3</sup> *Dionys.* X. 51. 5; X. 54. 3; X. 56. 5.

<sup>55</sup> *Wiestrup C.W.* Introduction to Early Roman Law. T. 4. Bd. I. P. 106 ff.; *KaserM.* Das römische Privatrecht. I. S. 17 f.; *WieackerF.* Zwölf Tafelprobleme // RIDA. N 3. 1956. S. 459-491; *DucosM.* L'influence grecque sur la loi des douze tables. Paris, 1978.

<sup>56</sup>*Isid. Orig. V. 1.3: leges ex libris Solonis in Latinum sermonem translatas duodecim tabulis exposuerunt.*

<sup>57</sup> XII                    ∴                    *II.II.*                    ...                    182.

<sup>58</sup> *Arist. Nicom. ethic.* 8. 1132 b 21:

$$J \gg (\dots).$$

<sup>59</sup> *Tondo*S. Profilo... P. 283.

IV. 2-3)

V . . . (Cic. Tuscul.

XII

60

XII

62

63

64

65

XII

66

<sup>60</sup> Ibid. . 282.<sup>61</sup> *Lyd.* De mag. I. 42:«De nepotibus»,  
( nepotes<sup>62</sup> *Ulp.* D. 27. 10. 1 pr.<sup>63</sup> *Symm.* 3. epist. 11:<sup>64</sup> . *Marc.* Res gestae. XVI. 5.1: ...

( )

; XXII. 16. 22:

<sup>65</sup> *Legiuvre* . . . Commentatio antiquaria de legum XII tabularum ratria. Lovaniens, 1826.p. <sup>67</sup> <sup>66</sup><sup>66</sup>

(Ps. Heraclit. Epist. VIII)

«

»

67

68

XII

69

70

)

... (2)

... ( . . . ).

<sup>67</sup> *Diog. Laert.* IX. 1.1: ...

: «

...»; *Diog. Laert.* VIII. 1. 6: : «

( . . . ).

<sup>68</sup> *Ps. Heraclit.* Epist. IX. 6:

).

<sup>69</sup> *Pomponius* D. 1. 2. 2. 4: quarum ferendarum auctorem fuisse decemuiris Hermo-  
dorum quendam Ephesium exulantem in Italia quidam rettulerunt ( )), *Strabo.* XIV. 1. 25. . 642:"AvSpes<sup>1</sup> SVLoXoyoi yeyóvacriv 'ev airrfi, tōov pēv  
1 9 ? ! ' ?  
? f|3riS6v , oīTives 'EppoStopov auSpa **bvfjioTov**  
? fipeojy |8 ? , el Sē pfl, ] ! ' aXAbv". !  
8' vopous TLvaj ' PajpaioLj 1 (

).

<sup>70</sup> *Plin.* N. h. XXXIV. 21: Fuit et Hermodori Ephesii statua in comitio, legum quas dece-  
muiri scribebant interprets, publice dicata ( )

VI-V

72

73

- 1)
- 2)
- 3)

<sup>71</sup> Ps. Heraclit. Epist. IX. 1:

? ( . . . ).

<sup>72</sup> Liv. II. 5. 9; Dionys. IV. 24. 1-8; Plut. Numa. 19; Coriol. 24.

<sup>73</sup> Delz G. Der griechische Einfluss auf die Zwölfafelgesetzgebung // Museum Helveticum. T. 23. N 2. 1966. S. 69-83.

XII

74

400

XII

(Cic. De orat. I. 44.197).

XII

3.1.4.

XII :

75

ius sacrum,

- ius sacerdotium,

- ius magistratum.

»<sup>76</sup>

XII

<sup>170</sup><sup>74</sup> Augustin. De civ. Dei. II. 16: ...ab Atheniensibus mutuarentur leges Solonis, quas tamen non ut fuerunt acceperunt, sed meliores et emendatiores facere conati sunt (... ( ) ).

<sup>75</sup> Ulp. D. 1. 1. 1.2: Publicum ius in sacris, in sacerdotibus, in magistratibus consistit.

<sup>76</sup> Auson. Idyll. 11. 61-62: Ius triplex, tabulae quod ter sanxere quaternae, sacrum, priuatum, populi commune quod usquam est

( )

( ).

77

V . . .

XII

De legibus.  
De republica De legibus

78

« 4) ,

( )

77 . . . : *Arist. Ath.* 3. 6; 4. 4;  
8. 2; *Pol.* 2. 9. 1273b. 33; *Cic. De off.* I. 22. 75; *Plut. Sol.* 19. 1 sqq.; *Plut. An sen. resp.*  
ger. 790c.

. . . : *Arist. Rhet.* 2. 23.  
1398b 17. *Pol.* 2. 7. 1266b 17; 3. 11. 1281b 32; 6. 9. 1296a 19; *Arist. Ath.* 5. 3; 8. 1; 9. 1;  
47. 1; 16. 10; *Suid. Apxuv*; *Gell.* II. 12. 1; *Cic. ep. Att.* X. 1. 2.

. . . : *Diod.*  
9. 2. 5; *Plut. Sol.* 23. 3; *Diog. Laert.* I. 55.

*Martina A. Solon.* Roma, 1968.

79

. II.

. . . , 1972.

«

»<sup>79</sup>

XII :

XII

),  
»<sup>80</sup>

XII :

«

<sup>79</sup> *Cic. De leg.* II. 7. 17: Nihil enim tam dissimile quam uel ea quae ante dixisti, uel hoc ipsum de deis exordium. Vnum illud mihi uideris imitari, orationis genus.

<sup>80</sup> *Cic. De leg.* II. 18: Sunt certa legum uerba, Quinte, neque ita prisca ut in ueteribus XII sacrisque legibus, et tamen, quo plus auctoritatis habeant, paulo antiquiora quam hic sermo est. Eum morem igitur cum breuitate, si potuero, consequar. Leges autem a me edentur non perfectae - nam esset infinitum - sed ipsae summae rerum atque sententiae.


XII

XII

### 3.2.

XII

### 3.2.1.

XII

87

XII

88

&lt;&lt;

. 7. ...

. 8.

11.

...»<sup>89</sup>

<sup>87</sup>Horat. Epist. . 1. 23-27: sic fautor ueterum, ut tabulas peccare uetantis quam bis quinque uiri sanxerunt...

<sup>88</sup> *Plin.* N. h. XXX. 12: Extant certe et apud Italas gentes vestigia eius in XII tabulis nostris aliisque argumentis, quae priore volumine exposui ( ,

XIII

), *Plin.* XXVIII. 12-18.

49 Polyb. VI. 56. 6-11: Meyictviv Se poi Soxei 8uxcpovav /eiv 'Pwpaicov  
' Kpoq (JeVciov ev xrij jtepi Gecov ...xo-oxo crovexeiv 'Po)(xaifl)V

III-II

XII

&lt;&lt;

3.2.1.1.

( )

XII

90

« »

«( )

XII

» 91

XII

XII

493 . . .

Jtápaxa, 6 xfv 5eun8ouповiav ! rockvotov yāp !  
 ] ; toix; 'I5iav ; ! Koiva  
 xfjq 7004Kq ) KaxaXuietv /nv. ... ! 8 ñav Tcfōq'ecrxiv'e accpov !  
 TcXfjeq'eni9upia)v napavōpovev, ōpyfjq'a ōyov, 0  
 <cfaiou, eijtexai xoiq dSfi oiq  
 <xfj xotaiūxi paxvctStQt xārc>.fi0r crovexive.

<sup>90</sup> *Cic. De leg. II. 8. 21: Foederum pads, belli, indotiarum oratores fetiales sunt, uindices non sunt, bella disceptant* (

).

<sup>91</sup> *Serv. Ad Aen. VII. 695*: lustos dicit Faliscos, quia populus Romanus missis Xuiris ab ipsis iura fetialia collegit et nonnulla supplementa XII tabularum accepit, quas habuerat ab Atheniensibus.

hostis

XII

92

XII

93

auctoritas aeterna

hostis,

(Dionys. VI. 95. 1).

iura fetialia

XII

92

(  
del sistema sovranazionale romano. Torino, 1965. P. 251)  
95. 1-2):

.. CatalanoP. Linee  
(Dionys. VI.  
I

<sup>93</sup> XII tab. II. 2 = Cic. De off. I. 12. 37: Hostis enim apud maiores nostras is dicebatur, quem nunc peregrinum dicimus; indicant XII tab.: aut status dies cum hoste (hostis); XII : « , peregrinus (

<sup>94</sup> XII tab. I. 5 = Fest. P. 428 L.: <Hinc> in XII: «Nex<i mancipique cum p. R. idem> forti sanatique <supra infraque ius esto>...» legem hanc scrip<tam qua cautu>m, ut id ius man<cipi nexique quod populu>s Romanus haberent ( XII : « , mancipium ( ) ...» mancipium ).

<sup>95</sup> XII tab. VI. 4. = Cic. De off. 1.12.37: adversus hostem aeterna auctoritas [esto] ( A VCTORITAS ).

96

XII

97

98

(Liv. VIII. 15. 8),

(persona sui iuris).

XII

: «

XII

»<sup>99</sup>

XII

: «

<sup>96</sup> Cic. De leg. II. 8. 21: Vestales in urbe custodiunt ignem foci publici sempiternum ( 6a ).

<sup>97</sup> Plut. Numa. 9:

<sup>98</sup> Plut. Numa. 10:

<sup>99</sup> Gai. I. 144—145. Veteres... uoluerunt feminas, etiamsi perfectae aetatis sint, propter animi leuitatem in tutela esse... exceptis uirginibus Vestalibus, quas... liberas esse uoluerunt: itaque etiam lege XII tabularum cautum est. Cp. Eiusdem. I. 130: exeunt liberi... de parentis potestate... feminini sexus, si uirgines Vestales capiantur ( ... ). Ulp. Fr. 10. 5; Gell. I. 12. 9; I. 12. 18; P/w/. Numa. 10.

...»

101

(in publicum).

XII

XII

3.2.2.

XII

XII

XII

XII

XII

« ».

<sup>100</sup> Gell. I. 12. 18: in commentariis Labeonis, quae ad duodecim tabulas composuit, ita scriptum est: «Virgo Vestalis neque heres est cuiquam intestato neque intestatae quisquam, sed bona eius <in> publicum redigi aiunt. Id quo iure fiat, quaeritur».

101

(Gell. 1.12.19).

(Lyd. De

Ad legem

mag. I. 26): «

XII tabularum,

XII

...»

(Lyd. De mag. I.

34): «

...»

XII

XII

3.2.2.1.

: consul, praetor, iudex

XII

« »

"

»<sup>102</sup>

XII

iudex.

(iudex),

XII

103

<sup>102</sup> Cic. De leg. III. 3. 8: iique a praeuendo iudicando consulendo praetores iudices consules appellamino.

<sup>103</sup> Gell. XX. 1.7: Dure autem scriptum esse in istis legibus (i. e. duodecim tabularum) quid existimari potest? nisi duram esse legem putas, quae iudicem arbitrumue iure datum, qui ob rem dicendam pecuniam accepisse conuictus est, capite poenitur (XII)

?

V

XII

»<sup>104</sup>

XII

(Gai. Ad leg. XII tab.,

apud Lyd. De mag. I. 26).

XII

vota nuncupata<sup>105</sup>

XII

106

nuncupata

II . . . ,

XII

principis

pro salute populi Romani, . . . «

».

XII

3.2.2.2.

XII

<sup>104</sup> Lex XII tab. I. 1a; III. 2b; III. 5; VI. 6-7; VIII. 9; VIII. 14; XII. 3.<sup>105</sup> Fest. P. 176 L.: VOTA NVNCPATA dicuntur, quae consules, praetores, cum in prouinciam proficiscuntur, faciunt... (VOTANUNCUPATA me ...).<sup>106</sup> Gai. (ad I. XII tab.) D. 50. 16. 233. 1: post kalendas ianuaras die tertio pro salute principis vota suscipiuntur ( no

pro salute principis ( ) pro salute populi Romani  
( )

: «

XII

»<sup>107</sup>

XII

( . 310 L.): «

XII

»<sup>108</sup>

( , )

: «

»<sup>109</sup>

XII

XII

:

«

"»<sup>110</sup>

XII

XII

3.2.2.3.

(decemviri

litibus iudicandis).

«

<sup>107</sup> Pomp. D. 1.2. 2. 23: Quaestores constituebantur a populo, qui capitalibus rebus praesent: hi appellabantur quaestores parricidii, quorum etiam meminit lex duodecim tabularum.<sup>108</sup> Fest. P. 310 L.: Quaestores <dicebantur, qui quaererent de rebus> capitalibus, unde <iidem etiam in XII quaestores parri>cidi appellantur.<sup>109</sup> Paul. exc. Festi P. 247 L.: Parrici<di> quaestores appellabantur, qui solebant creari causa rerum capitalium quaerendarum.<sup>110</sup> Gaius apud Lyd. De mag. I. 26: eTreiSfi 8e trepl Tipwpia? onk εεTiv ? apxuoai 'Pcopaiou τροxitrou ) 1 0 1, Tipocf3Xi-0Tiaav ? TrappikiSiou, ? ctv et ! ! ! TCW ( ? aveXovTcov.

»,

»<sup>111</sup>.

IV . . .

449 . . .

(sacrosancti. -

*Liv.* III. 55. 7-8).

494 . . .

<sup>112</sup>,

V . . .

iudices

decemviri

XII

tribuni militum consulari potestate,

<sup>113</sup>.

XII

449 . . .

XII

XII

{*Lyd.* De mag. I. 34):

<sup>111</sup> D. 1. 2. 2. 29: Deinde cum esset necessarius magistratus qui hastae praeessent, decemviri in litibus iudicandis sunt constituti.

<sup>112</sup> *Serrao F.* Individuo, famiglia e società nell'epoca decemvirale. P. 95.

<sup>113</sup>

// . . . 1.1996. . 47-52.

( )

10

XII

XII

<sup>114</sup>,<sup>115</sup>.

nexum mancipiumque,

(Cic. De dom. XXIX. 78; Pro

XXXVIII. 97).

<sup>116</sup>.

<sup>114</sup> *Behrends* . Der Zwölfafelprozess. S. 2,63.

<sup>115</sup> *Serrao F.* Op. cit. P. 96.

<sup>116</sup> *Santalucia B.* Op. cit. P. 246 ss.

3.2.2.4.

V

XII

XII

» XII

<sup>117</sup> Cic. De leg. iii. 4. 11: Priuilegia ne inroganto. De capite cuius nisi per maximum comitiatum ollosque quos censores in partibus populi locassint, ne ferunto (

...)', Cic. De leg. III. 19. 44: Turn leges praeclarissimae de duodecim tabulis translatae duae, quarum altera priuilegia tollit, altera de capite cuius rogari nisi maximo comitatu uetat (

XII

). Pomp. D. 1.2. 2. 16; Cic. De

dom. 17. 43; Pro Sest. 30. 65; De rep. II. 36. 61.

<sup>118</sup> Cic. De leg. III. 19. 44: Ferri de singulis nisi centuriatis comitiis noluerunt. Descriptus enim populus censu, ordinibus, aetatibus, plus adhibet ad suffragium <con>silii quam fuisse in tribus conuocatus (( XII )

« » (Dionys. IX. 41. 3).

XII

XII »<sup>119</sup>.

« XII ».

509 . . .

XII

494 . . .

XII

<sup>119</sup> Cic. De leg. II. 54: ab omni iudicio poenaeque provocari licere indicant xii tabulae conpluribus legibus.

XII

( ... XII . - . . )

...»<sup>120</sup>

XII

XII

XII

121

V

122

XII

123

(homo),

124

<sup>120</sup> *Salvian.* De gubernatione Dei. VIII. 5. 24: Sed in urbe ilia non tam hominum fuerunt haec beneficia, quarr legum: interfici enim indemnatum quemcumque hominem etiam duodecim tabularum decreta vetuerunt. Ex quo agnoscitur, quod ma na illic praerogativa dominicae religionis fiiit, ubi udeo **tantum dei servis licuit evadere, quia a pagano iure defensi sunt**, ne Christianorum manibus trucidarentur.

<sup>121</sup>

, 1964. . 167-168;

Jl.Jl.

.133.

<sup>122</sup> *Plut. Marc. Cor.* 24:

... 25. I:

<sup>123</sup> Lex XII tab. VIII. 2-3.

<sup>124</sup> *Gell.* XX. 1. 32: Sed iniurias atrociores, ut de osse fracto, non liberis modo, uerum etiam seruis factas inpensiore damno uindicaerunt, quibusdam autem iniuriis talionem quo-

XII

(maiestas)<sup>126</sup>.

125

perduellio - «

crimen maiestatis<sup>127</sup>.

que adposuerunt (

).

<sup>125</sup> *Marc.* D. 48. 4. 3: Lex XII tab. iubet eum, qui hostem concitauerit quiue ciuem hosti tradiderit, capite puniri ( XII

).

<sup>126</sup> *Valeriani* L. Leggi delle XII Tavole. Firenze, 1839. P. 190-215.

<sup>127</sup> *Santalucia* B. Op. cit. P. 72.

<sup>129</sup> Lex XII tab. III. 6 = Gell. XX. 1. 48-52: Sed eam capitis poenam sancienda, sicut dixi, fidei gratia horrificam atrocitatis ostentu nouisque terroribus metuendam reddiderunt. Nam si plures forent quibus reus esset iudicatus, secare, si uellent, atque partiri corpus addicti sibi hominis permiserunt. Et quidem uerba ipsa legis dicam, ne existimes inuidiam me ipsam forte formidare «*tertiis nudinis partis secanto. si plus minusve seceverint, se fravde esto*» ( , , ).


Sacer - 130  
 XII »<sup>131</sup>  
 XII  
 infamia  
 infamia  
 intestabilis.  
 (D. 28. 1. 18. 1), intestabilitas  
 intestabilitas  
 iusiurandum legis  
 actio sacramento<sup>132</sup>  
 sacramentum  
 « sacramentum,  
 ( ) »<sup>133</sup>  
 legis actio  
 sacramento  
 (iudicia publica), 134

130

<sup>131</sup> *Pseudacr.* Schol. in Horat. serm. 2. 3. 181: Intestabiles periuri. Sic dicebantur tamquam sacri, hoc est obnoxii ei numini, per quod iurauerant. Intestabiles appellabantur, quorum testimonium non ualebat. Sacer. Execrabilis uel execrandus ἀνρεπτικός et hoc secundum duodecim tabulas.

<sup>132</sup> *Gai.* Inst. IV. 13: Sacramenti actio generalis erat: de quibus enim rebus ut aliter ageretur lege cautum non erat, de his sacramento agebatur: eaque actio perinde periculosa erat falsiloquo propter iusiurandum... ( )

<sup>133</sup> *Fest.* . 466 L.: Sacramento dicitur, quod <iurisiurandi sacratio>ne interposita, actum <est>... Cp. *Paul. Diac.* P. 467 L.

<sup>134</sup> *Corbino*A. La struttura dell'affermazione «in rem» contenziosa nel *Yagere sacramento*// Studi in onore di C. Sanfilippo. VII. Milano, 1987. P. 139-163; *Santoro*R. Op. cit. P. 475 ss.

135  
 sacramentum.  
 XII  
 XII  
 136  
 legis actio  
 sacramento 454  
 137  
 138  
 139  
 140  
 141  
 142  
 143  
 144  
 145  
 146  
 147  
 148  
 149  
 150  
 151  
 152  
 153  
 154  
 155  
 156  
 157  
 158  
 159  
 160  
 161  
 162  
 163  
 164  
 165  
 166  
 167  
 168  
 169  
 170  
 171  
 172  
 173  
 174  
 175  
 176  
 177  
 178  
 179  
 180  
 181  
 182  
 183  
 184  
 185  
 186  
 187  
 188  
 189  
 190  
 191  
 192  
 193  
 194  
 195  
 196  
 197  
 198  
 199  
 200  
 201  
 202  
 203  
 204  
 205  
 206  
 207  
 208  
 209  
 210  
 211  
 212  
 213  
 214  
 215  
 216  
 217  
 218  
 219  
 220  
 221  
 222  
 223  
 224  
 225  
 226  
 227  
 228  
 229  
 230  
 231  
 232  
 233  
 234  
 235  
 236  
 237  
 238  
 239  
 240  
 241  
 242  
 243  
 244  
 245  
 246  
 247  
 248  
 249  
 250  
 251  
 252  
 253  
 254  
 255  
 256  
 257  
 258  
 259  
 260  
 261  
 262  
 263  
 264  
 265  
 266  
 267  
 268  
 269  
 270  
 271  
 272  
 273  
 274  
 275  
 276  
 277  
 278  
 279  
 280  
 281  
 282  
 283  
 284  
 285  
 286  
 287  
 288  
 289  
 290  
 291  
 292  
 293  
 294  
 295  
 296  
 297  
 298  
 299  
 300  
 301  
 302  
 303  
 304  
 305  
 306  
 307  
 308  
 309  
 310  
 311  
 312  
 313  
 314  
 315  
 316  
 317  
 318  
 319  
 320  
 321  
 322  
 323  
 324  
 325  
 326  
 327  
 328  
 329  
 330  
 331  
 332  
 333  
 334  
 335  
 336  
 337  
 338  
 339  
 340  
 341  
 342  
 343  
 344  
 345  
 346  
 347  
 348  
 349  
 350  
 351  
 352  
 353  
 354  
 355  
 356  
 357  
 358  
 359  
 360  
 361  
 362  
 363  
 364  
 365  
 366  
 367  
 368  
 369  
 370  
 371  
 372  
 373  
 374  
 375  
 376  
 377  
 378  
 379  
 380  
 381  
 382  
 383  
 384  
 385  
 386  
 387  
 388  
 389  
 390  
 391  
 392  
 393  
 394  
 395  
 396  
 397  
 398  
 399  
 400  
 401  
 402  
 403  
 404  
 405  
 406  
 407  
 408  
 409  
 410  
 411  
 412  
 413  
 414  
 415  
 416  
 417  
 418  
 419  
 420  
 421  
 422  
 423  
 424  
 425  
 426  
 427  
 428  
 429  
 430  
 431  
 432  
 433  
 434  
 435  
 436  
 437  
 438  
 439  
 440  
 441  
 442  
 443  
 444  
 445  
 446  
 447  
 448  
 449  
 450  
 451  
 452  
 453  
 454  
 455  
 456  
 457  
 458  
 459  
 460  
 461  
 462  
 463  
 464  
 465  
 466  
 467  
 468  
 469  
 470  
 471  
 472  
 473  
 474  
 475  
 476  
 477  
 478  
 479  
 480  
 481  
 482  
 483  
 484  
 485  
 486  
 487  
 488  
 489  
 490  
 491  
 492  
 493  
 494  
 495  
 496  
 497  
 498  
 499  
 500

<sup>1</sup> *Polyb.* VI. 56. 13-15: 13.

14.

15.

<sup>136</sup> *Gai.* Inst. IV. 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 (

500

50.

500

- 50

XII

<sup>137</sup> *Fest.* . 468 L. ( . 1). *Varro.* L. L. 5. 180: Si es<t> ea pecunia, quae in iudicium venit in litibus, sacramentum a sacro; qui petebat et qui infitiabatur, de aliis rebus ut<e>rque quingenos aeris ad pont<ific>em deponebant, de aliis rebus item certo alio legitimo numero actum; qui iudicio vicerat, suum sacramentum e sacro auferebat, victi ad aerarium redibat ( me

sacramentum

«

500

: ( ),

sacramentum, a sacramentum

<sup>138</sup> *Cic.* De leg. II. 60: Gratamque etiam illam legem quarto circiter et quinquagesimo anno Post primos consules de multa et sacramento Sp. Tarpeius et A. Aternius consules comitiis centuriatis tulerunt. Annis postea viginti ex eo, quod L. Papirius P. Pinarius censores multis dicendis vim armentorum a privatis in publicum averterant, lris aestumatio pecudum in multa lege C. Iulii P. Papirii consulum constituta est (

, ius fas.

XII

- favor libertatis.

«

50

»<sup>139</sup>

XII

favor libertatis

140

54-

20

) ( . . . ). . . *Gell.* XI. 1. 2: Idcirco postea lege Aemia  
constituti sunt in oves<sup>c</sup>ingulas aeris deni, in boves aeris centeni ( no  
10 , - 100 ).

<sup>139</sup> *Gai.* Inst. IV. 14: (at) si de libertate hominis controuersia erat, etsi pretiosissimus homo  
esset, tamen ut L assibus sacramento contenderetur, eadem lege cautum est fai/ore scilicet liber-  
tatis, ne owerarentur adsertores.

<sup>140</sup> *Albertario.* Schiavitù e favor libertatis. Bull. N 33 (1923). P. 55-65; *Imbert.* Favor lib-  
ertatis // RH. N 27. 4 ser. 1949. P. 274-280; *Castello.* Notae in tema di favor libertatis // SDHI. N 22. 1956. P. 348-361; *Idem.* Humanitas e favor libertatis // Sodalitas Guarino. V.  
Napoli, 1984. P. 2175-2189; *Paff.* Ein Beitrag zur Lehre vom favor libertatis. 1894.

«II favor libertatis»

( ) 3-11 1999 .

favor libertatis (*Liv.* III. 45. 1-2).

iniection).

(manus

XII favor libertatis,

141

XII

(Liv. III. 45. 2).

favor libertatis

(Liv. III. 45. 8).

favor libertatis

XII

XII

».

(Dionys. II. 15. 4; *Liv.* I. 8. 5).

142

<sup>141</sup> *Liv.* III. 44. 12: lege ab ipso lata uindicias det secundum libertatem, neu patiatu uir-  
ginem adultam famae prius quam libertatis periculum adire (

<sup>142</sup> *Pomp.* D. 1.2. 2. 24: utpote cum Brutus, qui primus Romae consul fuit, uindicias se-  
cundum libertatem dixisset in persona Uindicis Uitelliorum serui, qui proditiōis coniura-  
tionem indicio suo detexerat (

)  
( ).

XII

legis actio sacramento  
XII

VI

legis actio sacramento

143

»<sup>144</sup>

meum esse

145

<sup>143</sup> *Gai. Inst. IV. 17: similiter si de fundo uel de aedibus siue de hereditate controuersia erat, pars aliqua inde sumebatur et in ius adferebatur et in eam partem perinde atque in totam rem praesentem fiebat uindicatio, uelut ex fundo gleba sumebatur et ex aedibus tegula (*

<sup>144</sup> *Gai. Inst. IV. 16: HVNC EGO HOMNEM EX IVRE QVRIUVM MEVM ESSE AIO. Cp. Cic. Pro Mur. 12. 26.*

<sup>145</sup>

B.A. Dominium proprietas

// ^ ANTIQVVM =

1. 1996. . 112-123.

(potestas, mancipium),

146

- ex iure Quiritium.  
ex iure Quiritium

ius

iustum - iniustum,

ritus - « »<sup>147</sup>

ius

(iustum

dominium. - *Gai. IV. 16).*

ex iure

in iure

ex iure Quiritium

»<sup>148</sup>

ius,

iussum

iussum populi.

XII

» (iussum populi).

iussum populi, . .

XII

(personae)

(res).

XII

<sup>146</sup> *Santoro R. Legis actio sacramento in rem II Annali del seminario giuridico dell'Università di Palermo. Vol. 30. 1967. P. 129-140.*

<sup>147</sup> *Ibid. P. 153-159.*

<sup>148</sup> *Nicosia G. Il processo privato romano. I: Le origini. Torino, 1986. P. 120 ss.; Idem. Agere lege // Silloge. Scritti 1956-1996. Vol. II. Catania, 1998. P. 433-463.*

3.2.3.2.

erctum citum

« »<sup>149</sup>

(patria potestas),  
 personae sui iuris alieni iuris.

XII  
 (ius gentilicium)

XII

« »<sup>150</sup>

XII

(patres familiarum), -

VIII , 27

XII

«Sodales -

(XII )

»<sup>151</sup>

XII

sodales XII

VI . . .

suodales

<sup>149</sup> , 1.1.1.<sup>150</sup> Liv. III. 34. 3: ...omnibus, summis infimisque, iura aequasse.

<sup>151</sup> Gai. (1. 4. ad 1. XII tab.) D. 47. 22. 4: Sodales sunt, qui eiusdem collegii sunt: quam Graeci ἑταίρειαν uocant. his autem potestatem facit lex pactionem quam uelint sibi ferre, dlim ne quid ex publica lege corru<m>pant. sed haec lex uidetur.

XIX-

XX <sup>152</sup>

sodalis

153

suodales

etera.

sodalis

amicus ( ).

154

sodales

coniurati<sup>155</sup>

(Liv. II.

3. 2),

sodales  
 (Liv. II. 49. 5)

(Liv. III. 14. 3).

sodalitas

sodales

sodales

136

152

, 1877;

, 1888;

, 1892; , 1909;

1910.

<sup>153</sup> // . 1983. 1. . 40-51.

<sup>154</sup> Plaut. Bacchid. 60; 175; 187; 389; 404; 414; 435; 453; 460; 467; 489; Captiv. 510; 528; 561; 646; 698; Casin. 477; Curcul. 68; 330; Epidic. 329-330; 344; 394; Mercat. 475: tuos amicus et sodalis; 594; 612; 621; 845; 947; 995; Mostell. 310; 1120; 1126; 1153; Pers. 561.

<sup>155</sup> // . 1983. 1. . 48.

<sup>156</sup> Coli U. Collegia sodalitates. Contribute alio studio dei collegi nel diritto romano. Bologna, 1913. P. 100 ss.; De Robertis F.M. diritto associativo romano. Dai collegi della repubblica alle corporazioni del basso impero Bari, 1938; Labruna L. Appunti su «società civile e stato» in Biagio Brugi // Index. Vol. 16. 1988. P. 327-360; Diliberto O. Considerazioni intorno al commento di Gaio alle 12 tavole // Index. Vol. 18. 1990. P. 403-434; D'Ippolito F. Gaio e le 12 tavole // Index. Vol. 20. 1992. P. 279-289; Ankum H. Verbotsgesetze und ius publicum // ZSS. Rom. Abt. Vol. 110. 1980. P. 306; Kaser M. «Ius publicum» und «Ius privatum» // ZSS.

sodalitates, , -  
 sodales , , , , -  
 sodales - -  
 157 - -  
 sodales 158 -  
 « , sodales , -  
 ( ), -  
 159 » -  
 sodalitates , , -  
 160 « » -  
 161 « » -

Rom. Abt. Vol. 116. 1986. S. 79 f.; Ciulei G. D. 47, 22, 4 // ZSS. Rom. Abt. Vol. 84. 1967. P. 375 s.

<sup>157</sup> Serrao F. Interventi // SDED. P. 40.

<sup>158</sup> Serrao F.. Individuo, famiglia e società nell'epoca decemvirale // SDED. P. 116.

<sup>159</sup> Fest. P. 382 L.: Sodalis <quidam dictos esse pu>tant, quod una s<ederent et essent> alii, quod ex suo d<atis vesci soliti essent> alii, quod inter se <invicem suade>rent, quod utile ess<et>... Cp. Paul. exc. P. 383 L.

<sup>160</sup>

.., 1988. . 152.

<sup>161</sup>

Jl.Jl.

. 83

162  
 I . . . , :  
 «  
 ... « » -  
 « » « »... -  
 ...  
 ...»<sup>163</sup>  
 sodalitates  
 lex Acilia repetundarum 123  
 sodales<sup>164</sup>

<sup>162</sup> Verg. Aen. VIII. 174-185: nobiscum, et iam nunc sociorum adsuescite mensis / rex Euandrus ait: 'non haec sollemnia nobis, / has ex more dapes'... (

... 185.

»).

<sup>163</sup> Cic. De senect. 45: primum habui semper sodales. sodalitates autem me quaestore constitutae sunt sacris Idaeis Magnae Matris acceptis. epulabar igitur cum sodalibus omnino modice... **bene enim maiores accubitionem epularem amicorum, quia vitae coniunctionem haberet, convivium nominaverunt** melius quam Graeci, qui hoc idem turn computationem turn concenationem vocant... ego vero propter sermonis delectationem tempestivis quoque conviviis delector nec cum **aequalibus** solum qui pauci admodum restant, sed cum vestra etiam aetate... me vero et magisteria delectant a maioribus instituta.

<sup>164</sup> Lex Acilia rep. I. 10-11: ...Patronos civeis Romanos ingenuos ei dato, queive eiei sodalis siet, queive in eodem conlegio siet... (...)

...), CIL III. 1051; III. 3438; III. 4496 ; V. 1012; V. 2071; V. 5272; VI. 9404; VI. 10298; IX. 5450; XI. 379; XI. 970; XIII. 2020; XIV. 370; XIV. 2156 etc.


(vairrai)

« » (em Xeíav olxo|iei&gt;oi).

(els épTTOρίav)<sup>169</sup>.

XII

V

sodales

XII

sodalitates,

XII

sodalitas -

societas<sup>170</sup>.

collegium

sodales

sodales

(Dionys. IV. 15)

<sup>169</sup>

(mercatores)

(Fest. . 516 L.),

(Fest. . 332 L.).

<sup>170</sup>

. 76.

371 345

171

(mercatores) 495 . . .

mercatores

« »,

172

sodales

173

(Liv. II. 27. 5-6).

sodalitas

XII

(potestas)

collegium

(Ad Sabinum)

: « »

<sup>171</sup> Fest. . 113 L.: Magisterare moderari. Unde magistri non solum doctores artium, sed etiam pagorum, societatum, vicorum, collegiorum, equitum dicantur, quia omnes hi magis ceteris possunt.

<sup>172</sup> Liv. II. 27. 5-6: certamen consulibus inciderat, uter dedicaret Mercuri aedem. senatus a se rem ad populum reiecit: utri eorum dedicatio iussu populi data esset, eum praeesse annonae, mercatorum collegium instituere, sollemnia pro pontifice iussit suscipere. populus dedicationem aedis dat M. Laetorio, primi pili centurioni, quod facile appareret non tam ad honorem eius cui curatio altior fastigio suo data esset factum quam ad consulum ignominiam (

<sup>173</sup> Plut. Numa. 17: Koivcoviaq 5 ! ; mi Oeov Tipaq ;  
Yevei jtpejwoaaq (

» 174

: «

» 175

« »

».

176

177

(Numa. 17),

(Dionys. II. 14. 3; IV. 14. 4).

<sup>174</sup> D. 50.16. 173: «Collegarum» appellatione hi continentur, qui sunt eiusdem potestatis.

<sup>175</sup> D. 17.2. 63 pr.: ...societas ius quodammodo fraternitatis in se habeat.

<sup>176</sup> D. 3. 4. 3: Nulli permittitur nomine civitatis vel curiae experiri nisi ei, cui lex permittit, aut lege cessante ordo dedit, cum duae partes adessent aut amplius quam duae (

<sup>17</sup> D. 3. 4. 1. 1: Quibus autem permissum est corpus habere collegii societatis sive cuiusque alterius eorum nomine, proprium est ad exemplum rei publicae habere res communes, arcam communem et actorem sive syndicum, per quem tamquam in re publica, quod communiter agi fierique oporteat, agatur fiat (

178

179

XII

180

sodalitates.

(societas unius

(societas

negotii)

totum bonorum)<sup>181</sup>.

communi dividendo (D. 10. 3),

(familiae erciscundae. - D. 10. 2).

10-

V

<sup>178</sup> Flor. I. 6. 3: ab hoc populus Romanus relatus in censum, digestus in classes, decuriis atque collegiis distributus... omnia patrimonii, dignitatis, aetatis, artium officiorumque discrimina in tabulas referrentur... (

...).

<sup>179</sup> Dionys. V. 2. 2: ! yap xoix; voptx; TOW; itepi TfrV cropPoXateov xoix; ) ypa(évxax; cpitaxvOpfmoix; mi SripoxiKoix; efvai SCKXVIGK oix; amvxac, ; avevedxravxo mi xaq Guoiaq zac, xe JIOXIV mi xa< etti xcov aypoiv, AC, > Koivdx; awiovtei; oi 5rjp6xai xe Kai oi cpvAixai, JtaXiv npoaexaqav ETtixeXeiaQai, ; eni TiAXiou awexeXoWxc eKKATAuxfeiv x' ainoit; ane5oaav i)7tep xdv peyioxcov mi \j/f(pov ercipepeiv mi XAXXA Jtp&xxeiv, xoix; ; eOiaipoix; ercpaxxov (

<sup>180</sup> Porcius Latro decl. in Catil. 19: XII tabulis cautum esse cognoscimus, ne qui in urbe coetus nocturnos agitare ( XII

<sup>181</sup> Gai. Inst. III. 151;/ttf. Inst. III. 25.4; D. 17. 2. 3. 1; D. 17. 2. 57; D. 17. 2. 63.


(familiae erciscundae):

«

XII

»<sup>182</sup>

183

actio familiae erciscundae

XII

familia

184

actio familiae erciscundae

« ».

XII

ercto non cito.

ercto non cito, . .

<sup>182</sup> Lex XII tab. V. 10 = D. 10. 2. 1 pr.: Haec actio proficiscitur e lege duodecim tabularum: namque coheredibus volentibus a communione discedere necessarium videbatur aliquam actionem constitui, qua inter eos res hereditariae distribuerentur.

<sup>183</sup> *Gai.* Inst. IV. 17a: Item de h(eredi)tate diuidenda i(nte)r coh(ere)des eadem lex p(er) iudicis postulationem **gi** ius[sit]. Item fecit lex Licinn[i]a si de a[li]qua re comm[u]ni diuid[e]nda ageretur (XII)

<sup>184</sup> D. 50. 16. 195. 1: «Familiae» appellatio qualiter accipiat, videamus. et quidem varie accepta est: nam et in res et in personas deducitur. in res, ut puta in lege duodecim tabularum his verbis «adgnatus proximus familiam habeto» (

« ».

:

»).

XII

«

»; erctum

«

»,

erus. Ciere

«

»,

« », « » « ».

( );

»<sup>185</sup>

186

(dominium non divisum)

dominium

«

», . .

«

».

<sup>185</sup> *Gai.* Inst. III. 154 : E(st) a(u)t(em) aliud genus societatis proprium ciuium Romanorum]. Olim enim mortuo patre familias i(nte)r suos h(ere)des quaedam erat legitima simul et naturalis soci[e]t[as], quae appell[abatur] [ercto non cito, i(d) e(st) dominio] [non diuiso: erctum enim do[mini]um e(st), unde eru[s] dominus dicitur: ciere a(u)t(em)] diuidere e(st): unde c(a)edere et secare et diuidere dicimus. Alii q(uo)q(ue), qui uolebant eandem habere societatem, poterant id (con)sequi ap(ud) praetorem certa legis actione. In hac a(u)t(em) societate fratrum ceterorumque qui ad exemplum fratrum suorum societatem coierint, illud proprium [era]t, [unus] quod u(el) unus ex sociis communem seru(m) m(anu)mittendo liberu(m) faciebat et omnibus libertum adquirebat: item unus [rem co]mmunem m(an)c[ipa](n)[do] eius faciebat, qui m(an)[cipio] accipiebat.

<sup>186</sup> : Corbino A. Schemi giuridici dell'appartenenza nell'esperienza romana arcaica // La proprietà e le proprietà / A cura di E. Cortese. Milano, 1988. P. 24-26.

societas ercto non cito

familia communi iure (D. 50. 16. 195. 2).

sodalitas,

dominium

divisum.

(societas inseparabilis. - *Gell.* I. 9. 12)

corpus, . .

cito.

societas ercto non

(certa legis actione).

- legis actio

sacramento in rem.

188

«

: «

<sup>187</sup>*Perozzi.* Parentela gruppo parentale // Scritti giuridici. N 3. 1948. P. 3 ss.; *De Francisci* P. Primordia civitatis. Roma, 1959. P. 150 ss.; *Bretone M.* Consortium e communio // *Labeo*. N 6. 1960. P. 163 ss.; *Stojcevic M.* Gens, consortium, familia I I Studi Volterra. I. 1971. P. 425 ss.; *Tondo S.* II consorzio domesticone nella Roma antica // Atti Accad. Toscana, La Colombaria. N 40. 1975. P. 131 ss.; *Gutiérrez-Masson.* Del 'consortium' a la 'societas'. 1. Consortium ercto non cito. 1987. P. 17 ss.; *Serrao F.* Diritto privato, economia e società nella storia di Roma. Napoli, 1987. P. 73-79, 324; *Franciosi G.* Famiglia e persone in Roma antica dall'età arcaica al principato. Torino, 1995. P. 10-19.

<sup>188</sup>*Gai.* Inst. IV. 16.

ercto non cito

( )

(mercatores)<sup>190</sup>.

191

192

(Liv. II. 8. 8).

mancipium,

manceps,

- mancipes<sup>191</sup>.

sodalitates

dominium non divisum,

<sup>189</sup>*Gai.* Inst. IV. 16: qui uindicabat, /estucam tenebat; deinde ipsam rem adprehendebat... aduersarius eadem similiter dicebat et faciebat, cum uterque uindicasset, praetor dicebat: MIT-77 AM BO HOMINEM.

<sup>190</sup>*Liv.* II. 27. 5-6. , 3.2.3.

<sup>191</sup>*Dionys.* I. 40. 6: 1 yap ! crouOfjKou. Po)A,opevoiq (KPOUCOQ TI & ; xpripáttov yivovxai cru/vcd ' evxotq- (

<sup>192</sup>*Plaut.* Rud. 5. 2.46 ss.; *Cic.* Flacc. 36.

<sup>193</sup> : M. ) // IVS ANTIQWM = . 11. 2003. . 165 . (

(par potestas).

- societas leonina

## 3.2.3.3. Mancipium

mancipium

nexum      mancipium,  
»<sup>194</sup>mancipium  
mancipiumnexum mancipiumque,  
<sup>195</sup><sup>194</sup> XII tab. VI. 1: cum nexum faciet mancipiumque, uti lingua nuncupassit, ita ius esto. nuncupassit : Fest. Nuncupata pecunia. P. 176 L.;

Varr. L. L. VI. 60.

<sup>195</sup> nexum mancipiumque: Thorman K.F. Der doppelte Ursprung der Mancipatio. S. 176 ff.; Tomulescu C.St. Nexum bei Cicero. S. 40 ff.; Behrends O. Das Nexum. S. 141 ff.

mancipium.

mancipium

«mancipium

»<sup>196</sup>

: «Mancipium -

mancipium.

»<sup>197</sup>

mancipium,

, mancipium

mancipii.

mancipium

» (manus iniectio).

manus iniectio -

mancipium,

(Macr. , Sat.

III. 7).

, mancipium

»<sup>198</sup>

mancipium

(patria potestas)

»<sup>199</sup>

(Cic. De orat. I. 178), -

mancipium -

(Inst. I. 119-

120).

nexum mancipiumque

XII

(VI. 1)

<sup>196</sup> Varr. L. L. VI. 85: Mancipium quod manu capitur.<sup>197</sup> hid. Orig. IX. 4. 45: Mancipium est, quidquid manu capi subdique potest, ut homo, equus, ovis. Haec enim animalia statim ut nata sunt, mancipium esse putantur. Nam et ea, quae in bestiarum numero sunt, tunc videntur mancipium esse, quando capi sive domari coeperint".

mancipium

: Fontes iuris Romani antiqui / Ed. C.G. Brans.

Vol. 2. Tübingae, 1909. S. 83.

).

<sup>198</sup> Steinwenter. Mancipium // RE. Bd 14 (1). S. 1010-1014.<sup>199</sup> Diosdi G. Ownership in Ancient and Preclassical Roman Law. Budapest, 1970. P. 50 f.

mancipatio et in iure cessio (Vat. fr. 50).

in iure cessio,  
mancipium<sup>200</sup>.

nexum -

Topica.

« ( ) ,

( ) -

res Mancipi,

"

res Mancipi, -

nexus,

(in iure cessio),

( )

"

XII

Mancipi,

Mancipi. Res Mancipi

nexus. nexus -

"

"

nexus

"

mancipium,

<sup>201</sup>

: "

mancipium" (= Gai.

<sup>200</sup> Thorman K.F. Op. cit. S. 255 ff.; Tomulescu C.St. Op. cit. S. 70 ff.  
<sup>201</sup> 381 «  
aes tenens

(Inst. I. 119),

(Corbino A. Op. cit. P. 150-196).

Inst. I. 119. - JI.K.).

,

(

)

XII

( ),

res Mancipi. Res Mancipi

(in iure cessio)

: "

legis actio." (= Gai. Inst. II. 24. - . . .)

, res Mancipi

nexus,

in iure

cessio...

res Mancipi

...»<sup>202</sup>

nexum.

mancipium

<sup>421</sup>

<sup>202</sup>

Boeth. Ad Cic. Top. 3.5.28 (Orelli - Beiter): Definit enim, quid sit abalienatio eius rei, quae Mancipi est, dicens: "Abalienatio est eius rei, quae Mancipi est aut traditio alteri nexu aut cessio in iure, inter quos ea iure civili fieri possunt". Nam iure civili fieri aliquid non inter alios nisi inter cives Romanos potest, quorum est etiam ius civile, quod duodecim tabulis continentur. Omnes vero res, quae abalienari possunt, id est, quae a nostra ad alterius transire dominium possunt, aut Mancipi sunt, aut nec Mancipi. Mancipi res veteres appellabant, quae ita abalienabantur, ut ea abalienatio per quandam nexus fieret solennitatem. Nexus vero est quaedam iuris solennitas, quae fiebat eo modo, quo in Institutionibus Gaius exponit. Eiusdem autem Gaii libro primo Institutionum de nexu faciendo haec verba sunt: "Est autem Mancipatio, ut supra quoque indicavimus, imaginaria quaedam venditio: quod ipsum ius proprium Romanorum est civium; eaque res ita agitur, adhibitis non minus quam quinque testibus civibus Romanis puberibus et praeterea alio eiusdem condicionis, qui libram aeneam teneat, qui appellator libripens. Is qui Mancipium accipit, aes tenens ita dicit: **hunc ego ex iure QmRmuM meum esse aio, isque mihi emptus est hoc aere aeneaue libra**. Deinde aere percutit libram idque aes dat ei a quo Mancipium accipit, quasi pretii loco". Quaecunque igitur res lege duodecim tabularum aliter nisi per hanc solennitatem abalienari non poterat. Sui iuris autem ceterae res nec Mancipi vocabantur. Cessio vero tali fiebat, ut secundo commentario idem Gaius exposuit: "In iure autem cessio fit hoc modo. Apud magistratum populi Romani vel apud praetorem vel apud praesidem provinciae is, cui res in iure ceditur, rem tenens ita vindicat: **hunc ego hominem ex iure quurrnum meum esse aio**. Deinde, postquam hic vindicaverit, praetor interrogat eum, qui cedit, an contra vindicet. Quo negante aut tacente, tunc ei, qui vindicaverit, eam rem addicit: idque legis actio vocatur". Res igitur, quae Mancipi sunt, aut nexu, ut dictum est, abalienabantur, aut in iure cessione... Nam pure traditione abalienatio rei Mancipi non explication

- in iure cessio,  
 XII  
 res mancipi,  
 res mancipi.  
 II. 14(b)),  
 mancipi  
 (in iure cessio).  
 mancipi<sup>203</sup>  
 «  
 manus,  
 mancipium,  
 (mancipium)  
 (Gai. Inst. IV. 16),  
 (Cic. De off. I. 21).  
 «  
 (Dionys. V. 47. 1; Liv. III. 31. 4)  
 «  
 (

<sup>203</sup> Thorman K.F. Op. cit. S. 57.

<sup>204</sup> Varr. L. L. VI. 64: Sic ex iure manu[m] consertum vocare.; Gell. XX. 10. 7-8 = XII tab. VI. 5a: Manum conserere... Corruptio manus in re atque in loco praesenti apud praetorem ex XII tabulis fiebat, in quo ita scriptum est: Si **qui in iure manum conserunt**.

<sup>205</sup> Thorman K.F. Op. cit. S. 36.

<sup>206</sup> Ibid. S. 274.

(meum esse ex iure Quiritium aio).  
 mancipium  
 (mancipium accipere)  
 facere,  
 facere  
 (Gai. Inst. I. 119).  
 mancipium  
 (VI. 1), mancipium accipere,  
 (accipere)  
 mancipium  
 manceps.  
 «  
 mancipium». manceps  
 : «  
 »<sup>207</sup>  
 »<sup>209</sup>  
 2,0  
 : " " »<sup>210</sup>  
 " »<sup>211</sup>

<sup>207</sup> Paul. . . 115 L.: Manceps dictus quod manu capiatur.

<sup>208</sup> Steinwenter. Manceps // RE. H. 27. St., 1928. S. 987; Meylan Ph. Essai d'explication semantique du mot mancipare // Studi in onore di P. de Francisci. Milano, 1956. P. 65-73.

<sup>209</sup> Paul. exc. P. 137 L.: Manceps dicitur, qui quid a populo emit conductive, quia manu sublata significat se auctorem emptionis esse: qui idem praes dicitur, quia tam debet praestare populo, quod promisit, quam is, qui pro eo praes factus est.

<sup>210</sup> Steinwenter. Op. cit. S. 989.

<sup>211</sup> Paul. exc. P. 249 L.: Praes est is, qui populo se obligat, interroganturque a magistrato si praes sit. Ille respondet: praes.

: «Praedia,

212

»

» (manu sublata).

mancipium

XII

mancipium

213

XII

«

»<sup>214</sup>

V . . .

mancipium

215

III . . .  
XII

<sup>212</sup> Varr. L. L. V. 40: Praedia dicta, item ut praedes, a praestando, quod ea pignore data publice mancup[is] fidem praestent.

<sup>213</sup> . . . 1883. . 58; . . . 161-168; . . . , 1872.

<sup>214</sup> XII tab. VII. 11 (=Iust. Inst. II. 1. 41): Venditae... et traditae (res) non aliter emptori adquiruntur, quam si is venditori pretium solvent vel alio modo satisfecerit, veluti expromissore aut pignore dato; quod cavetur... lege XII tabularum.

<sup>215</sup> . . . 11-21; . . . . 204.

«

»<sup>216</sup>

XII

- sacramentum (XII tab. II. 1).  
(De rep. II. 16).

XII : «

(pignoris capio)

(XII. 1).

XII

( . 166 L.).

pignus

-s- (pignosa),

( . 232 L.).

-s-

IV . . . (Cic. Ad fam. IX. 21).

pignus,

V . . .

V-IV . . .

(Liv. II. 23. 6;

II. 24. 6; Dionys. IV. 69. 1; IV. 79. 2).

praedia

pignus  
mancipium,

( )

scriptura...<sup>217</sup>

: decumanes, portitores pecuarii,

XII

, scriptura

pecuarii

pecuniosi.

(portitores),

portum,

(N. h. XIX. 19. 56),

V . . .

<sup>216</sup> Gell. XVI. 10. 11: Sed quoniam res pecuniaque familiaris obsidis vicem pignerisque esse apud rempublicam videbatur...

<sup>217</sup> Ps. -Ascon In Cic. Divinat. P. 113 (Orelli - Beiter): Mancipes sunt publicanorum principes, Romani homines, qui quaestus sui causa sui decumas redimunt, [decumani appelluntur,] si portum aut pecora publica, portitores aut pecuarii, quorum ratio scriptura dicitur.

(decumanes), tributum vectigal  
 VI . . .  
 : «  
 » (Lyd. De mens. IV. 30).  
 ager publicus,  
 vectigal,  
 «  
 ( )  
 ... ( ),  
 ...  
 »<sup>218</sup>  
 mancipium,  
 ager publicus,  
 V-IV

<sup>218</sup> Hygin. . 116 (Blume): Vectigales autem agri sunt obligati, quidam rei publicae populi Romani, quidam coloniarum aut municipiorum... scilicet ex hoste capti partitque ac divisi sunt per centurias, ut adsignarentur militibus, quorum virtute capti erant... qui superfuerant agri, vectigalibus subiecti sunt, alii per annos... alii vero mancipibus ementibus, id est conducentibus, in annos centenos. Plures vero finito illo tempore iterum veneunt locanturque ita ut vectigalibus est consuetudo... Mancipes autem qui emerunt lege dicta ius vectigalis, ipsi per centurias locaverunt aut vendiderunt proximis quibusque possessoribus.

II—I  
 ager publicus  
 - mancipium.  
 XII <sup>219</sup> ager quaestorius, . .  
 VI . . .  
 220  
 (emptio-venditio) (locatio-  
 conductio), (Gai. Inst. III. 145).  
 (venditiones) «  
 »<sup>221</sup>  
 mancipium ager  
 publicus (emit conductive. - Fest. P. 137 L.).  
 (ager vectigales),  
 100 , 5 , . .  
 lustrum, (Hygin. .116 (Blume)).  
 ager publicus  
 V . . XII (VI. 5 ).  
 XII  
 in iure cessio, . . mancipium.  
 : «

7 9 // . . 1. ., 1988. . 351.  
<sup>220</sup> . . . 216.

<sup>221</sup> Fest. . 516 L.: Venditiones]... dicebantur censorum locationes; quod vel[ut fr]uctus locorum publicorum veniant.

»<sup>222</sup>

XII

223

« » (deducere)  
(transferri).

XII

224

mancipium

ager publicus

225

mancipium

<sup>223</sup> Fr. Vat. 50 (*Paul.* lib. 1. *Manualium*): In mancipatione vel in iure cessione an deduci possit vel ex tempore vel ad tempus vel ex condicione vel ad condicionem, dubium est: quemadmodum si is, cui in iur. ceditur, dicit: Aio hunc fundum meum esse, deducto usufructu usque ad kal. ian., vel: deducto usufructu usque ad kal. ian. decimas... Item in mancipatione: emptus esto preho, deducto usufructu ex kal. illis: et eadem sunt in condicione. Pomponius igitur putat, non posse ad certum tempus deduci nec per in iure cessionem, nec per mancipationem, sed tantum transferri ipsum posse. Ego didici, et deduci ad tempus posse, quia et mancipationum et in iure cessionum (leges) lege XII tabularum confirmantur.

<sup>223</sup> Deductio usufructus = reservatio usufructus -

103,277).

224

<sup>225</sup> Minium (*Plin.* N. h. XXXIII. 36. 112).

438 « 421

mancipium

: «

( )

»<sup>226</sup>

: «

...»<sup>227</sup>

228

3Tofo

4217-1<sub>6</sub>

*Tert.* Apol. 13. 5-6: Publicos aequo publico iure, quos in hastario vectigales habetis. Sic Capitolium, sic olitorium forum petitur; sub eadem voce praeconis, sub eadem hasta, sub eadem adnotatione quaestoris divinitas addicta conducitur. 6. Sed enim agri tributo onusti viliores, hominum capita stipendio censa ignobiliora (nam hae sunt notae captivitatis), dei vero qui magis tributarii, magis sancti, immo qui magis sancti, magis tributarii. Maiestas quaestuarum efficitur.

<sup>227</sup> *Tert.* Ad nat. I. 10.

228

∴ A.M.

// IVS ANTIQVVM ==

7. 2000. 48-61.


(vota nuncupata),

- decima.

mancipium

(Fest. Resecrare. P. 352 L.), . .

XII

XII

mancipium.

(praedia)<sup>229</sup>.

(VI. 17. 13).

XII (vades, subvades. - Gell. XVI. 10. 6).

- magistri societatis.

V . . .

230

XII (VIII. 27)

ager publicus.

231

(Lyd. De mens. IV. 30).

XII (I. 4; VII. 11)

(Plut. Camill. 12;

Liv. V. 32. 8).

mancipium.

<sup>229</sup> Schol. Bobiens. in Cic. Pro Flac. 32.4. P. 244; Gell. XVI. 10. 11.<sup>230</sup> Liv. III. 13. 8; V. 32. 8.<sup>231</sup> Dionys. IV. 15; Macr. Sat. I. 12. 7.

232

gentes,

V . . .

XII

233

XII

V . . .

234

235

XII

421 il-

). . ., 1899. . 3-10.

<sup>233</sup> Cic. De orat. 1.38. 174.<sup>234</sup>

V-IV . //

19833. . 277

<sup>235</sup>

... . 48, . 2.

XII

## 3.2.4.

XII

XII

## 3.2.4.1.

XII

sponsio-stipulatio<sup>236</sup>

«

( )

XII

<sup>237</sup>

»

XII

«

?

?

?

?

»<sup>238</sup>421<sup>236</sup>

*Behrends* . Der Zwölftafelprozess. Zur Geschichte des römischen Obligationenrecht. Göttingen, 1974. S. 33-56; *Kaser M.* Das altromische ius. Göttingen, 1949. S. 256 ff.; *Magdelain A.* Essai sur les origines de la sponsio. Paris, 1943. P. 6-154; *Arangio-Ruiz V.* Sponsio e stipulatio nella terminologia romana // BIDR. N 65. 1962. P. 193.

<sup>237</sup> *Gai.* Inst. IV. 17(a): P(er) iudici[s] p[ro]stulat[i]one(m) ageba[tur si] q[uo]da de re ut ita ager[et]ur lex ius[si]sse[t], sicu[ti] lex XII [t]abularum de [eo] q[uo]d ex stipu[l]at[i]one petitur. .: *Behrends* . Der Zwölftafelprozess... S. 39 ff.

<sup>238</sup> *Gai.* Inst. III. 92: Verbis obligatio fit ex interrogatione et responsione, uelut dari spondes? Spondeo, dabis? Dabo, promittis? Promitto, fidepromittis? Fidepromitto, fideiuvbes? Fideiuvbeo, facies? Faciam.

«  
 ,  
 ? -  
 ? -  
 »<sup>239</sup>  
 spondeo.  
 ius gentium,  
 (Gai. Inst. III. 93).  
 spondeo  
 240  
 spondere  
 241. Spondeum  
 « »  
 spondere  
 242  
 spondialia  
 (sponsio),  
 (pax deum)<sup>243</sup>,  
 XII  
 leges sacratae  
 (Dionys. . 75),  
 Fides (*Plut.* Numa. 16. 1; *Flor.* I. 2. 3)  
 (*Liv.* I. 21.4).

<sup>J39</sup>*Paul. Sent. II. 3. 1.*

<sup>240</sup>Behrends . Der ZWolftafelprozess... S. 35.

<sup>241</sup> Kaser M. Das altrömische ius. S. 257.

<sup>242</sup> *Fest.* P. 440 L.: Spondere Verrius putat dictum, quod sponte sua, id est voluntate, promittatur. Deinde oblitus inferiore capite sponsum et sponsam ex Graeco dictafm] ait, quod i  
? interpositis rebus divinis faciant.

<sup>243</sup> *Wieaker*F. *Foundations hardt* // *Entretiens*. N 13. 1967. S. 42-7; *Lombardi*L. Dalla «Fides» alia «Bona Fides». 1961. S. 36 ff., 47 ff.

« VII . . . »  
« » (stipula).  
244  
... »  
sagmina<sup>245</sup>.  
246  
247  
(*Gai. Inst. III. 94*).

<sup>244</sup> *Isid. Orig. V. 24. 30: Dicta autem stipulatio ab stipula. Veteres enim, quando sibi aliquid promittebant, stipulam tenentes frangebant, quam iterum iungentes sponsiones suas agnoscebant. Cp. *lust. Inst. III. 15 pr.*: quae hoc nomine inde utitur, quia stipulum apud ueteres firmum appellabatur, forte a stipite descendens ( ( )*

*stipulum*                                  *stipes* (      ).

245 . : *Santoro R.* Op. cit. P. 534.

<sup>246</sup> *Fest.* P. 426 L.: *Sagmina vocantur verbenae, id est herbae purae, quia ex loco sancto arcebantur a consule praetoreve, legis proficiscentibus ad foedus faciendum bellumque indicendum; vel a sanciendo, id est confirmando Naevius <<scopas atque verbenas sagmina sumpseunt>>..> «Ius sacratum Iovis iurandum sagmine».*

<sup>247</sup> *Catalano P.* Linee del sistema sovranazionale romano. Torino, 1965. P. 22 s., 38 s.; *Pernice A.* Zum römische Sacralrechte // Sitzungsberichte der Akad. d. Wissenschaft zu Berlin. II. 1885. P. 1159 ff.; *Frezza P.* Forme federative e la struttura dei rapporti internazionali nell'antico diritto romano // *SDHI*. N 4. 1938. P. 186.

VII

321

249

«  
sponsores, - fideipromissores,  
fideiussores.

?

?

?»<sup>250</sup>

(Inst. III. 121),

<sup>248</sup> Liv. I. 24. 4: Fetialis regem Tullum ita rogavit: 'iubesne me, rex, cum patre patrato populi Albani foedus ferire?' iubente rege, 'sagmina' inquit 'te, rex, posco'. rex ait: 'pura tollito'. 5. Fetialis ex arce graminis herbam puram attulit. postea regem ita rogavit: 'rex, facisne me tu regium nuntium populi Romani Quiritium, uasa comitesque meos?' rex respondit: 'quod sine fraude mea populi Romani Quiritium fiat, facio' (

: «  
». 5.

> »),

<sup>249</sup> Liv. IX. 5. 2-4: itaque non... foedere pax Caudina sed per sponsionem facta est. quid enim aut sponsoribus in foedere opus esset?... sponderunt consules, legati, quaestores, tribuni militum... (

<sup>250</sup> Gai. Inst. III. 115-116: Pro eo quoque qui promittit solent alii obligari; quorum alios sponsores, alios fidepromissores, alios fideiussores appellamus. Sponsor ita interrogator: *idem dari spondes?* fidepromissor (*ita*); *idem fidepromissus?* fideiussor ita: *idem fidei tu esse iubes?* (*sed*) uidebimus de his autem, quo nomine possint proprie adpellari qui ita interrogantur: *idem dabis?* *idem promittis?* *idem facies?*

438 « 421

spondeo.

vades

XII

«

vadem

»<sup>251</sup>

XII

vades

subvades (*Gell. XVI. 10. 8*).

XII

sponsio

« ».

« »

XII

XII

(Lex XII tab. II. 1b. ).

«

<sup>421</sup><sup>351</sup> Fest. . 519 L.: Vadem sponsorem significat datum in re capitali.

»<sup>252</sup>

30

(manus iniectio),  
(XII tab. III. 1-2).

(addicere)

(tertiis nundinis)

poena capite trans Tiberim  
(XII tab. III. 3-5).

: «

( . .

. . . ),  
» (Gai. Inst. III. 173).

manus iniectio.

sponsio-stipulatio XII

(fides),

(sponsio)

, . . nexum.

res Mancipi, res Mancipi.

(Gai. Inst. III. 124).

XII

399 «

" Gai. Inst. IV. 17 : Ea(ue) res talis fere erat. Qui agebat sic dicebat: EX STCNSFCNE  
MI[HI] X M(ILFA) S(E)S(TERTIORVM) D(ARE) O(PORTERE) AIO: ID POSTVLO AIES AN NEGAS.  
Adu(er)sarius dicebat n(on) ^por^ere. Actor dicebat: QVANEQ TV N^GES, PRAETOR)  
IVDCEM (SIVE ARBITRV) POSTVLO VHDES.

449

«

...»<sup>253</sup>

XII

sponsio-stipulatio

sponsu.

sponsio-stipulatio.

XII

254

mancipium nexum,

3.2.4.2. Nexum

nexum,

XII

421

<sup>253</sup> Liv. III. 46. 7: Cum instaret adsertor puellae, ut vindicaret sponsoresque daret, atque id  
ipsum agi diceret Icilius... et se quisque paratum ad spondendum Icilio ostendere...

254

Lex XII tab. III. 6. , 2.3.1.

XII	
V . . .	
XIX . . .	nexum
	nexum
	(res Mancipi),
(libra),	
255	
	256
nexum	nexum -
257	
nexum,	(manus iniectio pro
iudicata)	. Nexum
XX	
	Jl. 258
	nexum
	nexum

<sup>255</sup> Niebuhr B.G. Romische Geschichte. . 1. Berlin, 1853. S. 322 ff.

<sup>256</sup> Savigny F.K. Ueber das altrömische Schuldrecht. Berlin, 1834.

<sup>257</sup> Buschke E. Ueber das Recht des nexum und das alte römische Schuldrecht. Berlin, 1846.

<sup>258</sup> Mitteis L. Ueber das nexum // ZSS. N 22. 1901. S. 96 ff.; *Idem*. Römisches **Privatrecht** " bis auf die Zeit Diokletians. Lpz., 1908. S. 136-152

PI 3.2.	XII
Jl.	nexum: 1. Nexum -
	legis actio sacramento in personam,
	. 2. Nexum -
	nexum
	Jl.
	nexum
	259
nexum	260
	nexum
	nexi
	nexum
	261
nexum	
XII	
326 . . .	
20-	
nexum	
	nexum
	confessus in iure, . .
	30
	nexus <sup>263</sup> .

<sup>259</sup> Lenel A.M. Ueber das nexum // ZSS. N 23.1902. S. 84 ff.

<sup>260</sup> Pflüger H.H. Nexum und Mancipium. Lpz., 1908; : Schlossman S. Altromisches Schuldrecht und Schuldverfahren. Lpz., 1904; Kretschmar P. Das Nexum und sein Verhältnis zum Mancipium // ZSS. N 29. 1908. S. 227-280.

<sup>261</sup> Mommsen Th. Nexum // ZSS. N 23.1902. S. 348 ff.

<sup>262</sup> . . 1. . 145.

<sup>263</sup> Hagerstrom A. Der römische Obligationsbegriff im Lichte der allgemeinen römischen Rechtsanschauung. . 1. Upsala, 1927; Segre A. II nexum // Archivio Giuridico F. Sefarini. N 102. Modena, 1929. P. 28 ss.

nexum,

264

1940

nexum -  
(mancipium)

265

nexum mancipium

XII

(nuncupatio),

nexum mancipium  
mancipatio<sup>266</sup>

nexum,

«

», . .

(in iure cessio).

«

», . .

mancipium

nexum

267

60-

nexum

CBO&gt;IM

nexum se dare

deditio in fidem,

<sup>264</sup> VonLubtow U. Das altrömische nexum als Geiselschaft // ZSS. N 56. 1936. S. 234.<sup>265</sup> Noailles P. «Nexum» // RHD. N 19. 1940-1941. S. 220-244.<sup>266</sup> Tohrman K.F. Der doppelte Ursprung der Mancipatio: Ein Beitrag zur Erforschung des frühromischen Rechtes unter Mitberücksichtigung des nexum. München, 1943.\* <sup>267</sup> Koschaker J. Rezensionen: Noailles P. Nexum // ZSS. N 63. 1943. S. 457 ff.

268

nexum

(in iure cessio),

nexus

(iudicatus)<sup>269</sup>.

nexi

XII

270  
nexi

271

nexum,

, nexum

XII

272

nexi -

XII

273

313

<sup>268</sup> Imbert J. «Fides» et «nexum» // Studi in onore Arangio-Ruiz. T. 1. 1953. P. 339-363; Finley M.I. La servitude pour dettes // RHD. T. 43. N 2. Paris, 1965. P. 159-184.<sup>269</sup> Tomulescu C.St. Nexum bei Cicero // IVRA. N 17. 1966. P. 39-113.<sup>270</sup> MacCormack J. Nexi, iudicati and addicti in Livy // ZSS. N 84. 1967. P. 350-355; Watson A. Rome of the XII tables. L., 1975. P. 111 f.<sup>271</sup> Behrends O. Das nexum im Manzipationrecht oder die Ungeschichtlichkeit des Libraldarlehens // RIDA. N 21. 1974. S. 137-184.<sup>272</sup> Behrends O. Der Zwölf-tafelprozess: Zur Geschichte des römischen Obligationenrechts. Göttingen, 1974.<sup>273</sup> Ibid. S. 153-158.

XII			
nexi		IV	
		nexum,	
	(Inst. I. 119)	codex Veronensis	
		(I. 119)	274
aes tenens	rem tenens,		
	nexum		
	275	nexus	
494			
	assidui,		
IV		V-	276
		V	
		nexum	
		(fides).	
		IV	
		nexi	277
	nexum -		
	nexi	in	
mancipio.		nexum	
		nexum	

<sup>274</sup> Corbino . rituale della «mancipatio» nella descrizione di Gaio («Rem» tenens in Inst. 1.119 e 2.24) // SDHL XLII. 1976. P. 149-196.

<sup>275</sup> Richard J. -Cl. Les origines de la plebe romaine: Essai sur la formation du dualisme patricio - plebein. Rome, 1978. P. 496 sq.

<sup>276</sup> Peppe L. Studi sull'esecuzione personale. Debiti e debitori nei due primi secoli della repubblica romana. Milano, 1981.

<sup>277</sup> Serrao F. Individuo, famiglia e società nell'epoca decemvirale // SDED. P. 85-119.

PI 3.2.		XII	
	nexi		
populus			
	278		
	XII		nexum <sup>279</sup>
	280		
	nexum	281	
		nectere.	
	- «	» <sup>282</sup>	
	- nexus, a um		
	«	» <sup>283</sup>	
	nexus		
«	»		nexus
			nexum,
	nexum (	- nexus, us)	
nexum	284		

<sup>278</sup> Ibid. . 98 ss.

<sup>277</sup> Talamanca . Forme negoziali illecito // Poteri negotia actiones nella esperienza romana (Atti del convegno di diritto romano, Copanello, 12-15 maggio 1982). Napoli, 1984. P. 125-177; Cannata C.A. Delitto e obbligazione // Illecito e pena privata in età repubblicana (Atti del convegno internazionale di diritto romano, Copanello 4-7 giugno 1990). Napoli, 1992. P. 23 15.

<sup>280</sup> ...» ( . 6-12).

<sup>281</sup> Behrends . Das Nexum. S. 142.

<sup>282</sup> Fest. P. 160 L.: Nectere ligare significat, id est apud plurimos auctores frequens; quin etiam in commentario sacrorum usurpatur hoc modo: «Pontifex minor ex stramentis napuras nectito», id est funiculos facito, quibus sues adnectantur.

<sup>283</sup> . 670.

<sup>284</sup> D. 46.4. 1; 48.21. 3.3; 49.14. 22. 1; 10. 2. 33; 12. 6.26. 7.


nexum : «Nexum,  
mancipium.  
nexus.  
obaeratus aere»<sup>285</sup>. : «Nexum,  
»<sup>286</sup>, : «Nexum aes  
nexum»<sup>287</sup>. (Inst. III. 173),  
(Inst. III. 174). nexum  
nexum  
nexum aes « »<sup>288</sup>  
nexum

<sup>285</sup> Varr. L. L. VII. 105: Nexum Manilius scribit omne quod per libram et aes geritur, in quo sint Mancipia; Mucius, quae per aes et libram fiant ut obligentur, praeter quom Mancipio detur. Hoc verius esse ipsum erbum ostendit, de quo quaerit[ur]: nam id aes quod obligator per libram neque suum fit, inde nexum dictum. Liber qui suas operas in servitutem pro pecunia quam debebat [nectebat], nam solveret, nexus vocatur, ut ab aere obaeratus.

<sup>286</sup> *Fest.* P. 160 L.: Nexum est, ut ait Gallus Aelius, quodcumque per aes et libram geritur: id quod necti dicitur. Quo in genere sunt haec: testamenti factio, nexi datio, nexi liberatio.

<sup>287</sup> *Fest.* P. 162 L.: Nexum aes apud antiquos dicebatur pecunia, quae per nexum obligator.  
*Cic. De orat.* III. 40. 159.

<sup>239</sup> *Hmchke* E. Ueber das Recht des nexum. S. 52 ff.; *Mitteis* L. Ueber das nexum. S. 96 ff; *Westrup* C. W. Introduction to Early Roman Law. T. 4. . I. P. 129, 143-178; *Watson* A. Op. cit. P. 112.

<sup>289</sup> Villers R. Rome et le droit privé. Paris, 1977. P. 60; Watson A. Op. cit. P. 116 ff.

pa, II. 290, V. XIX, nexum, 291, nexum aes - res Mancipii, nexum, 292, nexum res Mancipii. ( . 5. 28) ( . 3. 5. 28 Orelli- Beiter) Mancipium. « , nexum, » 293, nexum, « (res Mancipii), (imaginaria venditio. - *Gai.* Inst. I. 119), nexum aes suum aes ( . alienum aes, res Mancipii, nexum

<sup>20</sup> L. Op. cit. . 85-99.

291 . . . 2- . . . 25. . . 148.

<sup>292</sup> *Stintzing* W. *Nexum mancipiumque und mancipatio*. Lpz., 1907; *Pflüger* H. *Nexum und mancipium*. Lpz., 1908.

<sup>79</sup> Cic. Pro Mur. 2. 3: Quod si in iis rebus repetendis quae Mancipi sunt, is periculum iudicii praestare debet, qui se nexu obligavit...

nexum  
: «...nexum  
mancipi,  
294  
mancipi»  
res  
res mancipi,  
nexum.  
ager Romanus  
nexum,  
: «  
nexum  
295  
»  
nexum  
nexum «  
»,  
nexum «  
»,  
296  
nexum  
», «  
nexum -  
297  
»  
298  
a nexum  
299  
nexum  
(fundi),  
(loci)<sup>300</sup>  
nexum

<sup>294</sup> Gai. Inst. II. 27: [P]aeterea hoc loco admo[n]endi sumus, [etiam nexum Italici soli proprium] esse, provincialis soli nexum non [esse; nam recipit nexus] significationem solum non aliter [quam si] mancipi est; at provinciale nec mancipi est.

<sup>295</sup> Agenn. Urb. P. 64 (Blume): Et stipendiaries (agros) qui nexum non habent, neque possidendo ab alio quaeri possunt. Possidentur tamen a privatis, sed alia condicione: et veneunt, sed nec mancipatio eorum legitima potest esse.

<sup>296</sup> Dull. Nexum // RE. Bd 17. St., 1936. S. 163 f.

<sup>297</sup> Behrends O. Das nexum. S. 141.

<sup>298</sup> Behrends O. Der Zwölftafelprozess. S. 34 ff.

<sup>299</sup> Behrends O. Das nexum. S. 174 f.

<sup>300</sup> Ibid. S. 179 f.

301  
302  
res mancipi  
{Paul. Vat. fr. 50).  
res  
mancipi  
XII  
(fides),  
(conductis-locatis. - Cic. De off. III. 70).  
:  
?  
2.  
( )  
» ( )<sup>303</sup>

<sup>301</sup> Varr. L. L. VII. 105; Cic. Pro Mur. 2. 3.

<sup>302</sup> Behrends . Das nexum. S. 163 ff.

<sup>303</sup> Cato. De agr. 149: 1. Qua lege pabulum hibernum venire oporteat. Qua vendas, fines dico. Pabulum frui occipito ex Kal. Septembribus. Prato sicco decedat ubi pirus florere coeperit: ...Cetera pabulo Kal. Martiis [de]cedito. 2. Bubus domitis binis cantherio uni, cum emptor pascet; domino pascere recipitur. Holeris, asparagis, lignis, aqua, itinere, actu domini usioni recipitur. i quid emptor aut pastores, aut pecus emptoris domino damni dederit, boni viri arbitratu resolvat. Si quid dominus aut familia aut pecus emptori damni dederit, viri boni arbitratu resolvatur. Donicum pecuniam satisfecerit aut delegarit, pecus et familia, quae illic erit, pigneri sunt. Si quid de iis rebus controversiae erit, Romae iudicium fiat.

(actus), (aqueductus),  
(iter),  
(servitutes praediorum rusticorum)  
res Mancipi (*Gai. Inst. II. 17*)  
nexum.

304

XII (VII. 6-8).

305

usufructus

306

XII

(D. 22. 1. 19).

307

308

VI

309

<sup>304</sup> Voigt . Ueber den Bestand und die historische Entwicklung und Servitutenklagen.  
Berlin, 1874. S. 3-31; Watson A. Op. cit. P. 165; . . . 223;

. . . 1883. . 133-137.

<sup>305</sup> . . . 221.

<sup>306</sup>  
70-73.

<sup>307</sup>

. . . 207-209.

<sup>308</sup> Raaflaub . A. The Conflict of the Orders. P. 31 ff.

<sup>309</sup> VI . . . , 1964.

. 218-243.

310

311

312

nexum-

civitas

313

, nexum

res Mancipi.

(coloni)

(loci)

res Mancipi

(feneratores),

(Paul. Vat. fr. 50).

<sup>310</sup> Forrest W.G. The Emergence of Greek Democracy. The Haracter of Greek Politics, 800-400 . C. L., 1966. P. 148; Jeffery H. Archaic Greece. The City-States c. 700-500 . C. L., 1976. P. 91 f.; Starr C.G. The Economic and Social Growth of Early Greece, 800-500 . C. N. Y., 1977. P. 183; Murray O. Early Greece. Brington, 1980. P. 181 ff; Fine J. The Ancient Greeks. L., 1983. P. 192-199.

<sup>311</sup> Finley M.J. La servitude pour dettes//RHD. T. 43.N2. 1965.P. 184.

<sup>312</sup> Ibid. P. 172 f.

<sup>313</sup> . . . 209.

(De agr. 144; 146), . .

, nexum

»,

nexum

res Mancipi.

nuncupatio,

nexum,

(Gai. Inst. II. 12),

<sup>314</sup>

«

...»<sup>315</sup>.

«

).

(

),

(

)

»<sup>316</sup>.

(

,

)

<sup>314</sup> Gai. Inst. . 14. . Inst. II. 2. 2.<sup>315</sup> D. 44. 7. 52 pr. (Modest, lib. 2 Reg.): Obligamur aut re aut verbis aut simul utroque...<sup>316</sup> D. 44. 7. 52. 1-3 (Modest, lib. 2 Reg.): Re obligamur, cum res ipsa intercedit. Verbis, cum praecedat interrogatio et sequitur congruens responsio. Re et verbis pariter obligamur, cum et res interrogationi intercedit, consentientes in aliquam rem.

, nexum

nexum

Cat. De agr. 149)

nexi

(XII tab. VII. 11).

(Liv. . 23. 6; Dionys. VI. 79. 2).

(Dionys. VI. 65. 5; VI. 58.

3).

manus iniectio (

XII

) pignoris capio (

(Gai. Inst. IV. 16-17; IV. 21).

manus iniectio

( - Mancipium)

(XII tab.

VI. 5 ).

«

»

«

»

per aes et librum (Gai. Inst. III. 173—

174),

nexi

(Liv. VI. 14. 3-5; XXXIV. 2; VIII. 28. 1-2; Val. Max. VI. 1.9).

(pignoris capio): «

legis actio,

( . . )

(Inst. IV. 29).

nexum,

(manus iniectio pro iudicato)<sup>317</sup>.<sup>317</sup> Mommsen Th. Nexum. S. 352 ff.

legis actio.  
 , manus iniectio pro iudicato, pignoris capio,  
 XII  
 (in ius ducito. - XII tab. III. 2).

manus iniectio  
 capitis deminutio maxima.

(Liv. III. 14. 4; III. 14. 6; *Dionys.* XI. 1. 28. 6).

VI. 58. 2).

in iure cessio,

nexum in iure

cessio<sup>318</sup>.

« » , . . (festuca),

« »  
 nexi - mancipia,

<sup>319</sup>

nexum,

nexum

<sup>320</sup>

nexi

nexi

(iudicati)

nexi vincti solutique, . .

(Liv. II. 23. 8).

« »  
 , « »

» (*Dionys.* VI. 83. 4).

<sup>318</sup> Thorman K.F. Op. cit. S. 248 ff.; Tomulescu C.St. Op. cit S.70 ff.

<sup>319</sup> Cic. Paradox. 5. 1. 35: Non enim ita dicunt eos esse servos, ut mancipia, quae sunt domi-  
 norum facta nexu aut aliquo iure civili...

<sup>320</sup> Watson A. Op. cit. P. 116.

XII

: «

60 » (XII tab. III. 5).

(servi poena).

nexi soluti,

» (*Dionys.* VI. 59. )<sup>321</sup>  
 capitis deminutio maxima

3.2.4.3.

XII

( )

XII

<sup>322</sup>

<sup>323</sup>

<sup>322</sup> J'Heurgon J. The Rise of Rome. P. 108.

1.  
 , 1908; . 2. , 1913; Capogrossi Colognesi L. Proprieta e signoria in Roma antica.  
 Roma, 1986; Thorman K.F. Der doppelte Ursprung der Mancipatio: Ein Beitrag zur Erforschung  
 des frühromischen Rechtes unter Mitberücksichtigung des nexum. Miinchen, 1943; Bretone M.  
 Storia del diritto romano. Roma; Bari, 1987; Watson A. Rome of the XII Tables. L., 1975.

<sup>323</sup> . . . , 1978.  
 .57-79.

(crimen)<sup>325</sup>,

(iudicium publicum)

326

327

(leges

sumptuariae),

<sup>324</sup> Val. Max. VIII. 1.8: Non subprimenda illius quoque damnatio, qui pueruli sui nimio amore correptus, rogatus ab eo ruri ut omasum in cenam fieri iuberet, cum bubulae carnis in propinquo emendae nulla facultas esset, domito boue occiso desiderium eius expleuit eoque nomine publica quaestione adflictus est, innocens, nisi tam prisco saeculo natus esset [He

). Plin. N. h. VIII. 45. 180.

<sup>325</sup> Varr. De re rus. II. 5. 4: Ab hoc antiqui manus ita abstinere voluerunt, ut capite sanxerint, siquis occidisset (

). Colum. De re rus. VI. praef. 7: ...cuius tanta fuit apud antiquos veneratio, ut tam capitale esset bovem necuisse, quam civem (

).

<sup>326</sup> Gell. IV. 12. 1-2' Notae et animaduersiones censoriae in ueteribus monumentis repertae memoria dignae. Si quis agrum suum passus fuerat sordescere eumque indiligenter curabat ac neque arauerat neque purgauerat, siue quis arborem suam uineamque habuerat derelictui, non id sine poena fuit, sed erat opus censorium, censoresque aerarium faciebant (

).

<sup>327</sup> Gell. IV. 12. 3: Item, quis eques Romanus equum habere gracilentum aut parum nitidum uisus erat, 'inpolitiae' notabatur; id uerbum significat, quasi tu dicas 'incuriae'. Cuius rei utriusque auctoritates sunt, et M. Cato id saepenumero adtestatus est (

),

).

10

328

(Plin. N. h. XXXIII. 54. 3).

XII

XII

«

»<sup>329</sup>

«

XII

330

»

X

331

XII

<sup>328</sup> Val. . . 9. 4: Quid de Fabrici Luscini censura loquar? narravit omnis aetas et deinceps narrabit ab eo Cornelium Rufinum duobus consulatibus et dictatura speciosissime finctum, quod X pondo uasa argentea conparasset, perinde ac malo exemplo luxuriosum in ordine senatorio retentum non esse, ipsae medius fidiis mihi litterae saeculi nostri obstupescere uidentur, cum ad tantam seueritatem referendam ministerium adcommodare coguntur, ac uereri ne non nostrae urbis acta commemorare existimentur: uix enim credibile est intra idem pomerium X pondo argenti et inuidiosum fuisse censum et inopiam haberi contemptissimam.

<sup>329</sup> Amm. Marc. Res gestae. XVI. 5.1.

<sup>330</sup> Ulp. D. 27. 10. 1 pr.: Lege duodecim tabularum prodigo interdicitur bonorum suorum administratio, quod moribus quidem ab initio introductum est. Cp. Paul. . 4a. 7: Moribus per praetorem bonis interdicatur hoc modo: quando tibi bona paterna avitae nequitia tua disperdis liberosque tuos ad egestatem perducis, ob eam rem tibi ea re commercioque interdico (

( )

); Paul. . 4. .

331

X

: Toher . The

Tenth Table and the Conflict of the Orders // Social Struggles in Archaic Rome: New Perspectives on the Conflict of the Orders / Ed. K.A. Raafaub. Berkeley, 1986. P. 301-326.

(VII. 7).

XII

332

111 . . . 333  
modo agrorum 367 . . . 500

334

100

500

335

332

. 22-38.

333 . . . I. 27: 1 Jteprjv eq %eipov exi nevrjai. /pi Imoupioq Qopioq  
SrpapxMV | ) vopov, rnv pev yfjv | 1 Siavepeiv, aXX eivai xcov £/6VitDV Kai  
( ; £ amfjq KaxaxlOecGai 1 % ) x<sup>0</sup>P<sup>E</sup>i<sup>v</sup> Siavopaq  
(

334 Liv. VI. 35. 5: tribuni . Licinius et L. Sextius promulgauere leges... alteram de modo  
agrorum, ne quis plus quingenta iugera agri possideret (

500 . . . ). Liv. XXXIV. 4. 9: quid legem Liciniam excitauit de quin-  
gentis iugeribus nisi ingens cupido agros continuandi? (

500 ? . . . ). Capogrossi Colognesi L. Proprieta e signoria... P. 50 ss; Manzo A. La  
lex Licinia Sextia de modo agrorum. Lotte e leggi agrarie tra il V e il IV secolo a. C. Napoli,  
2001. H. 3-19, 99 ss., 150 s.

335 . . . I. 8. 33-34: Aoxiq xd>v 5r|papxcov eiariyoDpevvw eicpivav piiSeva  
e%eiv xfjaSe xfjt; yfjq nevxaKoaicov reXeiova pr|5e KpoPaxeueiv emxov n^eia)  
pei^ova ! jcevxaicociwv sXaaaova... Oi pev 5r| vopcp JtepiXaPovxeq erabpoaav  
em vopcp Kai frjAiav 6piaav, fiyoVpevoi rnv Xmrniv yfjv nevjtjn  
oXiyov 6ianenpaaea9av ( no

500

100

438 «

215 . . . 336, 183 . . . 337,  
161 . . . 338, 143 . . . 339, 1 15 . . . 340, 100 . . . 341, 81 .  
. . . 342, 46 . . . 343 18 ( 17) . . . 344

I .

22 . . .

«

?

?

500

. . . ). Cato . Gell. VI. 3. 37: 'Quid  
nunc? ecqua tandem lex est tam acerba, quae dicat «si quis illud facere uoluerit, mille minus  
dimidium familiae multa esto; si quis plus quingenta iugera habere uoluerit, tanta poena esto; si  
quis maiorem pecum numerum habere uoluerit, tantum damnas esto». Atque nos omnia plura  
habere uolumus, et id nobis impune est (

: «

500

»?

336 Lex Oppia: Liv. XXXIV. 1. 2; XXXIV. 8. 3.

337 Lex Orchia

: Macrob. Sat. III. 17.2-3.

338 Lex Fannia: Macrob. Sat. III. 17. 3-5.

309 Lex Didia: Macrob. Sat. III. 17. 6.

340 Lex Aemilia: Cic. Pro Mur. 6. 15; Val. Max. IV. 4. 11 ; Aurel. Vict. De vir. ill. 72.

341 Lex Licinia: Gell. II. 24; Macrob. Sat. III. 17. 9.

343 Lex Cornelia: Gell. II. 24. 11; Macrob. Sat. III. 17. 11.

343 Lex Iulia: Suet. Caes. 43:

. 2.

344 Lex Iulia: Gell. II. 24.

421


usucapio XII :  
 « 355 »  
 « XII  
 » 356  
 (soli non est). XII  
 familia pecuniaque<sup>357</sup>  
 (postea), XII  
 358  
 - iter, actus, via aquaeductus XII<sup>359</sup>

<sup>355</sup> Lex XII tab. VI. 3 = Cic. Top. IV. 23: usus auctoritas fundi biennium est... ceterarum rerum omnium... annuus est usus.

<sup>356</sup> Gai. Inst. II. 54: 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 corporal is est.

<sup>357</sup> Lex XII tab. V. 3-5.

<sup>358</sup> Gai. Inst. II. 54: (et) quamuis postea creditum sit ipsas hereditates usucapi non posse, tamen in omnibus rebus hereditariis, etiam quae solo tenentur, annua usucapio remansit (

<sup>359</sup> Lex XII tab. VII. 6-8. : Franciosi G. Studi sulle servitù prediali. I. Napoli, 1962; Capogrossi Colognesi L. La struttura della proprietà e la formazione dei «iura praediorum» nell'età repubblicana. II. Milano, 1976; Idem. La terra in Roma antica: forme di proprietà e rapporti produttivi. Roma, 1981; Corbino A. Ricerche sulla configurazione originaria delle servitù. Catania, 1979.

res Mancipi 360  
 XII  
 «  
 usucapio,  
 » 361  
 216 149 . 362  
 usucapio servitutis  
 , volens nolens usucapio  
 servitutis XII  
 XII usucapio  
 usucapio servitutis.  
 I— . . . usucapio  
 usucapio  
 XII 363  
 iure Quiritium)  
 usus

<sup>360</sup> . 2.

<sup>361</sup> D. 41. 3. 4. 28. (Paul. lib. 54 ad Ed.): Libertatem servitutium usucapi posse verius est, quia eam usucapionem sustulit lex Scribonia, quae servitutem constituebat, non etiam eam, quae libertatem praestat sublata servitute.

<sup>362</sup> Capogrossi Colognesi L. Ai margini della proprietà fondiaria. 2. ed. Roma, 1996. P. 107 ss.

<sup>363</sup> : Nicosia G. L'usus... P. 730.

111 . . .  
possessiones. ,  
(late patentes, ),  
5  
ager publicus<sup>364</sup>.  
ager publicus mancipium, ager privatus  
nexum.  
(usu).  
usucapio : in iure  
alieno  
ius trinoctii  
bona fides.  
iusta possessio iniusta possessio<sup>365</sup>.  
366  
usucapio  
dominium proprietas,  
iusta possessio iura possessionum  
ager publicus<sup>367</sup>.  
possessio civilis civiliter possidere,

<sup>364</sup> Capogrossi Colognesi L. Proprieta signoria in Roma antica. Roma, 1986. P. 3-31.

<sup>365</sup> D. 8. 6.12; 10. 3. 7.4; 41.2. 3. 5; 41. 2. 24; 43. 17.2; 43.17. 3 pr.

TIQVVM = <sup>366</sup> . . . solo anima // IVS AN-  
<sup>367</sup> . . . I. 7-8. . . : Capogrossi ColognesiL. Proprieta signoria in Roma an-  
 tica. P. 24-26.

368 .  
« -  
civili  
»,  
iure possidere, «  
»<sup>369</sup> .  
« »  
ius possessionis. ,  
,  
XII  
370 .  
(ius  
possessionis)<sup>371</sup> , , « ,  
»<sup>372</sup> . iura  
possessionum ,  
:  
« ,  
- ;  
,  
,  
,  
,  
;  
,  
»<sup>373</sup>

<sup>368</sup> D. 41. 5. 2. 1; 41. 2. 24; 41. 2.49. 1; 45. 1.38. 8.

<sup>369</sup> D. 45. 1. 38. 7: *civili iure servus non possideat, tamen ad possessionem naturalem hoc referendum est...*

<sup>370</sup> *Cic. Pro Caec. 54.*

<sup>371</sup> *Cic. Pro Caec. 34: Nondum de Caecinae causa dispute, nondum de iure possessionis nostrae loquor; tantum de tua defensione, C. Piso, quaero; 35: Quid ad causam possessionis, quid ad restituendum eum quem oportet restitui, quid denique ad ius civile, aut ad praetoris notionem atque animadversionem? ...oportet iniuriarum non ius possessionis adsequitur sed dolorem imminutae libertatis iudicio poenae mitigat.*

<sup>372</sup> *Cic. Pro Caec. 74: Quae diligentissime descripta a maioribus iura finium, possessionum, aquarum itinerumque sunt...*

<sup>373</sup> Cic. Pro Caec. 74: Nam ut perveniat ad me fundus testamento alicuius fieri potest; ut retineam quod meum factum sit sine iure civili fieri non potest. Fundus a patre relinqui potest, at usucapio fundi, hoc est finis sollicitudinis ac periculi litium, non a patre relinquitur, sed a legibus; aquae ductus, haustus, iter, actus a patre, sed rata auctoritas harum rerum omnium ab iure civili sumitur.


ususfructus

(Vat. fr. 50),

XII

XII

- fructus.  
fructus,

XII

385

XII

386

fructus,

XII

<sup>385</sup> D. 22. 1. 19 pr. (*Gai.* lib. 6 ad 1. XII tab.): Videamus, an in omnibus rebus petitis in fructus quoque condemnatur possessor. Quid enim si argentum aut vestimentum aliamve similem rem, quid praeterea si usum fructum aut nudam proprietatem, cum alienus usus fructus sit, petierit?.. Item si usus fructus petitus sit, Proculus ait in fructus perceptos condemnari... Iter quoque et actus si petitus sit, vix est ut fructus ulli possint aestimari, nisi si quis commodum in fructibus numeraret, quod habiturus esset petitor, si statim eo tempore quo petisset ire agere non prohiberetur: quod admittendum est (

... 1.

<sup>386</sup> *Diliberto* . Materiali per la palingenesi delle XII Tavole. Vol. I. Cagliari, 1992. P. 60; *Lauria M.* Ius romanum. P. 48; *Astuti G.* Cosa (storia) // Enciclopedia del diritto. 11. Milano, 1962. P. 10.

«

...

...

»<sup>387</sup>.

XII

(fructus)

388

frui.

habere.

habere

«

».

ius habendi,

389

«habere

» (pervenire cum effectu. - D. 50. 16. 164. 2),

habere

390

possessionis)<sup>391</sup>,

<sup>387</sup> Lex XII tab. XII. 3 = *Fest.* P. 518 L: Si VTND CAM FALSAM TVLIT, SI VELT IS... <PRAE>TOR ARBTROS TRIS DATO; EORVM ARBITRIO <TVM> FRVCTVS DVPLIONE DAMNV M DECIDITO.

388

: *Nicosia G.* II processo privato romano. Vol. II: La regolamentazione decemvirale. Torino, 1986. P. 171-240.

<sup>389</sup> *D'Ors A.* Derecho privado romano. Pamplona, 1983. P. 192, n. 1; 214; *Garcia Garrido M.J.* Diccionario de jurisprudencia romana. Madrid, 1986. P. 153.

<sup>390</sup> D. 45. 1. 38. 9 (*Ulp.* lib. 49 ad Sab.): «Habere» dupliciter accipitur: nam et eum habere dicimus, qui rei dominus est et eum, qui dominus quidem non est, sed tenet: denique habere rem apud nos depositam solemus dicere ( habere

<sup>391</sup> D. 43. 8. 2. 38 (*Ulp.* lib. 68 ad Sab.): Habere eum dicimus, qui utitur et iure possessionis fruitur, sive ipse opus fecit sive ex causa emptionis vel conductionis vel legato vel hereditate vel quo alio modo adquisiit (

ius habendi

(D. 45. 1. 38. 9)

(D. 43. 8. 2. 38).

habere ius habendi

ius habendi,

393

, habere

habere

XII

394

395

396

<sup>392</sup> D. 7. 1. 1: Ususfructus est ius alicuius rebus utendi fruendi salva rerum substantia (

).

<sup>393</sup> D.41. 1.52; 50. 16. 143; 50. 17.15.

<sup>394</sup> Lex XII tab. III. 4: Si VOLET SVO VIVITO. N1 SVO VIVIT, QVI EVM VINCTVM **habebit**,  
LIBRAS FARRIS ENDO DIES DATO. SI VOLET, PLVS DATO ( ( ) )

<sup>395</sup> Lex XII tab. V. 4-5: SI INTSTATO MORITVR, CVI SWS HERES NEC ESCIT, ADGNATVS  
PROXIMVS FAMILIAM HABETO. 5. SI ADGNATVS NEC ESCIT, GENTILES FAMILIAM <HABENTO>  
(4.

5.

<sup>396</sup> Lex XII tab. fr. 1 = *Fest.* P. 166 L.: NANOTCR in XII nactus erit, prenderit. ...Item in  
foedere Latino: «PECUNIAM QUIS NANCITOR, HABETO». Et (id est?): «Sī QUID PIGNORIS  
NANCISCITUR, SIBI HABETO» (**NANCITOR** XII « »; « »; ...

XII

» (augere)

(derelicta)

(

397

usureceptio

( )

habere

usus fructus.

usucapio,

XII

auctoritas.

398

auctoritas

XII

patria potestas, manus mancipium,

auctoritas

<sup>397</sup> D. 39. 2. 15. 31 (Ulp. lib. 53 ad Ed.): Pro derelicto aedes longo silentio dominus videatur  
habuisse aut emissio in possessionem et aliquamdiu immorato nemo caveat ( ,

); D. 41.

7. 1 (Ulp. lib. 12 ad Ed.): Si res pro derelicto habita sit, statim nostra esse desinit et occupantis  
statim fit, quia isdem modis res desinunt esse nostrae, quibus adquiruntur ( **eeufb**

398

1.2.2.

( )

« »: auctoritas domini<sup>399</sup>

400

auctoritas domini,

auctoritas patris familias

auctoritas patria

pater familias

privatum imperium<sup>401</sup>

auctoritas

)

402

nexum<sup>403</sup>

auctoritas,

mancipium

<sup>399</sup> D. 48. 10. 15. 3 (*Call.* lib. 1 Quaest.): Nam servos, cum dominis suis parent, necessitate potestatis excusari, si tamen accedat domini auctoritas subscribentis se ea dictasse et recognovisse: videri enim ait ipsius domini manu scripta, cuius voluntate ea scripta sunt.

<sup>400</sup> D. 50. 12. 2. 1 (*Ulp.* lib. 1 Disp.): Voto autem patres familiarum obligantur puberes sui iuris: filius enim familias vel servus sine patris dominive auctoritate voto non obligantur (

<sup>401</sup> *Val. Max.* V. 4. 5: Apud . quoque Flaminium auctoritas patria aequae potens fuit: nam cum tribunus pi. legem de Gallico agro iurim diuidendo inuito et repugnante senatu promulgasset, precibus minisque eius acerrime resistens ac ne exercitu quidem aduersum se conscripto, si in eadem sententia perseueraret, absterritus, postquam pro rostris ei legem iam referenti pater manum iniecit, priuato fractus imperio descendit e rostris, ne minimo quidem murmure destitutae contionis reprehensus.

<sup>402</sup> Ius privatum

<sup>403</sup> *Cic.* *Harusp.* 14: Multae sunt domus in hac urbe, patres conscripti, atque haud scio an paene cunctae iure optimo, sed tamen iure private, iure hereditario, iure auctoritatis, iure mancipi, iure nexi... (

auctoritas,

mancipium

...).

438 «

421

ius auctoritatis

XII

404

405

406

auctoritas

(potestas)

auctoritas

« »

»

«

»

407

auctoritas

usucapio<sup>408</sup>

XII

auctoritas.

usus

auctoritas?

auctoritas

augere

auctor.

augere - «

», «

», «

».

fructum augere, . . . «

»<sup>410</sup>

<sup>404</sup> *Nicosia* G. L'usus... P. 723; *CapogrossiColognesi* L. Dall'attribu alio stato... P. 235.

<sup>405</sup> *Mannino* V. L'auctoritas patrum. Milano, 1979. P. 1-54; *Biscardi* A. «Auctoritas patrum»: Problemi di storia del diritto pubblico romano. Napoli, 1990. P. III ss.; *Lobrano* G. Il potere dei tribuni della plebe. Milano, 1983. P. 273-275; *Amirante* L. Il concetto unitario della auctoritas // *Studi Solazzi*. Napoli, 1948. P. 375 ss.; *Ricca Barberis* M. Auctoritas e potestas // *Archivio giuridico*. N 147. 1954. P. 129 ss.

<sup>406</sup> *Catalano* P. Contributi alio studio del diritto augurale. Torino, 1960. P. 28; *Baranger* H. La théorie des auspices et ses applications en droit public et prive. Paris, 1941. P. 19 ss.; *Coli* U. *Regnum* // *SDHI*. 1951. P. 83.

<sup>407</sup> 1995. 127-134.

<sup>408</sup> *Giffard* A.E. Le sens du mot auctoritas dans les lois relatives a l'usucapion // *RD*. N 17. 1938. P. 350 ss.; *Magdelain* A. Auctoritas rerum // *RIDA*. N 5. 1950. P. 140 ss.

<sup>409</sup> *Lex XII tab.* VI. 3 = *Cic.* *Top.* 23; *Caec.* 54.

<sup>410</sup> *D.* 5. 3. 20. 3; 7. 1. 9.4; 50.16. 79.2.

auctor beni

auctor

auctoritas

specificatio, . .

auctoritas. , auctoritas

XII

auctoritas tutoris:

XII

auctoritas tutoris,

(D. 26. 8).

XII

sine

dolo malo, . .

tutor

auctoritas

pater familias

<sup>411</sup> Lex XII tab. V. 2 = *Gai.* II. 47: Mulieris, quae in agnatorum tutela erat, res Mancipi usu capi non poterant, praeterquam si ab ipsa tutore <auctore> traditae essent: id ita lege XII tab. <cautum erat>.

<sup>412</sup> *Gai.* Inst II. 80-82; *Iust. Inst.* 1.21.2; *Paul. Sent.* . 14. 6.

<sup>413</sup> Lex XII tab. VIII. 20B = *Cic.* De off. III. 61: Atque iste dolus malus et legibus erat uindicatus ut (in) tutela XII tabulis (XII ).

aeterna)

XII

auctoritas

« ».

»<sup>415</sup>»<sup>416</sup>

(VI. 95. 2),

ius commercii

auctoritas

»<sup>417</sup>

150

»<sup>418</sup>

XII

<sup>414</sup> Lex XII tab. VI. 4: **adversus hostem aeterna auctoritas <esto>.**

<sup>415</sup> [ . . . - ] . . . 115.

<sup>416</sup> Remains of Old Latin (Ed. E. H. Warmington), t. 3, p. 441 (Loeb Classical Library):  
HOSTIS. : Roman Statutes / Ed.

by M.H. Crawford. Vol. II. London, 1996.

<sup>417</sup> *Gell.* XVII. 7. 1: **quod subruptum erit, eius REI aeterna auctoritas esto...**

<sup>418</sup> *Gutiérrez-Alviz F.* Diccionario... P. 372.

auctoritas 420  
 « » (potestas domini)<sup>419</sup>.  
 XII  
 XII 421  
 VIII  
 « XII 422  
 »  
 actio auctoritatis  
 , auctor XII  
 XII legis actio  
 sacramento in rem  
 XII  
 : REM MEAM ESSE EX IURE QUIRITUM,

<sup>419</sup> D. 41. 3. 4. 6 (Paul. lib. 54 ad Ed.): Quod autem dicit lex Atinia, ut res furtiva non usucapiatur... sic acceptum est, ut in domini potestatem debeat reverti... (

...).

<sup>420</sup> Iust. Inst. II. 6. 2: Furtivae quoque res et quae ui possessae sunt, nec si praedicto longo tempore bona fide possessae fuerint, usucapi possunt: nam furtivarum rerum lex duodecim tabularum et lex Atinia inhibet usucapionem... (

XII  
 ...).

<sup>421</sup> Lex XII tab. VIII. 17 .

<sup>422</sup> Lex XII tab. VIII. 17 = Gai. Inst. II. 45: furtivam (sc. rem) lex XII tab. usu capi prohibet...

dominium ex iure Quiritium<sup>423</sup>.  
 res mea  
 : ex iure Quiritium.  
 XII  
 (iusta possessio),  
 MEAM ESSE EX IURE QUIRITUM  
 possessio iure civili iusta possessio,  
 dominium ex iure Quiritium.

424  
 425  
 (Fest. . 260 L.):  
 Non enim possessio est... rebus  
 quae tangi possunt <neque> qui  
 dicit se possidere, <suam esse  
 rem> potest dicere.

meam esse aio

neque suam esse rem

- suam esse rem

423

... 11, 50, 77-80.

dominium.

<sup>424</sup> Lauria . Possessiones. Vol. I: Eta repubblicana. Napoli, 1957. P. 32.

<sup>425</sup> ... 34.


his vere.

Non enim possessio est... rebus  
quae tangi possunt... qui dicit se  
possidere, **his vere** potest dicere.

( )

(possidere naturaliter)

(iusta possessio)

(possidere civiliter),

«11.

12.

Proprietas<sup>426</sup>

Uti possidetis

427

»

«

»

(auctore praetore).

«

» (rem nostram esse)<sup>428</sup>

426

proprietas

139.

<sup>427</sup> D. 41. 2. 11-12: (Paul. lib. 65 ad Ed.): Iuste possidet, qui auctore praetore possidet; (Ulp. lib. 70 ad Ed.): Naturaliter videtur possidere is qui usum fructum habet. 1. Nihil commune habet proprietas cum possessione: et ideo non denegatur ei interdictum uti possidetis, qui coepit rem vindicare: non enim videtur possessioni renuntiasse, qui rem vindicavit.

<sup>428</sup> Gai. Inst. IV. 3: In rem actio est, cum aut corporalem rem intendimus nostram esse, aut ius aliquod nobis competere, velut utendi aut utendi fruendz, eundi agendi aquamue dicendi uel altius tollendi prospiciendieue... (

438 «

429

430

XII

meum est

431

iusta possessio

legis actio sacramento in rem

432

«

»<sup>433</sup>

D. 7. (9. 5.4.

<sup>429</sup> D. 6. 3. 1. 1 (Paul. lib. 21 ad Ed.): Qui in perpetuum fundum fruendum conduxerunt a municipibus, quamvis non efficiantur domini, tamen placuit competere eis in rem actionem adversus quemvis possessorem, sed et adversus ipsos municipes... (

<sup>430</sup> D. 6. 3. 3 (Paul. lib. 21 ad Ed.): Idem est et si ad tempus habuerint conductum nec tempus conductionis finitum sit ( ( ),

<sup>431</sup> Paul. Vat. fr. 50: **hunc fundum meum esse, deducto usufructu usque ad kal. ian.**

<sup>432</sup> Kaser M. Eigentum und Besitz im alteren römischen Recht. Köln, 1956; Idem. Ober «relatives Eigentum» im altrömischen Recht // ZSS. N 102. 1985. S. 22-24.

433

... 76.

421

XII

auctor

).

familia pecuniaque.

IV-III

## 4.1. FIDES PUBLICA

V-III

II

fides.

*Polyb.* VI. 56. 6-15: «

7.

8.

9.

; (11)

12.

13.

10

14.

15.

».

: « »),  
iusiurandum fidei<sup>2</sup>.

<sup>1</sup> Polyb. VI. 56. 6-15: 6. Meyiax|v 6 **poi sokeri Siacpopav**  
«%Eiv to 'Pcopaiov TcoXixeupa jtpo? (JeXxiov ev xfv nepi 9ea-v 5mA,fi||ei. keu poi **SOKEI**  
**TO** Jtcxpa xoi? aMoi? av9pdmoi? ovei6if6p.evov, ouvexeiv xa 'Pcopaiov  
jtpáypaxa, Xeyoi 8 xfv 5eiai6aipoviax èni xoocōxov yáp 6 | 1 **Kai**  
jtapeiafjKxai xo-uxo **XO** pepo? nap' ai>xoi? ei? xe xoi? 'i8'iax piou? ! xa **Koiva**  
xfj? . ? a>axe jaf\ icaxaAarceiv imepPoA/riv. Kai Soqeiev av jtoAXoi? e'ivai  
9at)pa<7iov. ! ye pfjv **soko-octi xov** JtXfi9ou? %apiv xcexo vai. ei pev yap  
fjv aox>Gv avSprov no<sup>A</sup>ixepa auvayayeiv, iaoq ot>6ev fjv **avayKaio?** ?  
?- **eTcei** 5 rcAfjQoq eaxiv eXxx9pov **Kai** icA,fjpe? **eJuGupicov** itapavopaiv, opyfj?  
okoyou, Gupoi) ( , Xeircexai xoi? a5f|A,oi? **Kai** xfv xoiavxri xpayroSia xa  
| | (TDvxeiv. Siorcep oi JtaXaioi poi ? rcepi 9ea>v evvoia? **Kai** xa?  
xfiv ev 5iaA,fivj/ei? eiKfj **Kai** ? ext>0ev ei? xa nAf|9r| rcapeiaayayeiv, noXb  
5e paAAov oi vov eiKij **Kai** aAoyco? eKfiaXAEiv ai)xa. xoiyapouv x@pi? xcov aXXcov oi  
**Koiva** xepA<sup>OVTe</sup> , pev xoi? "EXA/r|oiv, eav xaXavxou povov juoxeug&crv,  
V 1 1? exovxe? **Kai** 15 ? ? **Kai** jiapxDpa? 6i7cXaiao|j? )  
8i)vavxai xrpjctv xfv Jtiaviv- 5 'Pcopaioi? xe xa? ap/a? **Kai** npec|5eia?

[M<sup>1</sup> xi JiXfj9o? xprpaxcov x<sup>fl</sup> pA0VTe<sub>s</sub> gil auxfj? xfv?  
τηροδοι xov **opKov** rciaxeco?  
**Ka9fjKov**. **Kai** pev xoi? aXXoi? anaviov eaxtv etipeiv airexopevov  
av8pa xfv 5t)poaicov **Kai** **Ka9ape**)ovxa nepi 8e xoi? 'Pcopaioi? anaviov  
**ecxi** xo **Xa**(5eiv xiva **erci xotai**)XT] icpaqei. [Cod. Urb. habet haec (v. p. A64,  
17. 293, 5) cum antecedentibus arete cohaerentia (exc. ant. p. 188).]

: Walbank F. W. A Historical Commentary on Polybius. Vol. I. Oxford, 1967.

P. 741 ff.

: Char. Gramm. I. 40. 6; 1. 69. 18.

: Polyb. XX. 9. 11, : Calderone S. ? -

Fides. Ricerche di storia e di diritto internazionale nell'antichità. Messina, 1964.

447

(Dionys. II. 75. 4; Plut. Numa. 16. 1)

fides

VIII . . . (Dionys. . 75; Liv. I. 21),

« »<sup>3</sup>. fides

fides

fides

fides. , fides

», fides , « fides

<sup>8</sup>. fides  
iusiurandum,

<sup>3</sup>Liv. I. 21. 1: ...ea pietate omnium pectora imbuerat, ut fides ac ius iurandum proximo  
legum ac poenarum metu civitatem regerent (...).

<sup>4</sup>Lombardi L. Dalla fides alia bona fides. Milano, 1961. P. 90-131.

<sup>5</sup>Fiori R. Homo sacer: Dinamica politico-costituzionale di una sanzione giuridico-religiosa.  
Napoli, 1996. P. 148-156, 245-291, 314-318.

<sup>6</sup>Fascione L. Cenni bibliografici sulla bona fides, in Studi sulla buona fede. Milano,  
1975. P. 51 ss.

<sup>7</sup>Cic. De off. I. 23: Fundamentum autem est iustitiae fides, id est dictorum convento-  
rumque constantia et **Veritas**. Ex quo, quamquam hoc videbitur fortasse cuiuspiam durius,  
tamen audeamus imitari Stoicos, qui studiose exquirunt, unde verba sint ducta, creda-  
musque, quia fiat, quod dictum est appellatam fidem (

fides ( ) ).

<sup>8</sup>Cic. De partit. 78: In communione autem quae posita pars est, iustitia dicitur, eaque  
erga deos religio... creditis in rebus fides... nominatur.

« » fides<sup>9</sup> fides  
 « » 10  
 ?  
 ?  
 fides «  
 »<sup>11</sup>  
 XII  
 XII  
 12  
 XII  
 fides (XII tab. III. 6 = *Gell.*  
 XX. 1. 48-52).

<sup>9</sup> *Cic.* De off. III. 104: Est enim ius iurandum affirmatio religiosa; quod autem affirmative, quasi deo teste promiseris, id tenendum est. Iam enim non ad iram deorum, quae nulla est, sed ad iustitiam et ad fidem pertinet. Nam praeclare Ennius: « Fides alma apta pinnis et ius iurandum lovis». Qui ius igitur iurandum violat, is fidem violat, quam in Capitolio vicinam lovis optimi maximi, ut in Catonis oratione est, maiores nostri esse voluerunt (

<sup>10</sup> *Cic.* Epist. 16. 102; de rep. 4. 7; Aug. serm. 49. 2; 82. 22; De mend. 20. 41; *Cassiod.* in psalm. 72. 39; *Isid.* diff. I. 486; Orig. VIII. 2. 4; Glos. V. 650. 44.

<sup>11</sup> *Liv.* I. 21. 1: *proximo legum acpoenarum metu...*  
 : *LombardiL.* Op. cit. P. 116-119.

<sup>12</sup> *Cic.* De off. III. 31. III: Nullum - uinculum ad adstringendam fidem iureiurando maiores artius esse voluerunt, id indicant leges in XII tabulis.

13  
 14  
 «  
 »<sup>15</sup>  
 16  
 V—  
 XII  
 17  
 NROBUS INIESTABILISQUE ESTO.  
 ( , ),

<sup>13</sup> XII tab. VIII. 23 = *Gell.* XX. 1. 53: ...si non ilia etiam ex XII tab. de testimoniis falsis poena aboleuisset et si nunc quoque ut antea qui falsum testimonium dixisse conuictus esset, e saxo Tarpeio deiceretur (...  
 XII

<sup>14</sup> *Vincenti U.* Falsum testimonium dicere (XII tab. 8, 23) e il processo di Marco Volscio Fittore (*Liv.* III. 29. 6) // Idee vecchie e nuove sul diritto criminale romano a cura di A. Burdese. Padova, 1988. P. 23 ss.

<sup>15</sup> *Cic.* De leg. II. 8. 22: Periurii poena diuina exitium, humana dedecus esto.

<sup>16</sup> *Tac.* Ann. I. 73: Ius iurandum perinde aestimandum quam si Iovem fefellisset: deorum iniurias dis curae.

<sup>17</sup> XII tab. VIII. 22 = *Gell.* XV. 13. 11: Item ex iisdem tabulis id quoque est: Qui SE SIERIT TESTARIER LBRIPIENSVE FUERIT, NI TESTIMONIUM [FATIATUR,] INPROBUS IOTESTABILISQUE ESTO (


fides

fides.

25

26

magistratus,

fides

ambitio, . .

27

<sup>25</sup> Polyb. VI. 56. 4: CTT[i]eiov 5  
 5166VIE? A,apPavouoi xa? 'apx&q, 5 'Pcopaioi? Oavaxo? 'ecm rcepi  
 Jtp&cmpov (

<sup>26</sup> Plin. Paneg. Tr. 64. 3: Quin etiam sedens stanti praeiit ius iurandum, et ille iuravit,  
 expressit explanavitque uerba quibus **caput suum domum suam**, si scienter fefellisset,  
 deorum irae conse taret (

<sup>22</sup> Varr. L. L. V. 28: amnis id flumen quod circuit aliquod: nam ab ambitu amnis... ab  
 eo qui populum candidatus circum it, ambit, et qui aliter facit, indagabili ex ambitu causam  
 dicit (

« »...

), Paul.

exc. Festi. P. 15 L.: Ambitus... ex quo etiam honoris ambitus dici coeptus est a circumeundo  
 supplicandoque. Ambitio est ipsa actio ambientis ( « »...

«

ambitio

).

28

29

ambitio petitio  
 - prensatio<sup>30</sup>.

<sup>28</sup> Cic. Comm. pet. 44: homines enim non modo promitti sibi, praesertim quod a candi-  
 date petant, sed etiam large atque honorifice promitti volunt (

).

<sup>9</sup> Cic. Comm. pet. 41-42: Dicendum est de ilia altera parte petitionis, quae in populari  
 ratione versatur. Ea desiderat nomenclationem, blanditiam, assiduitatem, benignitatem,  
 rumorem, spem in re publica. 42. Primum [id] quod facis, ut homines noris, significa, ut  
 appareat; et auge, ut quotidiana melius fiat. Nihil mihi tam populare neque tam gratum  
 videtur (

. 42.

).

<sup>30</sup> Cic. Ad Att. I. 1. 1: Petitionis nostrae... huius modi ratio est... prensat unus P. Galba.  
 „ut opinio est hominum, non aliena rationi nostrae fuit illius haec praepropera prensatio.  
 nam illi! ita negant vulgo ut mihi se debere dicant... nos autem initium prensandi facere  
 cogitamus... in campo comitiis tribuniciis a. d. XVI Kai. Sext (

... :

( :

)

...

15

),

Cic. De orat. I. 112: Equidem cum peterem magistratum, solebam in prensando dimittere a  
 me Scaevolam... (

...); Plut. Marc. 14. 2:

1 yap ? fjv xoi? xfv apxryv jtapaKaXeiv Kai 6eAto0a9ai xoi)?  
 ev ipaxicp mxiovxa? ei? xfv ayopav aveu xix&vo?... (

...);

Liv. III. 35. 1-2: decemuiris creandis in trinum nundinum indicta sunt, tanta exarsit  
 ambitio, ut primores quoque ciuitatis /metu, credo, ne tanti possessio imperii, uacuo ab se  
 relicto loco, haud satis dignis pateret/ prensarent homines, honorem summa ope a se im-  
 pugnatum ab ea plebe, cum qua contenderant, suppliciter petentes (

(

),

); Val.

fides<sup>31</sup>.

III

32

fides

no-

Max. VII. 5. 2: P. autem Scipio Nasica... cum aedilitatem curulem adulescens peteret manumque cuiusdam rustico opere duratam more candidatorum tenacius adprehendisset, ioci gratia interrogavit eum num manibus solitus esset ambulare... (

<sup>31</sup> Liv. I. 21. 4-5: et soli Fidei solemne instituit. ad id sacrum flamines bigis curru arcuato vehi iussit manuque ad digitos usque involuta rem divinam facere, significantes fidem tutandam sedemque eius etiam in dexteris sacram esse. (5) Multa alia sacrificia locaque sacris faciendis, quae Argeos pontifices vocant, dedicavit (

(5)

); Plin. N. h. XI. 250-251: inest et aliis partibus quaedam religio, sicut in dextera: oculis aversa adpetitur, in fide porrigitur (

). Cic. Pro Flacc. 103: mea dextera ilia, mea fides, mea promissa...; Phil. 11.5: dextrae, quae fidei testes esse solebant; Verg. Aen. VII. 235: fata per Aeneae iuro dextramque potentem... (

...); Cic. Epist. VII. 5. 3: in manum tuam istam et victoria et fide praestantem... (

<sup>32</sup> Liv. XXIII. 9 2-5: 'per ego te' inquit, 'fili... precor quaeque ne ante oculos patris facere et pati omnia infanda uelis'. 3. paucae horae sunt intra-quas iurantes per quidquid deorum est, dextrae dextras iungentes, fidem obstrinximus, ut sacratas fide manus, digressi a conloquio, extemplo in eum armaremus? 4. ab hospitali mensa surgis... ut eam ipsam mensam cruentares hospitii sanguine?... 5. sed sit nihil sancti, non fides, non religio, non pietas; audeantur infanda, si non perniciem nobis cum scelere ferunt (

3.

? 4.

?.. 5.

?..).

33

34

35

fides

36

<sup>33</sup> Cic. Comm. pet. 45: Nam, cum id petitur, quod honeste aut sine detrimento nostro promittere non possumus - quo modo si qui roget, ut contra amicum aliquem causam recipiamus, - belle negandum est... (

<sup>34</sup> Ann. I. 7. 3-4: Sex. Pompeius et Sex. Appuleius consules primi in verba Tiberii Caesaris iuravere, apudque eos Seius Strabo et C. Turranius, ille praetoriarum cohortium praefectus, hic annonae; mox senatus milesque et populus (

<sup>35</sup> Cic. De fin. II. 74: Quid enim mereri velis, iam cum magistratum inieris et in contionem ascenderis /est enim tibi edicendum quae sis observaturus in iure dicendo, et fortasse etiam, si tibi erit visum, aliquid de maioribus tuis et de te ipso dices more maiorum/, quid merearis igitur, ut dicas te in eo magistratu omnia voluptatis causa facturum esse, teque nihil fecisse in vita nisi voluptatis causa? (

<sup>36</sup> Cic. De off. I. 124: Est igitur proprium munus magistratus intellegere se gerere personam civitatis debereque eius dignitatem et decus sustinere, servare leges, iura describere, ea fidei suae commissa meminisse (

fides publica,

fides populi fides publica.

fides

495-494

<sup>37</sup>Liv. XXXI. 50. 7-9: Ualerius Flaccus, quem praesentem creauerant, quia flamen Dialis erat iurare in leges non poterat; magistratum autem plus quinque dies, nisi qui iurasset in leges, non licebat gerere (

), 200 . . .; *Plin. Paneg. 65*: In rostris quoque simili religione ipse te legibus subiecisti, legibus, Caesar, quas nemo principi scripsit. Sed tu nihil amplius uis tibi licere quam nobis: sic fit, ut nos tibi plus uelimus. Quod ego nunc primum audio, nunc primum disco; non est princeps super leges sed leges super principem, idemque Caesari consuli quod ceteris non licet. 2. Iurat in leges attendentibus dis nam cui magis quam Caesari attendant? Iurat obseruantibus his quibus idem iurandum est... Itaque et abiturus consulatu iurasti te nihil contra leges fecisse. Magnum hoc erat cum promitteres, maius postquam praestitisti (

<sup>38</sup>Liv. . 27. 1: Romanus promissa consulis fidemque senatus exspectabat, cum Appius et insita superbia animo et ut collegae uanam faceret fidem, quam asperrime poterat ius de creditis pecuniis dicere (

III. 19. 1: parta, instare turn tribuni patribus, ut P. Ualeri fidem exsoluerent, instat <C.> Claudio, ut collegae deos manes fraude liberaret, agi de lege sineret (

nuncupatum

fides.

( )

). Liv. XXVII. 5. 6.

<sup>39</sup>Macr. Sat. III. 9, 11: Dis pater Veiovis Manes, sive vos quo alio nomine fas est nominare, ut omnes illam urbem Carthaginem exercitumque quem ego me sentio dicere fuga formidine terrore compleatis quique aduersum legiones exercitumque nostrum arma telaque ferent, uti vos eum exercitum eos hostes eosque homines urbes agrosque eorum et qui in his locis regionibusque agris urbibusque habitant abducatis, lumine supero priuatis exercitumque hostium urbes agrosque eorum quos me sentio dicere, uti vos eas urbes agrosque capita aetatesque eorum devotas consecratasque habeatis ollis legibus quibus quandoque sunt maxime hostes devoti. eosque ego vicarios pro me fide magistratuque meo pro populo Romano exercitibus legionibusque nostris do deueo, ut me meamque fidem imperiumque legiones exercitumque nostrum qui in his rebus gerendis sunt bene salvos


fides

fides<sup>40</sup>

( , )

fides,

41

, fides

( , ).

siritis esse, si haec ita faxitis ut ego sciam sentiam intellegamque, tunc quisquis votum hoc faxit ubiubi faxit recte factum esto ovibus atris tribus. Tellus mater teque Iuppiter obtestor.

<sup>40</sup> Varr. L. L. VI. 86: 'ubi noctu in templum censor[a] auspicaverit atque de caelo nuntium erit, praeconi[s] sic imperato ut viros vocet: quod bonum fortunatum felix salutareque sie[ri]t populo Romano Quiritibus reiue publicae populi Romani Quiritium mihique collegaeque meo, fidei magistratuique nostra, omnes Quirites, pedites armatos privatosque, curatores omnium tribuum... voca[t] inlicium hue ad me' (

...).

<sup>41</sup> Plut. Marcell. 4: oi 8' miq ?  
 < > oicovoi)? iepete SiE(3efkxio"ovxo ? Kai 5"oc6pvi0a? a-oxoiq yeyovsvai  
 xā? xōv vnaXwv avayopEWJEi?. ? CX-Y F] ai)YK?aixo? erri axpatoTteSov  
 Kai |xexa7tEpjtopēVT| xoi)? )?, onto? enaveXQovxeq fj  
 xā%ioxa xpiv āpxrjv ārcEiroovxai... 8f|po?... avayraaa? ēqopooacGai xfiv imaxeia v  
 pexā xoi) auvāpxovxo? (

deum atque

hominum fides<sup>42</sup>.

fides

fides

(resecratio. - Fest. Resecrare. P. 352-353).

fides

fides magistratus

<sup>42</sup> Cic. Verr. I. 2. 25: ...deum atque hominum fidem implorabis... ( ... , a

...)-, Liv. II. 10. 3: ...deum et hominum fidem testabatur... ( ... )... Liv. VIII. 33. 23; XXXVIII. 33. 7; Liv. III. 45. 9: omnes deorum hominumque implorabimus fidem... (

...)-, Plaut. Cure. 694: pro deum atque hominum fidem, hocine pacto... me abripi (

...); 198: pro deum atque hominum fidem... ( ...); Cic. Pro S. Rose. 30: deorumne immortalium, populine Romani, vestramne qui summam potestatem habetis hoc tempore fidem implorem? (

?). Liv. XXVIII. 28. 7; Plaut. Epid. 580; Haut. 61; Cic. Orat. 155; Pro Rose. 23; 50; Div. in Caec. 7; Verr. 4. 137; 5. 7; Tusc. 5. 48; Lael. 52.

4.2.

IV-III

367

«

»<sup>43</sup>

44

45

imperium

46

<sup>43</sup> Liv. VI. 42. 11: concessumque... a plebe nobilitati de praetore uno qui ius in urbe diceret ex patribus creando.

<sup>44</sup> Liv. VII. 1.6:... quod pro consule uno plebeio tres patricios magistratus curulibus sellis praetextatos tamquam consules sedentes nobilitas sibi sumpsisset, praetorem quidem etiam iura reddentem et collegam consulibus atque iisdem auspiciis creatum... (...)

...). Liv.

III. 55. 7; Cic. Pro Mur.,

<sup>45</sup> Plaut. Epid. 28: lictores duo, duo ulmei fasces virgarum (...); Val. Max. I. 1.9: praetor... sex lictoribus praecedentibus (...); Cic. De leg. agr. II. 34. 93; Dio. Cass. XLII. 47;

Plut. R. Q. 82.

46

: Gallo F. L'officium del pretore nella produzione e applicazione del diritto. Torino, 1997. P. 20-28.

: Talamanca. Lineamenti di storia del diritto romano. 2 ed. P. 132-137; Betti E. La creazione del diritto nella «iurisdictio» del pretore romano // Studi Chiovena. Padova, 1925. P. 95-129; Kaser M. «Ius honorarium» und «ius civile» // ZSS. N 101. 1984. S. 1 ff.; Mancuso G. Praetoris edicta. Riflessioni terminologiche e spunti per la ricostruzione dell'attività editale del pretore in età repubblicana // Annali del seminario giuridico della Università di Palermo. Vol. XXXVII. Palumbo, 1983. P. 307-430.

praetor urbanus<sup>47</sup>,

48

366

V. (Liv. II. 24. 5-6; II. 30. 6).

IV

49

IV

<sup>47</sup> Pomp. Enchirid. D. 1.2. 2. 27: Cumque consules avocarentur bellis finitimis neque esset qui in civitate ius reddere posset, factum est, ut praetor quoque crearetur, qui urbanus appellatus est, quod in urbe ius redderet ( )

« »

<sup>48</sup> Pomp. Enchirid. D. 1.2. 2. 26: Deinde cum placuisset creari etiam ex plebe consules, coeperunt ex utroque corpore constitui. Tunc, ut aliquo pluris patres haberent, placuit duos ex numero patrum constitui: ita facti sunt aediles curules ( )

( ),

).

49

1.

1.

, 1894. 82-157;

(

//

. 1894. 3. 1 ( : I.

, 1898); II.

, 1902; Mommsen Th. Romisches Staatsrecht. II. Lpz., 1888; De Martino F. Storia della costituzione romana. Vol. I. Napoli, 1958. P. 364-373; Jones A.H.M. The Criminal Courts of the Roman Republic and Principate. Oxford, 1972. P. 1 ff., 12, 19, 27 ff; Nicosia G. Il processo privato romano. I. Le origini. Torino, 1986; Idem. Lineamenti di storia della costituzione e del diritto di Roma. Catania, 1989; Idem. Giurisdizione nel diritto romano // Silloge. Scritti 1956-1996. Vol. II. Catania, 1998. P. 611-636; Idem. Dalla creazione di un secondo pretore giurisdicente alia progressiva autonomizzazione della iurisdictio peregrina // Ibid. P. 669-700; Bretone M. Storia del diritto romano. Roma; Bari, 1987. P. 139-152; Kaser M. Romische Rechtsgeschichte. Munchen, 1967; Brennan T. The Praetorship in the Roman Republic. Vol. I-II Oxford, 2000.

XII

100

»<sup>52</sup>

(actiones apud collegium pontificum

erant),

(praeesset privatis).

100

V

(consuetudo),

: Cic. De leg.

III. 3.8: Regis imperi. duo sunt, iique a praeuendo iudicando consulendo praetores iudices  
 consules appellamini. Militiae summum ius habento, nemini patento (

); Polyb. VI. 11: πὲν γὰρ εἰς τὴν πόλιν τῶν "ἐκείνων  
 ἀνεκταίμεν ἐφ' ὧν τῶν, xeteiw? (lovapxixón «paivex' étvai Kai Paai<sup>1</sup>iKón... (

...).

<sup>51</sup> Mommsen Th. Op. cit. 1 (3 ed.). S. 6 f., 22 f.; II. S. 16 ff.; GalloF. Op. cit. P. 28; BettiE.  
 Op. cit. P. 113; NicosiaG. II processo privato... P. 42<sup>A</sup>9.

<sup>52</sup> Pomp. Enchirid. D. 1.2. 2. 6: Et ita eodem paene tempore tria haec iura nata sunt: lege  
 duodecim tabularum ex his fluere coepit ius civile, ex isdem legis actiones compositae sunt  
 Omnium tamen harum et interpretandi scientia et actiones apud collegium pontificum erant, ex  
 quibus constituebatur, quis quoquo anno praeesset privatis. Et fere populus annis prope centum  
 hac consuetudine usus est.

444 367

22

51

tribuni militum consulari potestate

(Liv. IV. 31. 2; IV. 36. 5; IV. 45. 7; IV. 59. 1)

V

(Liv. III. 41. 8).

<sup>53</sup> Lyd. De magistr. I. 35.

, 1.7.6.

(Ann. VI. 11): Namque antea profectis domo re-»

gibus ac mox magistratibus, ne urbs **sine imperio** foret in tempus deligebatur qui **ius redderet**  
 ac subitis mederetur... dein consules mandabant; duratque simulacrum quoties ob ferias Latinas  
 praeficitur qui **consulare munus usurpet** (

<sup>55</sup> Liv. IV. 7. 2-3: sunt qui... tribunos militum tres creatos dicant, sine mentione promulga-  
 tae legis de consulibus creandis ex plebe, et imperio et insignibus consularibus usos. 3 non tamen  
 pro firmato iam stetit magistratus eius ius, quia tertio mense quam inierunt, augurum decreto  
 perinde ac uitio creati, honore abiire... (

...).

»<sup>56</sup>

«

» (praeesse urbi),

«

» (praeesse privatis).

444 367 . . .

publica iudicia privata.

iudicia

367 . . .

57

58

59

IV

90-100

450 . . .

?

<sup>56</sup> Liv. IV. 45. 7-8: ut duo ex tribunis ad bellum proficiscerentur, unus res Romae curaret, certamen subito inter tribanos exortum; se quisque belli ducem potiore ferre, curam urbis ut ingratam ignobilemque aspernari... 8. Q. Servilius... inquit '...filius meus extra sortem urbi praeerit' (...).

8. ...

: «

»).

<sup>57</sup> De Martino F. La giurisdizione nel diritto romano. Padova, 1937. P. 3 s.; *Idem*. Storia della costituzione... Vol. I. Napoli, 1972. P. 211 s., 433, n. 95.

<sup>58</sup> : Nicosia G. II processo private rotnano. I. Le origini... P. 53-56. Cp. Betti E. Op. cit. P. 122.

<sup>59</sup> Sargenti M. Riflessioni sull'attribuzione dei poteri giurisdizionali a Roma nel passaggio dalla monarchia alla repubblica // Studi Donatuti. III. 1973. P. 1180 ss.

367 . . .

praetor urbanus.

390 . . .

XII

60

61

367 . . .

<sup>60</sup> Liv. VI. 1. 9-10: Hi ex interregno cum exemplo magistratum inissent, nulla de re prius quam de religionibus senatum consulere. In primis foedera ac leges - erant autem eae duodecim tabulae et quaedam regiae leges - conquiri, quae comparerent, iusserunt. Alia ex eis edita etiam in uolus; quae autem ad sacra pertinebant, a pontificibus maxime, ut religione obstrictos haberent multitudinis animos, suppressa (

XII

( . . XII

).

<sup>61</sup> Cic. Ad Att. VI. 1. 8: quibus (libris de rep.) unumloropLKov requiris de Cn. Flauio Anni f. Ille uero ante Xuiros non fuit: quippe qui aedilis curulis fuerit, qui magistratus multis annis post Xuiros institutus est. Quid ergo profecit, quod protulit fastos? Occultatam putant quodam tempore istam tabulam, ut dies agendi peterentur a (paucis) (

( « »),

).

IV

praetor urbanus

<sup>62</sup><sup>63</sup>

(quaestores

parricidii)

(duumviri perduellionis).

iudicia publica

provocatio ad populum<sup>64</sup><sup>65</sup>

XII

IV

- in iure in iudicio<sup>66</sup>

- in iure -

in iure

ius reddere,

(D. 1. 2. 2. 27)

<sup>62</sup> : NicosiaG. processo privato romano. I: Le origini... P. 16-25.<sup>63</sup> SantaluciaB. Diritto e processo penale nell'antica Roma. Milano, 1998. P. 75 sgg.<sup>64</sup> : JI.II. Lex Valeria de provocazione 509

IVS ANTIQVVM = 8. 2001. . 31-36.

<sup>65</sup> . 34.<sup>66</sup> Talamanca . Op. cit. . 133.

, ius reddere

« » «

<sup>67</sup><sup>68</sup>

27

30

<sup>69</sup><sup>67</sup>

» (iussum populi)

lex ius

// IVS ANTIQVVM =

11. 2003. . 40-52.

<sup>68</sup> Dionys. I. 38. 2-3:

rcāwat xōv vopov x fj? Ouaiā? PouAAēēvxa xōv xe

Pcopōv ISpīxraoBai xōv Laxoupvico ! Oupāxcov āyvcōv ēni

jtupi ayiAopēvcov, iva priSēv ei'r| xoi? āvOpēbnot? ēvOūpiov, ri&gt;? rcāxpīcov

**EDO&V**, SiSa'qai xoi>? ēmxcopiov? CMtopeiXixxopevaj? x f|v xōv Qeoi) p f|viv ċmi x dōv

āvpfcimcov, oft? a-opnoSiAovxe? Kai x5ov xēipōv ' ? ? ēppūtouxv ei? xō xōū

? peiOpov... 3. xoWo Kai pe%pv? ēxi SiexēXow 'Pwpaioi 8pa&gt;vxe? pucpōv

wxepov eapivfj? ? ev Mateo xai? KaXoupevai? eiSoi?, 5ixopAvv5a

PouXopevoi xai)xriv eivai x fiv fjpepav, ev fj Oixravxe? iepa xā xoi)? vōpoa)? oi

KaXo-opevoi riōvxicpuce?, iepēcov oi 5iacpaveaxxoi, Kai cbv amoi? ai xo aOavaxov

5u«p()idxxowai rāxpOevoi axparnyoi xe Kai x fiv aXXcov noXix&amp;v ovc, napeivai xai?

iepoupyiai? 8epi? ei5a>Xa ? avOpēbncov **eiKaopeva**, xpimcovxa xov apiOpov x fj?

iepā? - ? PaXXowiv ei? xo xou ?, 'Apyeioy? abxa KaXouxvE?

(...

... 3.

<sup>69</sup> Fest. . 452 L.: Sunt, qui dicant, post Urbem a Gallis liberatam, ob inopiam cibatus, coeptos sexaginta annorum homines iaci in Tiberim... (

60

390

«

»<sup>70</sup>ager publicus<sup>71</sup>

IV-III

72

II

73

repetundis<sup>74</sup>  
tio ambitus

questio maiestatis,

praetor recuperatorius

praetor de  
ques-

76

<sup>70</sup> Varr. L. L. VI. 54:

, 1.7.4. . 692. . Macr. Sat. III. 12. 2.

<sup>71</sup> .: Santalucia . Op. cit. P. 83;

//

»

29

1997 . ., 1997. . 61-68.

<sup>72</sup> . . . . 61-68.<sup>73</sup> Lex Lat. tab. Bantin. 10: p(rætor) recuperatores [...quos quotque dari opo]rteat dato, iubetoque eum, sei ita pariat, condemnari populo, facitoque iudicetur (

)-, Lex Acilia repetundarum. 4 (FIRA. P. 86): prætoris questio esto, iudicium iudicatio leitisque aestimatio... (

<sup>74</sup> Santalucia . Op. cit. . 116.<sup>75</sup> . . . . 153.<sup>76</sup> Pomp. Enchir. D. 1.2. 2. 32: Deinde Cornelius Sulla quaestiones publicas constituit, veluti de falso, de parricidio, de sicariis, et prætores quattuor adiecit (

).

iudi-

cia publica<sup>77</sup>,

(D. 1. 2. 2. 26-32).

TM

praetor urbanus

V

litis contestatio

divinatio,

4.3.

IV-III . . .

IV -

III . . .

IV-III . . .

78

, qui ius in urbe diceret<sup>79</sup>.

77

:

, 1885.

.1100.

<sup>78</sup> Coli U. Scritti di diritto romano. Vol. II. Milano, 1973. P. 571-611 (= SDHI. 21. 1955. P. 181-222); Mitchell R.E. Patricians and Plebeians: The Origin of the Roman State. Ithaca, 1990. P. 184—186; Corey Brennan T. The Praetorship in the Roman Republic. Vol. I. P. 30 f.<sup>79</sup> Corey Brennan T. Op. cit. Vol. I. P. 61.

IV-III

IV-III

IV

V-IV

81

ius civile

Flavianum,

IV-III

366

(edicta

perpetua),

80

81

: Liv. VII. 25.12; VII. 39. 3; VIII. 10. ; X. 31.3.

. Liv. I. 27.2; 29. 6; 52. 6;

: Liv. II. 24. 6;

VIII. 7. 8; 7. 15; . Liv. II. 30. 6; III. 27. 6; V. 19. 9; V. 20. 10; VI. 10.

5; VI. 12. 7; VI. 28. 4; VII. 35. 2; VII. 37. 13-14; VIII. 34. 2; VIII. 34.4; VIII. 34. 8; VIII. 35. 5.

<sup>82</sup> Tondo S. Profilo di storia costituzionale romana. Vol. II. Milano, 1993. P. 380.

: Wlassak M. Edict und Klageform. Jena, 1882. S. 115; Leist B.W. Versuch einer Geschichte der römischen Rechtssysteme. Rostock, 1850. S. 20 ff.; Rudolf A.F. Über die Julianische Edictsredaktion // ZRG. 1864. S. 60.

(Liv. I. 35.1-6).

V-IV

V

XII

83

IV

, homines novi,

358

(lex de ambitu),

84

314

85

<sup>83</sup> Liv. III. 34. 1-6 (451 . . .): ingentique hominum expectatione propositis decern tabulis, populum ad contionem aduocauerunt et, quod bonum faustum felixque rei publicae ipsis liberisque eorum esset, ire et legere leges propositas iussere... cum ad rumores hominum de unoquoque legum capite editos satis correctae uiderentur, centuriatis comitiis decern tabularum leges perlatæ sunt... { ...

... 6.

<sup>84</sup> Liv. VII. 15. 12-13 (358 . . .): et de ambitu ab . Poeteio tribuno plebis auctoribus patribus tum primum ad populum latum est; (13) eaque rogatione nouorum maxime hominum ambitionem, qui nundinas et conciliabula obire soliti erant, compressam credebant (

; (13)

).  
<sup>85</sup> Liv. IX. 26. 6-20 (314 . . .): 6. ...coniurationes factae. de quibus cum ad senatum relatum esset... quaestiones decretæ, dictatoremque quaestionibus exercendis dici placuit... 9. et coitiones honorum adipiscendorum causa factas aduersus rem publicam esse. 20. primique

337

87

mores maiorum,

(de maioribus tuis et de te ipso)

(edicendum quae sis observaturus in iure dicendo).

88

apud consules (iis enim ab senatu mandata res est) rei facti aduersus nobilium testimonia egregie absoluuntur (...)

... (9)

... (20)

).

<sup>86</sup> Liv. VIII. 15. 9 (337 ...): eodem anno Q. Publilius Philo praetor primum de plebe... est factus... (

...).

<sup>87</sup> Cic. De fin. II. 74: quid enim mereri velis, iam cum magistratum inieris et in contionem ascenderis (est enim tibi **edicendum** quae sis observaturus in iure dicendo, et fortasse etiam, si tibi erit visum, aliquid de maioribus tuis et de te ipso dices more maiorum), quid merearis igitur, ut dicas te in eo magistratu omnia voluptatis causa facturum esse, teque nihil fecisse in vita nisi voluptatis causa? (

?).

<sup>88</sup> Liv. I. 35. 4—6: se ex quo sui potens fuerit Romam cum coniuge ac fortunis omnibus commigrasse; maiorem p& tem aetatis eius qua ciuilibus officiis fiingantur homines, Romae se quam in uetere patria uixisse; domi militiaeque sub haud paenitendo magistro, ipso Anco rege, Romana se iura, Romanos ritus didicisse; obsequio et obseruantia in regem cum omnibus, benignitate erga alios cum rege ipso certasse. haec eum haud falsa memorantem ingenti consensu populus Romanus regnare iussit (

IV

IV

legis actio per manus iniunctionem,

89

lex Publilia, lex Furia de sponsu, lex Marcia, lex Furia testamentaria

IV

332 ... (Liv. VIII. 17. 12).

90

cum imperio

91

92

341

475

<sup>89</sup> Gai. Inst. IV. 22-23: sicut **lex Publilia** in eum pro quo sponsor dependisset... item **lex Furia** de sponsu aduersus eum qui a sponsore plus quam uirilem partem exegisset... 23. veluti **lex: (Furia)** testamentaria aduermv eum qui legatorum nomine mortisue causa plus *m* assibus cepisset... item **lex Marcia** aduersus faeneratores, ut si usuras exegissent... (

de sponsu

manus

iniunctionem

1000

).

<sup>90</sup> Masi Doria . Spretum imperium. Prassi costituzionale e momenti di crisi nei rapporti tra magistrati nella media e tarda repubblica. Napoli, 2000. P. 240 ss.; Corey Brennan T. Op. cit. Vol. I. P. 1,61 ff.

91

II:

2 1902. . 140.

Liv. VIII. 2. 1-2 (341 ...):

(2)

...


(Liv. IX. 26. 6).

<sup>94</sup>

331 . . . <sup>93</sup>

314 .

IV . . .

IV - III . . .

294 . . . (Liv. X. 26. 6).

357 . . .

<sup>95</sup>

294 . . .

<sup>96</sup>

<sup>93</sup> Liv. VIII. 18. 4-5 (331 . . .): cum primores ciuitatis similibus morbis eodemque ferme omnes euentu morerentur, ancilla quaedam ad Q. Fabium Maximum aedilem curulem indicaturam se causam publicae pestis professa est, si ab eo fides sibi data esset haud fiitum noxae indicium. 5. Fabius confestim rem ad consules, consules ad senatum referunt... (

... (5)

...).

<sup>94</sup> De Martino F. Storia della costituzione romana. Vol. I. Napoli, 1958. P. 420 ss.

<sup>95</sup> Liv. VII. 16. 9 (J>57 . . .): eodem anno C. Licinius Svolo a M. Popilio Laenate sua lege decern milibus aeris est damnatus, quod mille iugerum agri cum filio possideret emancuandoque filium fraudem legi fecisset... (

<sup>10</sup> . . . Val. Max. VIII. 6. 3.

<sup>96</sup> Liv. X. 31. 9 (294 . . .): eo anno Q. Fabius Gurges consulis filius aliquot matronas ad populum stupri damnatas pecunia multauit; ex multatio aere Ueneris aedem quae prope Circum est faciendam curauit (

IV . . .

343 . . .

<sup>97</sup> 331 . . .

(Liv. VII. 18. 4), 328 . . .

<sup>98</sup>

298 . . .

<sup>99</sup> 294 . . .

<sup>100</sup> 292 .

<sup>101</sup>

iudicia publica,

<sup>97</sup> Liv. VII. 28. 9 (343 . . .): iudicia eo anno populi tristia in feneratores facta, quibus ab aedilibus dicta dies esset, traduntur (

).

<sup>98</sup> Liv. VIII. 22. 2-3 (328 . . .): populo uisceratio data . . . Flauio... mercedem populo solutam interpretarentur, quod eum die dicta ab aedilibus crimine stupratae matrisfamiliae absoluisset (

... ( )

<sup>99</sup> ).

<sup>9</sup> Liv. X. 13. 14 (298 . . .): eo anno plerisque dies dicta ab aedilibus, quia plus quam quod lege finitum erat agri possiderent; nec quisquam ferme est purgatus uinculumque ingens immodicae cupiditatis iniectum est (

;

).

<sup>100</sup> Liv. X. 23. 11-13 (294 . . .): eodem anno Cn. et Q. Ogulnii aediles curules aliquot feneratoribus diem dixerunt; quorum bonis multatis ex eo quod in publicum redactum est aenea in Capitolio limina et trium mensarum argentea uasa in cella Iouis Iouemque in culmine cum quadrigis et ad ficum Ruminalem simulacra infantium conditorum urbis sub uberibus lupae posuerunt semitamque saxo quadrato a Capena porta ad Martis strauerunt. et ab aedilibus plebeiis L. Aelio Paeto et C. Fulvio Curuo ex multaticia item pecunia, quam exegerunt pecuariis damnatis, ludi facti pateraeque aureae ad Cereris positae (

&

; (12)

... (13)

).

<sup>101</sup> Liv. X. 47. 4 (292 . . .): eodem anno, ab aedilibus curulibus qui eos ludos fecerunt, damnatis aliquot pecuariis, uia a Martis silice ad Bouillas perstrata est (

).

ius privatum.

ius publicum,

ius privatum,

ius publicum.

IV . . .

304 . . .

ius civile Flavianum,

(D. 1.

2. 7; 36)

<sup>102</sup> . . .

?

(Liv. X. 22. 6-7),

295 . . . 10

IV . . .

332 .

<sup>102</sup> Liv. IX. 46. 1-5 (304 . . .): eodem anno Cn. Flavius Cn. filius scriba, patre libertino humili fortuna ortus, ceterum callidus uir et facundus, aedilis curulis fuit. inuenio in quibusdam annalibus, cum appareret... civile ius, repositum in penetralibus pontificum, euolgauit fastosque circa forum in albo proposuit, ut quando lege agi posset sciretur (

.. 5.

).

<sup>103</sup>,

318 . . .

104 .

disciplina Romana,

» (iura etiam Romana late pollebant).

<sup>105</sup>,

Fest. . 262 L.: «

( ),

( ),

( )

25

( )

<sup>103</sup> Liv. VIII. 17. 12 (332 . . .): Romani facti Acerrani lege ab L. Papirio praetore lata, qua ciuitas sine suffragio data, haec eo anno domi militiaeque gesta (

no

). . . Veil. 1.14.4.

<sup>104</sup> Liv. IX. 20. 5 (318 . . .): eodem anno primum praefecti Capuam creati coepti legibus ab L. Furio praetore datis, cum utrumque ipsi pro remedio aegris rebus discordia intestina petissent... 10. et postquam res Capuae stabilitas Romana disciplina fama per socios uolgauit, Antiatribus quoque, qui se sine legibus certis, sine magistratibus agere querebantur, dati ab senatu ad iura statuenda ipsius coloniae patroni; nec arma modo sed iura etiam Romana late pollebant (

... (10)

).

<sup>105</sup> Corey Brennan . Op. cit. P. 61.

»<sup>106</sup>

fectura.

(qui ius dicerent).

26

(

)

4

conplura).

IV -

III

(I. 14. 3-8):

«360

(334 . . .),

(4)

(332 . . .).

(312 . . .)

10

(5)

(6)

(302 . . .),

(291 . . .).

<sup>106</sup> *Fest.* . 262 L.: Praefecturae appellabantur in Italia, in quibus et ius dicebatur, nundinae agebantur; et erat quaedam earum R. P., neque tamen magistratus suos habebant. in qua his legibus praefecti mittebantur quotannis qui ius dicerent. Quarum genera fuerunt duo alterum, in quas solebant ire praefecti quattuor viginti sex virum nu pro populi suflragio 1 erant, in haec oppida: Capuam, Cumas, Casilinum, Volturnum, Liternum, Puteolos, Ace;ias Suessulam, Atellam, Calatium: alterum, in quas ibant, quos praetor urbanus quotannis in quai que loca miserat legibus, ut Fundos, Formias, Caere, Venafrum, Allifas, Privernum, Anagni: am Frusinonem, Reate, Saturniam, Nursiam, Arpinum, aliaque conplura

320

(7)

300

(273 . . .).

(268

(8)

17

»<sup>107</sup>

IV -

III

<sup>107</sup> *Veil.* I. 14. 3-8: Abhinc annos autem CCCL, Sp. Postumio Veturio Caluino consulibus, Campanis data est ciuitas partique Samnitium sine suflragio; et eodem anno Cales deducta colonia. Interiecto deinde triennio, Fundani et Formiani in ciuitatem recepti, eo ipso anno quo Alexandria condita est; insequentibusque consulibus, a Sp. Postumio Philone Publilio censoribus Acerranis data ciuitas. Et, post triennium, Tarracina deducta colonia interpositoque quadriennio, Luceria, ac deinde, interiecto triennio, Suessa Aurunca et Saticula, Interamnaque post biennium. Decern deinde hoc munere anni uacauerunt: tunc Sora atque Alba deductae coloniae et Carseoli post biennium. At quintum Fabio Quinto, Decio Mure quartum consulibus, quo anno Pyrrhus regnare coepit, Sinuessam Minturnasque missi coloni, post quadriennium Venusiam; inteciec-toque biennio, M. Curio et Rufmo Cornelio consulibus, Sabinis sine suffragio data ciuitas: id actum ante annos ferme CCCXX. At Cosam et Paestum abhinc annos ferme trecentos, Fabio Dorstone et Claudio Canina consulibus, interiecto quinquennio, Sempronio Sopho et Appio, Caeci filio, consulibus, Ariminum <et> Beneuentum coloni missi et suffragii ferendi ius Sabinis datum. At initio primi belli Punici, Firmum et Castrum colonis occupata et, post annum, Aesernia postque XVII annos, Aefulum et Alsium Fregenaeque [anno] post biennium proximoque anno, Torquato Sempronioque consulibus, Brundisium et, post triennium, Spoletium, quo anno Floralium ludorum factum est initium. Postque biennium ducta Valentia et, sub aduentum in Italiam Hannibalis, Cremona atque Placentia.

242

304

(Cic. Ad

Att. VI. 1. 8).

IV

295

108

edictum perpetuum,

edictum perpetuum,

109

48-

iudicia publica,

<sup>105</sup> Liv. X. 22. 6-7 (295 . . .): ...factis magnos, ad uerborum linguaeque certamina rudes. ea ingenia consularia esse: callidos sollertesque, iuris atque eloquentiae consultos, qualis Ap. Claudius esset, urbi ac foro praesides habendos praetoresque ad reddenda iura creandos esse (...)

(7)

...).

<sup>109</sup> Lenel . Das Edictum perpetuum. Ill ed. Lpz., 1927; *Idem*. Palingenesia iuris civilis. Lipsiae, 1889.

480,

26<sup>110</sup>

VII-XIV

43-

11,

IV

39-

Iuliae,

leges Corneliae

leges

4.4.

XII

(D. 1. 2. 2. 5-6),

XII

<sup>110</sup> D. 48. 1. 2; 48. 1.4; 48. 2. 15; 48. 6. 4; 48. 6. 9; 48. 6. 10; 48. 7. 4; 48. 7. 5; 48. 8. 8; 48. 8.9; 48. 8. 10; 48. 9. 7; 48.10. 25; 48. 11. 8; 48. 13.13; 48.15.4; 48.18. 2; 48.18. 3; 48. 18. 12; 48.195. 2; 48.19. 18; 48. 19.19; 48.19. 32; 48.20. 3; 48. 20. 5; 48. 23.1.

<sup>111</sup>

∴ *Albuquerque J.M.* La protection defensa del uso colectivo de las cosas de dominio público: especial referencia a los interdictos de publicis locis (loca, itinere, viae, fluminae, ripae). Madrid, 2002.

477

XII

390

XII

(Liv. VI. 1. 9-10).

112

XII

113

(conquiri, quae conparerent),

XII

IV

XII

XII

!, XII

112

: *Bretone*. Storia del diritto romano. Roma; Bari, 1987. P. 86.

(Liv. I. 1. 2): «

».

XII

XII

(D. 1. 2. 2. 36),

XII

113

, 1897. 73-78.

480 480,

100

(Cic. Ad Att. 6. 1. 8).

(Pro . 25):

«

»<sup>114</sup>.

...

«

».

"6.

(IX. 46. 5):

«

( )

( )

<sup>114</sup> Cic. Pro Mur. 25: Posset agi lege necne, pauci quondam sciebant; fastos enim uulgo non habebant. Erant in magna potentia qui consulebantur, a quibus etiam dies tamquam a Chaldaeis petebantur. Inuentus est scriba quidam, Cn. Flavius, qui cornicum oculos confixerit et singulis diebus ediscendis fastos populo proposuerit.

<sup>115</sup> Liv. IX. 46. 5: Cn. Flavius... civile ius, repositum in penetralibus pontificum, euolgauit fastosque circa forum in albo proposuit, ut, quando lege agi posset, sciretur. Cp. *Plin.* N. h. XXXIII. 17; *Macr.* Sat I. 15.9.

116

78

482

»<sup>117</sup>.

XII

XII

118

XII

V,

IV

»<sup>119</sup>.

<sup>117</sup> D. 1. 2. 2. 7: Postea cum Appius Claudius proposuisset et ad formam rede-gisset has actiones, Gnaeus Flavius scriba eius libertini filius subreptum librum populo tradidit, et adeo gratum fuit id munus populo, ut tribunus plebis fieret et senator et aedilis curulis. Hic liber, qui actiones continet, appellatur ius civile Flavianum, sicut ille ius civile Papirianum: nam nec Gnaeus Flavius de suo quicquam adiecit libro.

<sup>118</sup> D. 1. 2. 2. 36: Post hunc Appius Claudius eiusdem generis maximam scientiam habuit: hic Centemmanus appellatus est... hunc etiam actiones scripsisse traditum est primum de usurpationibus, qui liber non exstat ( )

<sup>119</sup> D. 1. 2. 2. 7: Augescente civitate quia deerant quaedam genera agendi, non post multum temporis spatium Sextus Aelius alias actiones composuit et librum populo dedit, qui appellatur ius Aelianum.

198

194

II

«  
«Triperita».  
«Triperita»

XII  
»<sup>120</sup>.

XII

121

122

123

(Cic. De leg. II. 23. 59),

XII

: «

...»<sup>124</sup>

XII

<sup>120</sup> D. 1. 2. 2. 38: Sextum Aelium etiam Ennius laudavit et exstat illius liber qui inscribitur «tripertita», qui liber veluti cunabula iuris continet: tripertita autem dicitur, quoniam lege duodecim tabularum praeposita iungitur interpretatio, deinde subtexitur legis actio.

<sup>121</sup> Talamanca M. Il codice decemvirale // Lineamenti di storia del diritto romano. Milano, 1989. P. 100; Diliberto O. Materiali per la palinogenesi delle XII Tavole. Vol. I. Cagliari, 1992. P. 19.

<sup>122</sup> Kaser M. Die Beziehung von lex und ius und die XII Tafeln // Studi in memoria di Donati. Vol. II. Milano, 1973. P. 544 ss; Ippolito F. I giuristi e la città. Napoli, 1978. P. 51-70; Idem. Giuristi e sapienti in Roma arcaica. Roma; Bari, 1986. P. 101 ss.; Idem. Sulla giurisprudenza medio repubblicana. Napoli, 1988. P. 90 ss.

<sup>123</sup> Bretonne M. Tecniche e ideologie dei giuristi romani. Napoli, 1982. P. 140.

<sup>124</sup> Ibid. P. 5.

XII  
XII « »  
125  
I XII  
XII  
XII  
XII « »  
XII  
«  
( ) »<sup>126</sup>  
«  
»<sup>127</sup>  
I  
128  
XII

<sup>125</sup> *Diliberto* . Materiali... . 18; *Burdese* A. Note sull'interpretazione in diritto romano // B1DR.N91. 1988. P. 188.

<sup>126</sup> *Isid.* Orig. V. 1: Leges autem redigere in libris primus consul Pompeius instituere uoluit, sed non perseueravit obtreptorum metu. Deinde Caesar coepit [id] facere, sed ante interfectus est.

<sup>127</sup> *Suet.* Iul. 44. 2: ius civile ad certum modum redigere atque ex immensa diffusaque legum copia optima quaeque et necessaria in paucissimos conferre libros...

<sup>128</sup> *D' Ippolito* F. I giuristi e la città... P. 94-108.

XII  
XII  
129  
XII  
130  
131  
132  
XII  
133  
XII  
134  
XII  
(*Gell.* I. 12. 18).  
XII  
(*Gell.* I. 12. 1-7).  
XII  
(*Gell.* VI. 15. 1).

<sup>129</sup> *Pernice* A. Marcus Antistius Labeo. Das römisches Privatrecht im ersten Jahrhundert der Kaiserzeit. Vol. I. Halle, 1873.

<sup>130</sup> *Ibid.* S. 40-54.

<sup>131</sup> *Bretone* M. Op. cit. P. 140.

<sup>132</sup> *Dirksen* H. E. Uebersicht der bisherigen Versuche zur Kritik und Herstellung des Textes der Zwölftafelfragmente. Lpz., 1824. S. 113; *Ferrini* C. Storia delle fonti del diritto romano e della giurisprudenza romana. Napoli; Milano; Pisa, 1885. P. 59; *Bretone* M. Storia... P. 58; *Diliberto* O. Materiali... P. 30.

<sup>133</sup> XII  
Materiali... . 29-38.

<sup>134</sup> *Strzelecki*. De legum XII Tabularum memoria apud Festum servata // *Eos*. N 56. 1966. P. 108 ss.

(Gell. XX. 1- 12-13)

25

(iniuria).

),

(furtum, iniuria).

XII

135

XII

».

136

XII

«Ad Sabinum».

137

II

«

»

XII

6

XII

(Libri VI ad legem

duodecim tabularum).

20

XII

<sup>135</sup> Bretone . Op. cit. .<sup>6</sup>-<sup>136</sup> Astolfi R. I libri tres iuris civilis di Sabino. Padova, 1983. P. 4 s.<sup>137</sup> Gell IV. 1. 21-23- XI- 18. 21; XI. 18. 13.

Diliberto . Materiali... '237-244.

( VIII . . . )

( V .

. . ).

XII

138

II . . .

(XVI. 10. 6):

«

»

»

»

»

»

»

»

»

»

»

»

«

»

»

XII

139

XII

XII

140

141

138

XII

.: Diliberto . Materiali... Vol. I. P. 49-115.

<sup>139</sup> Gell. XVI. 10. 6: Ego uero... dicere atque interpretari hoc deberem, si ius Faunorum et Aboriginum didicissem. Sed enim cum «proletarii» et «adsidui» et «sanates» et «vades et subvades» et «uiginti quinque asses» et «taliones» fiirtorumque quaestio «cum lance et licio» euanuerint omnisque ilia duodecim tabularum antiquitas nisi in legis actionibus centumuiralium causarum lege Aebutia lata consopita sit, studium scientiamque ego praestare debeo iuris et legum uocumque earum quibus utimur.

<sup>140</sup> Gai. Inst. IV. 31: Tantum ex duabus causis permissum est lege agere: damni infecti et si centumuirale iudicium futHrum est (

). : Bozza. Sulla competenza dei centumviri. Napoli, 1928. P- 69 s.; Diliberto O. Materiali... Vol. I. P. 182-189.

<sup>141</sup> Paul. Sent. V. 16. 2: ...centumviri, si aliter de rebus hereditariis vel de fide generis instrui non possunt, poterunt de servis hereditariis habere quaestionem (...)


II -

III

XII

XII

142

XII

143

III

(Cypr. Ad Don. 10; Salv. De gub. Dei. VIII. 5. 24).

XII

(Griph. 2. 61 ss.),

XII

(ius triplex):

144

«12» 12

(Cathem. 12. 173 ss.).

XII

« » (bis sex in tabulis.

Contra Symm. 2. 463).

V

V

(Epist.

VIII. 6. 7)

XII

IV-V

<sup>142</sup> *Diliberto*. Materiali... Vol. I. P. 196.<sup>143</sup> IVS ANTIQVVM = 2. 1997. 74-83.  
<sup>144</sup> 77-79.(Dessau, ILS, III<sup>2</sup>, 8987)<sup>145</sup>.

IV-

VBB. . . ,

XII

VI .

XII

XII

146

VII . . . ,

« »

« -

(XII )

»<sup>147</sup>

VII . . ,

XII

148

VH

XII

<sup>145</sup>

. 81.

<sup>146</sup>

XII

94

<sup>147</sup> *Isid. Orig. V.I*: Paulatim autem antiquae leges uetustate atque incuria exoleuerunt, quorum etsi nullus iam usus est, notitia tamen necessaria uidetur.<sup>148</sup> *Corpus Iuris Canonici. Decretum Gratiani. Venet. 1615. P. 19.*

, favor libertatis,

XII

lex

., 1983. .47 .

488

»

II

VI-V . . .

494 . . .

V . . .

XII

V .

XII

»<sup>2</sup>.

<sup>2</sup> *Symmac.* 3. epist. 11: Arma ab Samnitibus, insignia a Tuscis, leges de Lare Lycurgi et Solonis sumpseramus.

489

VIII

XII

., 1985. . 7-21.

<sup>4</sup> Liv. I. 18. 1: Inclita iustitia religioque ea tempestate Numae Pompili erat. Curibus Sabinis habitabat, consultissimus vir, ut in ilia quisquam esse aetate poterat, omnis divini atque humani iuris ( me

).  
.: Fontes iuris romani anteiustiniani. Pars prima. Florentiae, 1968. P. 9-14.

<sup>5</sup> Liv. I. 34. 2: Demarati Corinthii filius erat, qui... Tarquiniis forte consedisset (

Fontes... . 16.

<sup>6</sup> Dionys. IV. 1. 2-3. .: Fontes... . 16-17,

» ( . 1991. ., 1992. . 155-162).

<sup>7</sup> Pomp. D. 1.2. 2. 4: Quarum ferendarum (legum) auctorem fuisse decemuiris Hermo-  
dorum quendam Ephesium exulantem in Italia quidam rettulerunt ( ( )

); Plin. N. h. XXXIV. 21: Fuit et Hermodori

8

XII

451

XII

Ephesii statua in comitio, legum quas decemuiri scribebant interpretis, publice dicata (

). : Strab. XIV. 1. 25.

<sup>8</sup> Cic. De orat. I. 45.198: Itaque, ut apud Graecos infimi homines mercedula adducti minis-  
tros se praebent in iudiciis oratoribus, ii, qui apud illos ! vocantur: sic in nostra  
civitate contra amplissimus quisque et clarissimus vir... ( :

« »,

...).

9

( .: . . . //

1992. ., 1993. . 99-107);

.: . . . . 51-89).

## XII

<sup>10</sup>

400

»<sup>11</sup>.»<sup>12</sup>.

(Cic. De orat. I. 41. 186).

<sup>10</sup> Augustin. De civ. Dei. II. 16: ...

<sup>11</sup> Cic. De orat. I. 44. 197: Percipietis etiam illam ex cognitione iuris laetitiam et uoluptatem, quod, quantum praestiterint nostri maiores prudentia ceteris gentibus, tum facillime intelletis, si cum illorum Lycurgo et Dracone et Solone nostras leges conferre uolueritis; incredibile est enim, quam sit omne ius praeter hoc nostrum inconditum ac paene ridiculum.

<sup>12</sup> Cic. De orat. I. 41: 185. Nullius artis faciliorem sibi cognitionem videri. 186. Quod quidem certis de causis a plerisque aliter existimatur...

»<sup>13</sup>.»<sup>14</sup>.

Topica, ... «

XII

VI

<sup>15</sup>notae<sup>16</sup>.

<sup>13</sup> Cic. De orat. I. 43: 192. Eadem enim sunt elata primum a pluribus; deinde, paucis verbis commutatis, etiam ab eisdem scriptoribus scripta sunt saepius.

<sup>14</sup> Cic. De orat. I. 42: 188. Sit ergo in iure civili finis hic, legitimae atque usitate in rebus causisque civium aequabilitatis consecratio. 189. Tum sunt notanda genera et ad certum numerum paucitatemque revocanda. Genus autem est id, quod sui similes communione quadam, specie autem differentes, duas aut plures coplectitur partes.

<sup>15</sup> Cic. Top. 2. 6: Cum omnis ratio diligens disserendi duas habeat partes, unam inveniendi, alteram iudicandi ultriusque princeps, ut mihi quidem videtur, Aristoteles fuit (

<sup>16</sup> Cic. Top. 2. 7: Ut igitur earum rerum, quae absconditae sunt, demonstrate et notato loco facilis inventio est (

(coniugata).

(partitio)

(divisio)<sup>17</sup>.

(partes),

18

19

20

species,

21

(genus)

22

<sup>17</sup> Cic. . 5. 28: Atque etiam definitiones aliae sunt partitionum, aliae divisionum: partitionum, cum res ea, quae proposita est, quasi in membra discerpitur... Divisionum autem definitio formas omnes complectitur, quae sub eo genere sunt, quod definite... /

<sup>18</sup> Cic. . 6. 30: In partitione quasi membra sunt, ut corporis, caput, humeri, manus latera, crura pedes et cetera (

<sup>19</sup> Cic. . 5. 28: ...ut si quis ius civile dicat id esse, quod in legibus, senatus consultis, rebus iudicatis, iurisperitorum auctoritate, edictis magistratum,, more, aequitate consistat (...)

<sup>20</sup> Cic. . 10. 40: C>namode etiam tractatur haec argumentatio, quae ex genere sumitur, cum ex toto partes sequere... quod genus argumenti imprimis firmum videri solet (

<sup>21</sup> Cic. . 7. 30: in divisione formae sunt, quas Greci dSr| vocant; nostri, si qui haec forte tractant, species appellant... (

species...).

<sup>22</sup> Cic. Top. 7. 31: Formae sunt [igitur] eae, in quas genus sine ullius praetermissione dividitur; ut si quis ius in legem, morem aequitatem dividat (

XII

23

24

<sup>23</sup> Cic. De orat. I. 43. 193: Nam, siue quem haec Aeliana studia delectant, plurima est et in omni iure ciuili et in pontificum libris et in XII tabulis antiquitatis effigies, quod et uerborum uetustas prisca cognoscitur et actionum genera quaedam maiorum consuetudinem uitamque declarant; siue quem ciuilis scientia, quam Scaeuola non putat oratoris esse propriam, sed quiusdam ex alio genere prudentiae, totam hanc, descriptis omnibus ciuitatis utilitatibus ac partibus, XII tabulis contineri uidebit (

XII

XII

...).

24

., 1988. . 447-459.

XII

XII

1897. . 101 .; Watson A. Rome of the XII Tables. N. Y.; L., 1975. P. 183 ff.

divide et impera - «

».

(imperare)

XII

II . . . .

Corpus iuris civilis.

VII-V

XII

XII

XII

»,

».

XII

495 491

V . . .

«

» - «

».

«

»<sup>25</sup>.

(mancipium),

(nexum).

XII

meum esse aio ex iure Quiritium

(res Mancipi).

XII

(usucapio),

(fructus),

(auctoritas)

(iusta

possessio).

XII

VIII-V

1.

(VIII . . . .)

(VII - VI . . . .)

<sup>25</sup> Gai. Inst. IV. 16: festuca autem utebantur quasi hastae loco, signo quodam iusti domini, quod max. ime sua esse credebant, quae ex hostibus cepissent...

( VI - V . . . )

XII

2.

VII . . . ),

(VI . . . ),

( VIII -

« ».

3.

« »,

«

»

«

»

«

»,

4.

(I. 3),

«

» (lex),

VI -

V .

«

»

498

»

5.

VI -

V . . .

V . . .

6.

VI -

V .

494 . . .

7.

XII

499

\*

8.

XII

- res publica

res privata.

XII

mancipium,

«

»

«

» (uti), «

» (frui), «

» (habere)

« » (possidere),

« » (meus),

« » (alienus).

«

» (iusta

possessio).

nexum mancipatio.

: «

(usucapio)

VII-V

V

501 491

XII

I

XII

(Cic. De orat. I. 44. 197).

9.

IV -

III

«

366

»

(edicta perpetua),

(ius honorarium)

IV

315

316

«

»


- Appians Roman history / Ed. H. White. LCL. . 1. L., 1912.  
 Arnobius. Adversus Nationes / Ed. A. Reifferscheid. Vindobonae, 1875.  
 Augustinus. De civitate Dei libri XII. Lpz., 1863.  
 Cato MP. De agricultura / Ed. A. Mazzarino. Lpz., 1962.  
 Cicero M.T. De re publica / Ed. K. Ziegler. Lipsiae, 1958.  
 Cicero M.T. Opera quae supersunt omnia / Eds. C. Orelli. T. 1-5. L., 1833-1854.  
 Corpus Inscriptionum Latinarum. Berlin, 1863-1903.  
 Corpus Iuris Civilis / Ed. T. Mommsen. Berlin, 1911.  
 Dio Cassius. Roman history. . 1. LCL. L., 1914.  
 Diodorus Siculus / Ed. C.H. Oldfather. LCL. L., 1937.  
 Dionisius of Halicarnassus. Roman Antiquities. LCL. T. 1-7. L., 1937—1951.  
 Eutropius. Breviarium Historiae Romanae. Lpz.: Teubner, 1871.  
 Festus S.P. De verborum significatu / Ed. M. Lindsay. Lpz., 1913.  
 Florus L.A. Epitomae / Ed. O. Rossbach. Lpz., 1896.  
 Fontes Iuris Romani Antiqui / Ed. E. Bruns. Tubingen, 1909.  
 Gellius A. The Attic Nights / Ed. J.K. Rolfe. LCL. T. 1-3. L., 1927-1928.  
 Historicorum Romanorum fragmenta / Ed. H. Peter. Lpz., 1886.  
 Iurisprudentiae Antehadrianae quae supersunt / Ed. F.P. Bremer. Pars I-II. Lipsiae, 1985.  
 Iurisprudentiae Anteiustinianae / Ed. W.M. Lindsay. Oxonii, 1911.  
 Leges regiae / A cura di G. Franciosi. Napoli, 2003.  
 Livius T. Ab urbe condita / Ed. W. Weissenborn. T. 1-2. Lpz., 1879.  
 Lydus. Opera // Corpus historiae scriptorum Byzantinae. Vol. 24. Vindobonae, 1837.  
 Macrobius A. Th. Saturnalii / Ed. J. Willis. . 1. Lpz., 1963.  
 Ovidii Fasti / Ed. G.H. Hallam. L., 1881.  
 Plautus M. Comedies / Ed. P. Nixon. LCL. T. 1-5. L., 1936-1945.  
 Plutarch. The Parallel Lives / Ed. B. Perrin. LCL. T. 1-11. L., 1921-1922.  
 Plinius Secundus C. Naturalis historia. Lpz., 1870.  
 Polybii historiarum reliquae (Ed. A.F. Didot). Parisiis, 1859.  
 Quintilianus. The institutio oratoris. LCL. T. 1-4. L., 1921-1922.

Remains of Old Latin (Ed. E.A. Warmington). LCL. T. 1At. L., 1956.  
 Die Schriften der römischen Feldmesser / Hrsg. F. Blume, K. Lachmann,  
 A. Rudorff. Berlin, 1848.  
*Servius Grammaticus*. In Vergilii carmina commentarii. Vol. 1-6. Lpz.,  
 1883.  
*Tacitus P.C. Annales* (Ed. E. Koestermann). Vol. 1. Lpz., 1969.  
*Tertullianus Q.S. Apologeticus. De Spectaculis* (Eds. T.R. Glover). LCL  
 L., 1957.  
*Varro M.T. De Lingua Latina* (Ed. G. Roland). LCL. T. 1-2. L., 1938.  
*Varronis rerum rusticarum* (rec. M. Keili). Lipsiae, 1884.

, 1993.  
 . . . 1-4. ., 1994.  
 : 5 . . 1. , -  
 ; . 2. , V-XVII . /  
 B. . . . ., 1999.  
 / . . . . -  
 . ., 1998  
 / . . . . ; ., 1963.  
 / . . . . ; JL, 1933.  
 / . . . . ; . . . .  
 . ., 1997.  
 / . . . . ., 1984.  
 XII / . . . . ., 1996.  
 / . . . . ; ., 1950.  
 . 12 . . 1-2. .,  
 1834.  
 . . 1-3 / . . .  
 . ., 1989-1993.  
 / . . . ., 1973.  
 / . . . . 1-2.  
 ., 1987.  
 40 / . . . . 1-3.  
 ., 1890-1895.

1-3. ., 1961-1964.  
 / . . . .  
 . . . ., 1990.  
 IV / . . . .  
 A.K ., B.C. ., 1997.  
 / . . . ., 1981.  
 / . . . .  
 1964.  
 / . . . .  
 . . . . 1-2. ., 1993.  
 / . . . ., 1974.  
 / . . . .  
 . . . ., 1993.  
 / . . . .  
 ., 1901.  
 / . . . .  
 . . . . 1-2. ., 1993.  
 / . . . .  
 . . . ., 1972.  
 / . . . .  
 ., 1985.  
 / . . . ., 1998.  
 / . . . .  
 B. . .). ., 1998.  
 . . . . 1-2. ., 1875.  
 // . . 1895.  
 . 2. . 301-322.  
 // . . . . 3.1904.  
 XII // . . . .  
 1955. 1. . 142-146.  
 . . 1. ., 1881.

// . , 1884. 1, 3, 5; 1885. 2;  
1886. 8.  
1989. . . II: . . 1.  
., 1996.  
( . ) // . 61.  
1966. . 150-179.  
., 1888-1890.  
., 1963.  
//  
., 2.1958.  
ius gentium:  
., 1964.  
//  
1898. 9-10.  
., 1896.  
// . 1959. 1. . 52-83.  
(V— . .). , 1996.  
., 1998.  
XII  
., 1997. 2. . 74-83.  
1996.  
conscripti  
//  
., 1986.  
., 1993.  
//  
., 1884. 9.  
516

., 1997.  
lli . . . , 1964.  
// . 1946. 4.  
. 54-65.  
// . 1958. 3. . 142-156.  
., 1910.  
., 1885.  
., 1888.  
., 1985.  
(  
XII ) // . 68. ., 1948. . 87-100.  
//  
. I. ., 1901. . 755-764.  
20  
. 3- ., 1911. . II:  
. 285-341.  
patres //  
. 1890. 3-5.  
., 1988.  
(  
) //  
., 1988.  
// . . 1988. 5.  
(V-I . .) //  
., 1990.  
B.C. ., 1985.

. . . . ., 1988.  
 // . . . . . 1910.  
 . 1 . . . . .  
 // -  
 . . . . .  
 1948. . 202-244.  
 //  
 . 2000. 3. . 5-11.  
 V-I . . . . .  
 . . . . ., 1967.  
 ( . . . . . «  
 ») // . 1994. 3.  
 JI.A.  
 { . . . . .  
 . . . . ., 1901) // . 1901. 4. . 54-61.  
 . . . . . 2- . . . . ., 1873.  
 . . . . . « . . . . . »  
 // -  
 . . . . ., 1994. . 68-77.  
 . . . . .  
 //  
 : . . . . ., 1997.  
 . . . . .  
 // -  
 , 1991. ., 1992. . 153-155.  
 . . . . .  
 // -  
 : . . . . .  
 . . . . ., 1995.  
 . . . . .  
 // . 1854. . 4.  
 . . . . .  
 1988. . . . ., 1882.  
 . . . . .  
 //  
 1882. . 9.

516 513

/ . . . . . 1-2. .,  
 1985.  
 . . . . .  
 ( . . . . . ):  
 1981.  
 . . . . .  
 1909.  
 . . . . ., 1998.  
 //  
 . . . . . 1892. . 7- 8.  
 //  
 1917. . . . . V. . 257-286.  
 . . . . .  
 gentes minores //  
 : . . . . .  
 , 1992. ., 1993. . 116-119.  
 : . . . . .  
 // IVS ANTIQVVM = . 1996. 1.  
 . 76-79.  
 : . . . . .  
 (VII . . . . .) // . . . . ., 1994. . 97-124.  
 . . . . . III-II . . . . .  
 ., 1971.  
 . . . . .  
 // . 1972. 3.  
 . . . . .  
 //  
 / . . . . . ). ., 1980. . 183-196.  
 . . . . . Populus, cives, plebs // . 1989. 1.  
 . 66-81.  
 : . . . . ., 1983.  
 . . . . .  
 lex sacrata //  
 , 1977. . 52-59.  
 : . . . . .  
 . . . . . 2- . . . . ., 1911.

// . . . , 1992. . 89-101.  
lex sacra // . . . , 1986. . 44-62.  
// . 1944. 10. . 103-113.  
 , 1868.  
 . . 1. . ; . , 1936.  
 . 2- .  
 , 1895.  
 . (Maine .) :  
 / . . , 1884.  
 . (Maine .) / . //  
 . 1882. . 9.  
 A.M.  
 // . 1974. 1.  
 . , 1962.  
 // . 1959. 2. . 153-165.  
 // . . , 1960. 4. . 206-  
 217.  
 // . 1983. 1. . 40-51.  
 . , 1979.  
 // . . 7. 2. 1894.  
 // . . 1893.  
 . III.  
 // . . XI.  
 . . 1.  
 ( . . 1.  
 , - ). . 1. , 1894; . 2. , 1895-1896.  
 . Pontifices // . . XV.  
 // - . 79. 1904.  
 . 168-170.  
 . , 1972.

XII :  
 . , 1897.  
 : : 2 . /  
 . . . . 1. . , 1998.  
 // . . . . , 1930. 1.  
 . . I: -  
 . , 1906.  
 ( 367 .  
 . ) // . , 1992. . 32-37.  
 . , 1904;  
 4- . , 1911.  
 // .  
 1900. . 44. . 1979-1983.  
 . . I:  
 // . . , - . 1894. . 3. . 1. , 1898 ( . .  
 . I: . , 1898); . II:  
 . , 1902.  
 XII . , 1895.  
 / . B.C. -  
 . , 1999.  
 ( . , 1984.  
 // . . , 1904.  
 32.  
 // .  
 1. , 1972. . 150-156.  
 ( . , 1899.  
 . , 1986.  
 ( . )  
 . , 1995.  
 . , 1994.  
 / . 9- . , 1910.

. 2- ., 1899.

// IVS ANTIQVVM =

. 1996. 1. . 124-128.

. X ., 1987. . 148-149.

//

., 1979. . 14-29.

// IVS

ANTIQVVM = . 1996. 1. . 47-52.

// ., 1980.

. 28-44.

1911.

. . 1. ., 1908; . 2. ., 1913.

., 1907.

A.M. (IV-

II . .) // ., 1994. . 45-68.

A.M.

// ., 1992. . 78-85.

A.M.

IVS ANTIQVVM = . 1996. 1. . 42-46.

A.M. Regnum et sacrum:

// IVS ANTIQVVM = . 2002. 10.

. 40-55.

A.M.

// . 1997. 1. . 35 45.

A.M.

//

, 1994. . 84-96.

. . 1. ., 1959.

IV . . //

. 1904. 7. . 296-321.

//

., 1989. . 5-16.

// ., 1895. 3. . 99-130.

II . LXIII.

« »

//

., 1994. . 125-147.

//

, 1991. ., 1992. . 162-168.

( ., 1991. . 77-79.

) //

V . . // IVS ANTIQVVM = . 1996. 1.

. 34-41.

(V-IV . .) // . 1994. 2.

(V - IV . .) //

, 1992.

// . . 11. . 1995. 1..

., 1880.

., 1900.

// Tartu

ulikool. Uldoyaloo Kateedri toid. Tartu, 1973. 2. C. 62-77.

., 1978.

1990. 3. . 68-75.

. 1989. 2. . 76-94.

// . 1982. 3.

- .., 1964. // .. 1974. 3-
1987. //
- .. 8. 1900. 29-35. - de modo agrorum -
- .. 1947. 2. 153-162. //
- .., 1972.
- .., 1982.
- .., 1976.
- .. 1-1903; 2-.., 1904; 3-.., 1907; 4-.., 1909; 7-.., 1919.
- .., 1902.
- .., 1996.
- (Zoeller ..)
- / .., 1894.
- // XLV .., 1935.
- .. 779-787.
- Alfoldi A. Ager Romanus antiquus // Hermes. 90. 1962. P. 187-213.
- Alfoldi A. Early Rome and the Latins. Michigan, 1963.
- Alheim F. Lex sacrata. Die Anfänge der plebeischen Organisation. Amsterdam, 1940.
- Amirante L. Sulla provocatio ad populum fino al 300 // IURA. 34. 1983.
- Amirante L. Una storia giuridica di Roma. Napoli, 1994.
- Arms E.F. The Classes of the Servian Constitution // AJPh. 64. 1943. P. 424-426.
- Behrends O. Bodenhoheit und Bodeneigentum im Grenzwesen Roms // Die römische Feldmesskunst. Göttingen, 1992.
- Behrends O. Das Nexum im Manzipationrecht oder die Ungeschichtigkeit des Libraldarlehens // RIDA. 1974. 21. S. 137-185.

- Behrends O. Der Zwölf-tafelprozess. Zur Geschichte des römischen Obligationenrechts. Göttingen, 1974.
- Bellocci N. La genesi della litis contestatio nel procedimento formulare. Roma, 1979.
- Berger A. Encyclopedic Dictionary of Roman Law. Philadelph., 1953.
- Berve. Locupletes // RE. Bd 13(2). St., 1926. S. 949-957.
- Berve. Lustrum // RE. Bd 13(2). St., 1926. S. 2040-2059.
- Bianchini M. Sui rapporti fra provocatio e intercessio // Studi G. Scherillo. I. Milano, 1972.
- Bickerman E.J. Some Reflections on Early Roman Republic. Munich, 1968.
- Biscardi A. «Auctoritas patrum». Problemi di storia del diritto pubblico romano. Napoli, 1990.
- Bleicken J. Geschichte der römischen Republik. München, 1988.
- Bleicken J. Lex publica: Gesetz und Recht in der römischen Republik. N. Y., 1975.
- Bleicken J. Das römische Volkstribunat: Versuch einer Analyse seiner politischen Funktion in republikanischer Zeit // Chiron. 11. 1981. S. 87-108.
- Bleicken J. Ursprung und Bedeutung der Provocation I I ZSS. N 76. 1959.
- Bleicken J. Das Volkstribunat der klassischen Republik. Studien zu seiner Entwicklung zwischen 287 und 133 v. Chr. München, 1955.
- Bloch R. The Origin of Rome. N. Y., 1960.
- Bonfante G. Le origini della repubblica Romana // Studi Grosso. T. 4. Torino, 1971. P. 464-484.
- Bonnefond P. Le sénat de la république romaine de la guerre d'Hannibal à Auguste. Rome, 1989.
- Botsford G. W. The Roman Assemblies From the Origin to the End of the Republic. N. Y., 1968.
- Brecht C.H. Zum römischem Komitialverfahren I I ZSS. N 59. 1939.
- Bretone M. Manilio e nexum // IVRA. N 32. 1981. P. 143-146.
- Bretone M. Storia del diritto romano. Roma; Bari, 1987.
- Bretone M. Tecniche e ideologie dei giuristi romani. Napoli, 1982.
- Broughton T.R.S. The Magistrates of the Roman Republic. 1. N. Y., 1951.
- Brunt P.A. Social Conflicts in the Roman Republic. L., 1971.

- Burckhard L.A.* The Political Elite of the Roman Republic: Commentary on Recent Discussion of the Concepts Nobilitas and Homo Novus // *Historia*. T. 39. N 1. Wiesbaden, 1990. P. 77-99.
- Burriss E.E.* Taboo, Magic, Spirits. A Study of Primitive Elements in Roman Religion. Westport, 1974.
- Busch A.G.* Studies in Roman Social Structure. Iowa, 1982.
- Byrd R.C.* The Senate of the Roman Republic: Addresses on the History of Roman Constitutionalism. Washington, 1995.
- Cantarella E.* I supplizi capitali in Grecia e a Roma. Origini e funzioni delle pene di morte nell'antichità classica. Milano, 1996.
- Capogrossi Colognesi L.* Ai margini della proprietà fondiaria. 2. ed. Roma, 1996.
- Capogrossi Colognesi L.* Dalla tribù allo stato (Le istituzioni dello stato cittadino). Roma, 1990.
- Capogrossi Colognesi L.* Modelli di stato e di famiglia nella storiografia dell'800. Roma, 1994.
- Capogrossi Colognesi L.* Proprietà e signoria in Roma antica. Roma, 1986.
- Capozza M.* Movimenti servili nel mondo romano in età repubblicana. Roma, 1966.
- Catalano P.* Contributi allo studio del diritto augurale. Torino, 1960.
- Catalano P.* ius - iustitia - Iustitia // *Enciclopedia Virgiliana*. Vol. III. Roma, 1987. P. 66-72.
- Catalano P.* Linee del sistema sovranazionale romano. Torino, 1965.
- Catalano P.* Populus Romanus Quirites. Torino, 1974.
- Chicca G.* Orientamenti per la storia del diritto romano delle origini (fino alla legislazione decemvirale). Napoli, 1956.
- Cloud J.D.* Provocatio. Two Cases of Possible Fabrication in the Annalistic Sources, *Sodales* // *Scritti A. Guarino*. N 3. Napoli, 1984.
- Coarelli F.* Il foro romano: periodo arcaico. Roma, 1983.
- Coli I.* Collegia e sodalitates. Contributo allo studio dei collegi nel diritto romano. Bologna, 1913.
- Coli U.* Regnum // *SDHI*. N 17. 1951.
- Corbino A.* Il rituale della «mancipatio» nella descrizione di Gaio («Rem» tenens in Inst. 1.119 e 2.24) // *Studia et Documenta Historiae et Iuris*. XLII. 1976. P. 149-196.
- Crawford M.H.* The Early Roman Economy, 753-280 B.C. // *Melanges offerts à J. Heurgon*. Rome, 1976. P. 197-207.

- Crifid G.* Alcune osservazioni in tema di *provocatio ad populum* // *SDHI*. N 29. 1963.
- Crifid G.* La legge delle XII tavole. Osservazioni e problemi // *ANRW*. I. 2. 1972. P. 115 ss.
- De Francisci P.* *Primordia civitatis*. Roma, 1959.
- Delz J.* Der griechische Einfluss auf die Zwölftafelgesetzgebung // *Museum Helveticum*. T. 23. N 2. 1966. S. 69-83.
- Develin R.* Provocatio and Plebiscites. Early Roman Legislation and the Historical Tradition // *Mnemosyne*. IV ser. N 31. 1978.
- Diliberto O.* Materiali per la palinogenesi delle XII Tavole. Cagliari. Vol. I. 1992; Vol. II. 1998.
- D'Ippolito F.* Forme giuridiche di Roma arcaica. Napoli, 1998.
- D'Ippolito F.* Giuristi e sapienti in Roma arcaica. Roma; Bari, 1986.
- D'Ippolito F.* I giuristi e la città. Napoli, 1978.
- D'Ippolito F.* Questioni decemvirali. Napoli, 1993.
- D'Ippolito F.* Sulla giurisprudenza medio repubblicana. Napoli, 1988.
- Diosdi G.* Ownership in Ancient and Preclassical Roman Law. Budapest, 1970.
- Dirksen H.E.* Übersicht der bisherigen Versuche zur Kritik und Herstellung des Textes der Zwölftafelfragmente. Lpz., 1824.
- Dizionario giuridico romano* / A cura di F. del Giudice e S. Beltrani. Napoli, 1981.
- Dröbner M.* Homo novus // *Zeitschrift für alte Geschichte*. T. 30. N 1. 1981. P. 22-81.
- Ducos M.* L'influence grecque sur la loi des douze tables. Paris, 1978.
- Elster M.* Studien zur Gesetzgebung der frühen römischen Republik. Frankfurt a. M., 1976.
- Ernout, Meillet.* Dictionnaire étymologique de la langue latine. II. 4. ed. Paris, 1960.
- Fascione L.* Crimen e quaestio ambitus nell'età repubblicana. Contributo allo studio del diritto criminale repubblicano. Milano, 1984.
- Fascione L.* mondo nuovo: la costituzione romana nella «Storia di Roma arcaica» di Dionigi d'Alicarnasso. Vol. I. Napoli, 1988; Vol. II. Napoli, 1993.
- Ferenzy E.* From the Patrician State to the Patricio-Plebeian State. Budapest.
- Fermy E.* Über die alte Klientel // *Oikumene*. N 3. 1982. S. 193-201.


Feurst F. Die Bedeutung der *auctoritas* im privaten und öffentlichen Leben der römischen Republik. Marburg, 1934.

Finley M.I. La servitude pour dettes // RHD. T. 43. N 2. P. 159-184.

Di Fiori R. Homo sacer: Dinamica politico-costituzionale di una sanzione giuridico-religiosa. Napoli, 1996.

Fowler W.W. The Original Meaning of the Word «sacer» // JRS. N 1. 1911. P. 57-63.

Fowler W. W. The Roman Festivals of the Period of the Republic: an Introduction to the Study of the Religion of the Romans. Washington; N. Y.: Kennikat Press, 1969.

Franciosi G. Clan gentilizio e strutture monogamiche. Contributo alla storia della famiglia romana. Napoli, 1999.

Franciosi G. Famiglia e persone in Roma antica dall'età arcaica al principato. Torino, 1995.

Frezza P. Le forme federative e la struttura dei rapporti internazionale nell'antico diritto romano // SDHI. N 4. 1938. P. 397 ss.

Frezza P. Secessioni plebee e rivolte servili nella Roma antica // Studia et documenta Historiae et Iuris Roma. N 45. 1979. P. 310-327.

Fritz Leges sacrae and plebeiscita // Studies presented to D.M. Robinson. Washington, 1953. T. 2. P. 893-905.

Fritz The Reorganisation of the Roman Government in 366 B.C. and the So-Called Licinio - Sextian Laws // Historia. N 1. Baden-Baden, 1950. P. 3-44.

García Garrido M.J. Diccionario de jurisprudencia romana. Madrid, 1986.

Gargola D.J. Aulus Gellius and the Property Qualifications of the Proletarii and the Capite Censi // Classical Philology. T. 84. N 3. Chicago, 1989. P. 231-234.

Garofalo L. Appunti sul diritto criminale nella Roma monarchica e repubblicana. 2 ed. Padova, 1993.

Garofalo L. In tema di *provocatio ad populum* // SDHI. N 53. 1987.

Gierstad E. Innenpolitische und militärische Organisation in frühromische Zeit // Aufstieg und Niedergang der römischen Welt. . 1. N. Y., 1972. S. 136-188.

Giofredi . I principi del diritto penale romano. Torino, 1970.

Giomaro A.M. La tipicità delle *legis actiones* e la *nominatio causae*. Milano, 1988.

Giuffrè V. La repressione criminale nell'esperienza romana. Napoli, 1991. P. 1-40.

Giunti P. Adulterio e leggi regie. Un reato tra storia e propaganda. Milano, 1990.

Gothofredus J. Legis XII Tabularum fragmenta quae supersunt... // Opera juridica minora. Lugdunum, 1733.

Guarino A. La rivoluzione della plebe. Napoli, 1975.

Guarino A. La rivoluzione della plebe // APH. N 47. 1982. P. 177-179.

Guarino A. Le origini quiritarie. Raccolta di scritti romanistici. Napoli, 1973.

Guarino A. Una palingenesi delle XII Tavole? // Index. N 19. 1991. P. 225-232.

Hagerstrom A. Der römische Obligationsbegriff im Lichte der allgemeinen römischen Rechtsanschauung. . 1. Upsala, 1927.

Hannay J.B. The Rise, Decline and Fall of the Roman Religion. L., 1925.

Heurgon J. The Rise of Rome to 264 B.C. Batsford, 1973.

Halperin J.L. Tribunat de la plebe et hante plebe // I RD. N 62. 1984. P. 161-181.

Hoffmann W. Servius Tullius // RE. Bd 7(1). St., 1939. S. 804-820.

Horak F. Kreditvertrag und Kreditprozess in den Zwölftafeln // ZSS. N 93. Rom. Abt. 1976. S. 261-286.

Huschke E. Ueber das Recht des nexum und das alte römische Schuldrecht. Lpz., 1846.

Huschke E. Die Verfassung des Königs Servius Tullius als Grundlage zu römischer Verfassungsgeschichte. Heidelberg, 1838.

Imbert J. «Fides» et «nexum» // Studi in onore Arancio-Ruiz. . 1. 1953.

<sup>3</sup>Jo<sup>9</sup>ie<sup>36</sup>A:H.M. The Criminal Courts of the Roman Republic and Principate. Oxford, 1972.

Kaser M. Die Beziehung von *lex* und *ius* und die XII Tafeln // Studi in memoria di Donati. Vol. II. Milano, 1973.

Kaser M. Eigentum und Besitz im älteren römischen Recht. Köln, 1956.

Kaser M. Römische Rechtsgeschichte. München, 1967.

Kaser M. Ueber «relatives Eigentum» im altromischen Recht // ZSS. N 102. 1985.

Kelly J.M. Studies in the Civil Judicature of the Roman Republic. Oxf.,

<sup>197</sup>hingmüller. Fenus // RE. Bd 6. St., 1909. S. 2187-2205.

Koehn J. Ueber den Beginn des römischen Privateigentums // *Aetertum* N30. 1984. S. 161-168.

KornemannE. Locatio//RE. Bd 13(1). St., 1926. S. 933-938.

KornemannE. Pagus //RE. Bd 18(2). St., 1943. S. 2318-2339.

Kretschmar P. Das Nexum und sein Verhaßtnis zum Mancipium // *ZSS* \_ N 29.1908. S. 227-280.

Kubler. Locus//RE. Bd 13(1). St., 1926. S. 957-964.

Kunkel W. An Introduction to Roman Legal and Constitutional History. Oxf., 1973.

Kunkel W. Mancipatio //RE. Bd 14 (1). St., 1928. S. 998-1009.

Kunkel W. Untersuchungen zur Entwicklung des römischen Kriminalverfahrens in vorsullanischer Zeit. Miinchen, 1962.

La proprietà e le proprietà / A cura di E. Cortese. Milano, 1988.

LastH.M. The Servian Reforms // *JRS*. N 35.1945. P. 30-48.

LatteK. Römische Religionsgeschichte. Miinchen, 1960.

Le Dodici Tavole. Dai Decemviri agli Umanisti / A cura di M. Humbert. Pavia, 2005.

Legge e società nella repubblica romana / Ed. F. Serrao. Napoli, 1981.

Leliuvre E.X.C. Commentatio antiquaria de legum XII tabularum ratria. Lovaniens, 1826.

Lenel O. Das nexum // *ZSS*. N 23.1902. S. 84 ff.

Leuregans P. Testamenti factio non privati sed publici iuris est // *Revue historique de droit fran<sup>A</sup>ais et étranger*. Vol. 53.1975. P. 225-257.

Lintott A. W. Juridical Reform and Land Reform in the Roman Republic. N. Y., 1992.

Lintott A. W. Provocatio. From the Struggle of the Orders to the Principate // *ARNW*. 1.2. .; N. Y., 1972.

Lintott A. W. The Constitution of the Roman Republic. Oxford; N. Y., 1999.

Lobrano G. potere dei tribuni della plebe. Milano, 1983.

Lübtow U. Zum nexum Problem // *ZSS*. N 67. 1950. S. 112 ff.

LengleJ. Tribunus plebis //RE. Bd 6 (2). S. 2454-2490.

McCormack J. Nexi, Iudicati and Addicti in Livy // *ZSS*. N 84. 1967. P. 350-355.

McCormack J. The lex Poetelia // *Labeo*. N 19. 1973. P. 306-317.

MagdelainA. Auctoritas rerum // *RIDA*. N 5.1950.

Magdelain A. Ius imperium auctoritas: etudes de droit romain. Roma: Ecole francaise de Rome. 1990. XVII.

Mannino V. *IS auctoritas patrum*. Milano, 1979.

Mantovani D. Il problema d'origine dell'accusa popolare. Dalla quaestio unilateral alia quaestio bilaterale. P. 1-62; 203-212.

De Marini Avonzo F. La fimzione giurisdizionale del senato romano. Milano, 1957.

De Martino F. Ager privatus vectigalisque // *Studi in onore di F. de Francisci*. Milano, 1956. P. 557-579.

De Martino F. Diritto e società nell'antica Roma. Roma, 1982.

De Martino F. Storia della costituzione romana. Vol. I. Napoli, 1958.

De Martino F. Storia economica di Roma antica. . 1. Firenze, 1979.

Mastrocinque A. Lucio Giunio Bruto. Ricerche di storia, religione e diritto sulle origini della repubblica romana. Trento, 1989.

Mastrocinque A. Romolo (la fondazione di Roma tra storia e leggenda). Padova, 1993.

Mazzarino S. Dalla monarchia alio stato repubblicano. Ricerche di storia romana arcaica. 2 ed. Milano, 1992 (2 ed.).

Mitchell R.E. Patricians and Plebeians. The Origin of the Roman State. Ithaca. 2 ed. L., 1990.

Meyer E. Der Ursprung des Tribunats und die Gemeinde der vier Tribus // *Kleine Schriften*. ., 1910. S. 351-380.

Meylan Ph. Essai d'explication semantique du mot mancipare // *Studi in onore di P. de Francisci*. T. 2. Milano, 1956. P. 65-73.

Michels A.K. The Calendar of the Roman Republic. Princeton, 1967. P. 227.

Mitteis L. Ueber das nexum // *ZSS*. N 22.1901. S. 96-119.

Mitteis L. Römisches Privatrecht bis auf die Zeit Diokletians. . 1. Lpz., 1908.

Millar F. Political Power in Mid-Republican Rome: Curia or Comitium? // *JRS*. N 79.1989. P. 138-150.

Momigliano A. Le origini della repubblica romana // *Rivista storica italiana*. N 81.1959. ..

Mommsen Th. Nexum // *ZSS*. N 23. 1902. S. 348-350.

Mommsen Th. Römisches Staatsrecht. T. 1-3. Lpz., 1887-1888.

Niccolini G. Le leges sacrae // *Historia*. N 2. 1928. P. 3-18.

Niccolini G. tribunato della plebe. Milano, 1932.

Nichols J.J. The Content of the lex curiata // *AJPh*. 1967. T. 88. N 3. P. 257-278.

- Nicosia G.* Agere lege // Silloge. Scritti 1956-1996. Vol. II. Catania, 1998. P. 433-463.
- Nicosia G.* Lineamenti di storia della costituzione e del diritto di Roma. Catania, 1989.
- Nicosia G.* Il processo privato romano. I: Le origini. Torino, 1986. II: La regolamentazione decemvirale. Torino, 1986.
- Niebuhr B. G.* Romische Geschichte. . 1. ., 1853.
- Noailles P.* Nexum // Revue historique de droit français et étranger. N 19. 1941. P. 220-244.
- Nocera G.* Reddere ius. Saggio di una storia dell'amministrazione della giustizia in Roma. Roma, 1976. P. 268.
- Ogilvie R. M.* A Commentary on Livy. Book 1-5. Oxf., 1965.
- Orestano R.* I fatti di normazione nell'esperienza romana arcaica. Torino, 1967. P. 278.
- Orlin E. M.* Temples, Religion and Politics in the Roman Republic. Leiden; N. Y., 1997. P. 227.
- Pagliaro A.* Proletarius // Helicon. N 7. 1967. P. 395-401.
- Pallotino M.* Origini e storia primitiva di Roma. Milano, 2000.
- Palmer R.* The Archaic Community of the Romans. Cambridge, 1970.
- Peppe L.* Studi sull'esecuzione personale. Debiti e debitori nei due primi secoli della repubblica romana. Milano, 1981.
- Pernice A.* Römisches Privatrecht im ersten Jahrhundert der Kaiserzeit. Vol. 1. 1873.
- Peruzzi E.* Aspetti culturali del Lazio primitivo. Firenze, 1978.
- Peruzzi E.* Money in Early Rome. Firenze, 1985.
- Pflichter H. H.* Nexum und Mancipium. Lpz., 1908.
- Polia M.* Imperium. Origine e funzione del potere regale nella Roma arcaica. Rimini, 2001.
- Poma G.* Le secessiones e il rito dell'infissione del clavus // Rivista storica dell'antichità. N 8. 1978. P. 39-50.
- Prachner G.* Alte Geschichte. Untersuchungen zu Ueberlieferungsproblemen der frühromischen Sklaverei und Schuldknechtschaft. Münster, 1966.
- Premierstein A.* Clientes // RE. Bd 4. St., 1901. S. 23-55.
- Pugliese G.* Appunti sui limiti dell'imperium nella repressione penale. Torino, 1939.
- Richard J.-Cl.* Les origines de la plebe romaine. Rome, 1978.
- Rawson E.* More on the Clientela of the Patrician Claudii // ZAG. T. 26. 1977. N 3. P. 340-357.

- Ricerche sulla organizzazione gentilizia romana / A cura di G. Franciosi. Vol. I. Napoli, 1984; Vol. II. Napoli, 1988; Vol. III. Napoli, 1995.
- Ridley R. T.* The Enigma of Servius Tullius // Klio. T. 57. N 1. 1975. P. 147-178.
- Ridley R. T.* Notes on the Establishment of the Tribune of the Plebs // Latomus. T. 27. N 3. 1968. P. 535-555.
- Roma repubblicana fra il 509 e il 270 a.C. / Eds. J. Dondero, P. Pensabena. Roma, 1982.
- Roman Statutes / Ed. by M. H. Crawford. Vol. II. L., 1996.
- La Rosa F.* Decemviri // Labeo. N 4. 1958. P. 14-34.
- .. *Rose H. G.* New Light on Early Rome // Classicum. N 9. 1983. P. 3-6.
- Salerno F.* Dalla consecratio alia publicatio bonorum. Forme giuridiche e tito politico dalle origini a Cesare. Napoli, 1990.
- De Sanctis G.* Storia dei romani. 3. ed. Vol. I. Firenze, 1979.
- Santalucia B.* Diritto e processo penale nell'antica Roma. Milano, 1998.
- Santoro R.* Legis actio sacramento in rem // Annali del seminario giuridico dell'Università di Palermo. Vol. 30. 1967.
- Savigny F. K.* Ueber das altrömisches Schuldrecht. ., 1834.
- Schäfer T.* Imperii insignia: Sella curulis und fascies. Zur Representation römischen Magistrate. Mainz, 1989. S. 457.
- Schiavone A.* Linee di storia del pensiero giuridico romano. Torino, 1994.
- Schiller A. A.* Roman Law. Mechanisms of Development. Paris; N. Y., 1978. P. 33-36, 131-235.
- Schlossmann S.* Altrömisches Schuldrecht und Schuldverfahren. ., 1904.
- Schlossmann S.* Nexum. Nachtragliches zum altrömisches Schuldrecht. ., 1904.
- Schonbauer E.* Mancipium und nexum // VRA. N 1. 1950. S. 300 ff.
- .. *Schwahn W.* Tributum und Tributus // RE. Bd 7 (1). St., 1939. S. 1-7\$.
- Scullard H. H.* Festivals and Ceremonies of the Roman Republic. L., 1981.
- Scullard H. H.* A History of the Roman World (753-146 B.C.). L., 1980.
- Seeck.* Colonatus // RE. Bd 4. St., 1901. S. 483-510.
- Siber H.* Provocatio // ZSS. N 62. 1942.
- Sini F.* Documenti sacerdotali di Roma antica. I: Libri e commentarii. Sassari, 1983.
- Sini F.* Sua cuique civitati religio. Religione e diritto pubblico in Roma antica. Torino, 2001.

Social Struggles in Archaic Rome: New Perspectives on the Conflict of the Orders / Ed. K.A. Raaflaub. Berkeley, 1986.

Società e diritto nell'epoca decemvirale: Atti del convegno di diritto romano, Copanello 3-7 giugno 1984. Napoli, 1988.

Sordi M. I rapporti romano-gerici e l'origine della «civitas sine suffragio». Roma, 1960.

Staat und Staatlichkeit in der frühen römischen Republik: Akten eines Symposiums 12-15 Juli 1988. Freie Universität Berlin. St., 1990.

Staveley E.S. Greek and Roman Voting and Elections. Thames and Hudson, 1972.

Staveley E.S. The Nature and Aims of the Patriciate // *Historia*. T. 32. N. 1. Wiesbaden, 1983. P. 24-57.

Staveley E.S. Provocatio During the Fifth and Fourth Centuries B.C. // *Historia*. N. 3. 1954-1955.

Staveley E.S. The Reform of the «comitia centuriata» // *AJPh*. N. 74. 1953.

Steinwenter. Mancipium // *RE*. Bd 13 (1). St., 1928. S. 1010-1014.

Stintzing W. Nexum mancipiumque und Mancipatio. 1907.

Suolahti J. The Roman Censors. A Study on Social Structure. Helsinki, 1963.

Szemler G.J. Pontifex // *RE*. Bd 15. München, 1978. S. 331-396.

Szemler G.J. The Priests of the Roman Republic. A Study of Interactions Between Priesthoods and Magistracies. Bruxelles, 1972.

Talamanca M. Il codice decemvirale // *Lineamenti di storia del diritto romano*. Milano, 1989.

Thorman K.F. Der doppelte Ursprung der Mancipatio: Ein Beitrag zur Erforschung des frühromischen Rechtes unter Mitberücksichtigung des nexum. München, 1943.

Thomsen R. King Servius Tullius. A Historical Synthesis. Copenhagen, 1980.

Tomulescu C. Nexum bei Cicero // *IVRA*. N. 17. 1966. S. 39-113.

Tondo S. Il consorzio domestico nella Roma antica // *Atti Accad. Toscana, La Colombaria*. N. 40. 1975.

Tondo S. *Leges regiae e parcidas*. Firenze, 1973.

Tondo S. *Profilo di storia costituzionale romana*. I. Milano, 1981.

Urban R. Zur Entstehung des Volkstribunates // *Historia*. T. 22. N. 4. Wiesbaden, 1973. S. 761-764.

Vaahtera Ju. Roman Augural Lore in Greek Historiography. A Study of the Theory and Terminology. Stuttgart, 2001.

Valeriani L. *Leggi delle XII Tavole*. Firenze, 1839. P. 190-215.

Vicas A. *Funcion del tribunado de la plebe: reforma politica revolucion social?* Madrid, 1983.

Voigt M. *Die XII Tafeln*. T. 1-2. Lpz., 1883.

Voci P. *Diritto ereditario romano*. Vol. I. Milano, 1967. P. 3-122, 835.

Voci P. *Diritto sacro romano in età arcaica* // *SDHI*. N. 19. 1988. P. 38-103.

Walbank F. W. *A Historical Commentary on Polybius*. Vol. I. Oxf., 1967.

Watson A. *The Law of Property in the Late Roman Republic*. Oxf., 1968. P. 243.

Watson A. *Rome of the XII Tables*. L., 1975.

Wenger L. *Die Quellen des römischen Rechts*. Wien, 1953.

Werner R. *Der Beginn der römischen Republik*. München, 1963.

Westrup C. W. *Notes sur la sponsio et le nexum dans l'ancien droit romain*. Le nouveau fragment des Institutes de Gaius. København, 1947.

Westrup C. W. *Some Notes on the Roman Slave in Early Times*. København, 1956.

Westrup C. W. *Introduction to Early Roman Law*. T. 1-4. L., 1944-1950.

Wieacker F. *Die XII Tafeln in ihrem Jahrhundert* // *ORR*. P. 293 ss.

Wieacker F. *Solon und die XII Tafeln* // *Studi in onore di E. Volterra*. T. 3. Milano, 1971. S. 757-784.

Wieacker F. *Zwölf Tafelprobleme* // *RIDA*. N. 3. 1956. S. 459-91.

Willems P. *Droit public romain*. Louvain, 1910.

Wissowa G. *Lectisternium* // *RE*. Bd 12(1). St., 1924. S. 1108-1115.

Zach C. *Die Majestatsprozesse unter Tiberius in der Darstellung des Tacitus*. Winterthur: Schellenberg, 1971.

Zamocka M. *Ustawa XII tablic. Rekonstrukcja doby Renesansu*. Warszawa, 1998.

Zulueta F. *The Recent Controversy about nexum* // *LQR*. N. 29. 1913. P. 137-153.

Yavetz Z. *Plebs and Princes*. Oxf., 1969.

L.L. KOFANOV

LEX E IVS: LA GENESIE LO SVILUPPO DEL DIRITTO  
ROMANO  
NEI SECOLI VIII-III A. C.

(sintesi)

## INTRODUZIONE

## 1. La legge e il diritto: ieri, oggi, domani

L'antropologia giuridica, nei suoi studi dedicati al diritto consuetudinario delle società primitive, ha introdotto una serie di criteri generali, assai preziosi, che permettono l'individuazione di particolari caratteristiche in ordine allo sviluppo del diritto arcaico. Ma negli studi antropologici il concetto di «legge» viene ricondotto esclusivamente a quello di «divieto», venendo così inadeguatamente equiparato al «tabù» primitivo. Infatti, mentre l'antropologia giuridica si occupa dello studio del costume e del diritto consuetudinario, lasciando di regola ai margini lo studio della genesi della legge, proprio il concetto di «legge» costituisce, per la scienza giuridica europea occidentale uno degli elementi fondamentali del diritto.

## 2. Rassegna storiografica

Nel presente lavoro vengono utilizzati e analizzati gli studi dei romanisti occidentali più noti, vissuti nel periodo che va dal XVI al XXI secolo, relativi tanto alla storia del diritto romano arcaico in generale, quanto alle fonti giuridiche più importanti, come le *leges regiae* e le leggi delle XII Tavole.

Lo studio delle *leges regiae* e delle leggi delle XII Tavole cominciò nell'Europa del XVI secolo ad opera di D. Gothofredus e F. Baldiunus. Seguirono nel XIX secolo gli studi di E. Xaverius Carolus Lelievre, L. Valeriani, nonché quelli di H.E. Dirksen e M. Voigt.

Ma il fondamento dello studio scientifico della storia del diritto romano pubblico fu posto da Th. Mommsen, secondo il quale la magistratura romana stessa nacque sulla base dell'attività dei sacerdoti, per cui si riferiva alla Roma arcaica come all'«impero dei sacerdoti». Degni di nota sono altresì gli studi di diritto pubblico romano di G. Nocera, la «Storia della costituzione romana» di F. De Martino, la «Storia del diritto romano» di M. Bretone, gli studi sull'evoluzione di Roma dalla tribù allo stato di L. Capogrossi Colognesi, il «Profilo

di storia costituzionale romana» di S. Tondo. Dei poteri e delle leggi dei re si sono occupati P. De Francisci, S. Tondo, L. Fascione; del potere del senato in epoca regia e repubblicana A. Biscardi, V. Mannino, M. Bonnefond-Coudry; studi sul concetto del *populus*, dei poteri del popolo e del loro collegamento con i diversi aspetti del diritto romano arcaico sono stati condotti da P. Catalano, G. Lohbrano, A. Viñas.

periodo più importante della storia del diritto romano arcaico, quello delle XII Tavole, è stato analizzato da A. Watson, O. Behrends, J. Delz, O. Diliberto, M. Zablocka. Parimenti interessante la nuova edizione di M.H. Crawford, «Roman Statutes», in cui viene riportato il testo delle XII Tavole corredato da una significativa introduzione e da un ampio commento scientifico. Va poi sottolineata l'importanza dell'opera collettiva «Le Dodici Tavole. Dai Decemviri agli Umanisti», a cura di M. Humbert. Gran parte degli articoli di questo volume è dedicata in particolare al problema del diritto pubblico e sacro nelle XII Tavole. Sono da segnalare inoltre i lavori di P. Voci, F. Sini, P. Santoro, R. Fiori, B. Santalucia, A. Mastrocinque sul sistema arcaico del diritto sacro e criminale. Infine G. Nicosia, in un suo articolo intitolato «Agere lege», si occupa del significato originario del termine *lex*.

E' opportuno soffermarsi sugli studi della storiografia russa in ordine ai problemi delle *leges regiae* e delle leggi delle XII Tavole, e al ruolo degli organi del potere giudiziario e legislativo dello Stato.

Tra le opere generali sulla storia del diritto romano sono esaminati i manuali di N. Bogolepov, I. Pokrovskij e V. Khvostov.

Il più importante tra i lavori di carattere monografico è quello di B. Nikolskij, sulla storia della formazione del corpus normativo e sul sistema delle leggi delle XII Tavole. Lo studioso fornisce un'analisi approfondita dei diversi frammenti delle XII Tavole, sostenendo, in particolare, che i Romani non avrebbero subito influssi greci, nella loro redazione, ma si sarebbero basati su norme preesistenti, risalenti al periodo regio e alla prima età repubblicana. La storia delle istituzioni dello Stato nel periodo arcaico contenuta nell'opera fondamentale di I. Netusil. Nei lavori di D. 1 e di E. Kagarov è esaminato il problema della natura del potere regio. Grande importanza riveste ancora lo studio delle fonti nell'opera di V. Modestov.

Un'opera fondamentale sul diritto sacro di Roma antica è lo studio di I. Berdnikov. Egli si sofferma, in particolare, sulla natura del giuramento sacro che accompagna l'adozione di una legge, sulla sanzione *sacer esto*. Secondo lo studioso le basi del sistema di diritto sacro furono gettate già dal *ius Papirianum*, fondato sui testi dei libri pontificali, nonché sulle leggi delle XII Tavole.

Tra le opere storiche del XX secolo, un'attenzione speciale va prestata agli studi di E. Stajerman, I. Majak, V. Dementieva, V. Tokmakov, A. Smorckov, V. Saveliev, V. Grabar'.

### 3. II problems dell'autenticità delle fonti

Il problema delle ricerche sul diritto romano arcaico strettamente collegato con la questione dell'attendibilità delle fonti, la maggior parte delle quali non anteriore al I sec. a.C. Tra queste ricordiamo innanzitutto Livio, Dionigi di Alicarnasso, Varrone e Cicerone. Questi autori spesso fanno riferimento alle *leges regiae*, alle leggi delle XII Tavole, ai *decreta* dei pontefici, ai libri degli auguri etc. Se si pensa che durante il I sec. a.C. tutte queste norme erano ancora consultabili, che fin da ragazzi i Romani imparavano molte norme a memoria, che in questo periodo circolavano decine di commenti a tutto il *ius civile*, e trattati su diverse branche del diritto romano, se ne può trarre la conclusione che in tale società la falsificazione diretta delle fonti era quasi impossibile e quindi il livello di autenticità delle informazioni fornite dagli autori del I sec. a.C. era abbastanza alto.

Per quanto riguarda l'informazione degli autori dal I al V sec. d.C., in particolare in relazione agli storici, vi da notare che le fonti principali, erano le stesse utilizzate dagli autori del I sec. a.C.; ma, più tardi, si sviluppò quello che si può chiamare il metodo scientifico della ricerca, il sistema di rinviare alia fonte dell'informazione, indicando il nome dell'autore, il titolo dell'opera e il numero del libro citato. In questo periodo circolavano numerosi commenti di giuristi alle leggi delle XII Tavole.

E' importante notare come nel II sec. d.C. il giurista Pomponio, nel suo famoso *Enchiridion*, rende note le fonti arcaiche ancora esistenti al suo tempo. Anche le fonti della tarda antichità erano fondate sulla conoscenza diretta del diritto romano arcaico e pertanto possono essere utilizzate con una certa sicurezza per ricostruire le tappe fondamentali dell'evoluzione dell'ordinamento giuridico romano.

## CAPITOLO PRIMO. LA GENESI DEL DIRITTO NEI SECOLI VIII-VI A.C.

### 1.1. II diritto sacro e l'evoluzione delle *leges regiae* nei secoli VIII-VI a.C.

E' opportuno mettere in luce che, a differenza di quanto accade per il diritto moderno, il diritto sacro romano non fu mai totalmente separato da quello civile. Non a caso Ulpiano, nel II sec. d.C., divide tutto il diritto pubblico romano in tre settori principali: *sacra*, *sacerdotes*, *magistratus* (D. 1. 1. 1. 2). La stessa divisione si può trovare, nel I sec. a.C., nel *De legibus* di Cicerone. importante notare che Cicerone pone le *leges de religione* al primo posto tra le sue cosiddette «leggi ideali»; seguono le leggi relative al diritto dei magistrati e infine quelle

relative al *ius populi Romani*, cioè al diritto privato. Nella trattazione di Cicerone il diritto sacro ha un suo ordine di esposizione (De leg. II 19-22). Si possono distinguere almeno cinque settori: il primo di essi riguarda lo status delle persone, i culti religiosi nelle città (*in uribus*), nelle campagne (*in agris*), nella *gens* (*larum sedes*) e nella famiglia (*ritus familiae patrumque*); il secondo il settore relativo ai fasti, cioè al calendario dei sacrifici; il terzo riguarda le tre principali categorie di sacerdoti: pontefici, quindecimviri ed auguri; il quarto dedicato ai *sacra publica*, ai *sacrilegia*, ai *vota publica* e alia *consecratio*; il quinto tratta dei *sacra privata*.

Un altro modello di esposizione del diritto sacro si può trovare nel trattato di Varrone (Aug. De civ. Dei VI 3). La prima parte, denominata *Rerum humanarum*, divisa a sua volta in 4 settori: *homines*, *loci*, *tempora*, *res*. Questa divisione molto vicina a quella delle *Institutiones* di Gaio: *personae*, *res*, *actiones*, in cui ai settori relativi a *loci* e *tempora* si sostituisce quello relativo alle *actiones*. La seconda parte del trattato di Varrone, denominata *Rerum divinarum*, composta di cinque parti che si dividono a loro volta in tre libri: la prima parte, *De hominibus*, dedicata a pontefici, auguri e quindecimviri; la seconda, *De locis*, a *sacelli*, a templi e *loci religiosi*; la terza, *De temporibus*, a giorni festivi, *ludi circenses* e *scaenici*; la quarta parte, *De sacris*, dedicata a *consecratio*, *sacra privata* e *sacra publica*; la quinta, *De diis*, tratta dei *dii certi*, *incerti* e *praecipui*.

Il modello di Varrone ha una particolarità importante: il suo ordine di esposizione diverso da quello di Cicerone e di Ulpiano, cioè dall'ordine tradizionale del diritto sacro tra il I sec. a.C. e il II sec. d.C., e anche da quello di Livio e di Dionigi di Alicarnasso, dall'ordine tradizionale del diritto sacro dell'epoca di Numa Pompilio.

E' particolarmente interessante studiare il modello di esposizione della legislazione di Numa Pompilio adottato da Dionigi di Alicarnasso. Egli divide tutta la legislazione di Numa in due parti principali: la prima sulle leggi relative alia religione ( 63. 4), la seconda sulle leggi relative alia vita privata dei cittadini romani ( 74. 1). Dionigi suddivide la prima parte in otto settori (II 64; 70. 1; 72. 1; 73. 1): 1. curioni e *sacra pro curiis*; 2. flamine e *sacra pro "montibus"*; 3. *celeres* e *sacra pro sacellis*; 4. auguri; 5. vestali; 6. *salii*; 7. *feziali*; 8. pontefici. Il fatto che i pontefici siano collocati, così come nei testi di Livio (I 20. 5) e di Festo (*Ordo sacerdotum*, 198 L.), alia fine dell'elenco dei sacerdoti, mostra altresì l'autenticità storica del modello di Dionigi di Alicarnasso. Infatti, noto che in un primo momento i pontefici non rappresentavano il collegio sacerdotale supremo, ma solo all'epoca dei Tarquinii il loro collegio aveva cominciato ad acquistare notevole importanza.

Considerando i tre modelli descritti si può considerare possibile una palinogenesi del diritto sacro romano. Il modello di Dionigi di Alicarnasso corrisponde al sistema del diritto sacro dei secoli VII-V a.C., del periodo

anteriore alle leggi delle XII Tavole; i modelli di Cicerone e di Varrone corrispondono a quello del periodo dal V al I sec. a.C., cioè successivo alle leggi delle XII Tavole.

### 1.1.1. Le norme di Romolo

Il carattere sacrale del diritto era presente già a partire dalle leggi regie di età arcaica. Infatti, il grammatico Servio, nei suoi commenti all'Eneide di Virgilio (*Ad Aen.* XII. 836), ricorda la raccolta delle leggi regie redatta, alia fine del VI secolo a.C., dal pontefice Papirio, come *leges de ritu sacrorum*. Servio utilizza anche l'espressione *mores ritusque sacrorum*, il che dissipa ogni dubbio circa il carattere sacro di tutte le norme del periodo arcaico.

Le prime leggi sui riti sacri furono già pubblicate da Romolo. Queste regolavano anzitutto, gli aspetti meramente sociali della vita della comunità arcaica. Plutarco racconta che tra le severe leggi di Romolo ve ne era una per la quale il marito che vendeva la propria moglie veniva sacrificato alle divinità degli inferi. Un'altra legge regolava la *fides* tra il patrono ed il cliente; una terza puniva il *parricida* che aveva osato alzare le mani contro il proprio padre. È nota la legge romulea che permetteva al *paterfamilias* di vendere il figlio ad un terzo mediante *mancipatio*, con la conseguente liberazione dalla *patria potestas*. Tale norma venne recepita nelle XII Tavole senza significativi cambiamenti. Anche le leggi di diritto pubblico di Romolo avevano un carattere sacrale, per esempio quelle relative al senato.

Analizzando le norme di Romolo nel complesso si può giungere alla conclusione che alcuni elementi del diritto erano ancora caratteristici di una società di tipo tribale. Il potere era diviso tra organi tipicamente tribali: un capo, un consiglio di anziani, un'assemblea di tipo tribale. Il capo esercitava il potere militare, amministrativo e religioso. Non esistevano ancora i sacerdoti che presiedevano ai culti statali. Il sistema della tassazione e delle sanzioni era strettamente legato a quello dei sacrifici. Infine, non esisteva ancora un sistema normativo codificato per iscritto.

### 1.1.2. Le leggi di Numa Pompilio e l'inizio della codificazione scritta del diritto

Parimenti note sono le leggi sui riti sacri attribuite a Numa Pompilio. Queste regolamentavano molto dettagliatamente le modalità dei sacrifici. Secondo Cicerone (*De leg.* II. 29), le leggi di Numa stabilivano a quale divinità bisognava sacrificare «*libamenta*», frutta e bestiame, a quale bestiame adulto e a quale da latte, a quale capi di bestiame maschio e a quale femmina. Lo stesso scrive anche Arnobio (7. 19).

Delle leggi di Numa sono rimasti solo esigui brani, ma grazie a Dionigi di Alicarnasso, possiamo individuare qualche elemento della loro struttura. Dionigi

non offre soltanto un'elencazione delle norme di Numa, ma la ricostruzione della struttura e della successione delle stesse, attraverso le parole «prima», «seconda», «ottava parte» (*moira*) «sezione» (*merismos*) della *peri ta theia nomothesian*, cioè della legislazione sui riti religiosi dei sacerdoti. Egli le divide in due grandi sezioni: una prima sui sacerdoti, ed una seconda sulle relazioni tra i cittadini, la quale, secondo Dionigi, doveva essere assai vasta.

È opportuno sottolineare che le leggi di Numa erano già leggi scritte. Lo si può dedurre da un brano di Festo (*Reus.* P. 336 L.): «*Numa in secunda tabula secunda lege, in qua scriptum est...*» Infatti, le leggi di Numa erano fissate su tavole già nel periodo arcaico, come scrive Dionigi di Alicarnasso (III. 36. 4), affermando che il re Anco Marcio avrebbe dato ordine di scrivere le leggi di Numa su tavole di legno.

L'analisi delle leggi di Numa ci porta a concludere che esse contenevano alcuni elementi, caratteristici nel diritto arcaico, di una società divisa in classi.

### 1.1.3. Le riforme di Servio Tullio come prima raccolta giuridica scritta dello stato romano arcaico

In seguito, lo stesso Dionigi commenta le leggi di Servio Tullio sui sacrifici e sulle festività sacre, le quali regolavano contestualmente il sistema romano del censo e della tassazione (IV. 15). Secondo Dionigi, Servio Tullio ripristinò le leggi di Romolo e di Numa Pompilio e ne aggiunse di nuove (IV. 10. 3). Lo storico di Alicarnasso, inoltre, ci offre un'ulteriore importantissima informazione, circa l'esistenza di cinquanta leggi sui contratti e sui delitti (*tous nomous tous te sunallaktikous kai tous peri ton adikematon... pentekonta*). Questa notizia ci permette di valutare il numero delle norme di diritto privato nel periodo arcaico.

Dall'esame delle leggi di Servio Tullio si evince che il carattere delle norme era profondamente cambiato. Infatti, molte norme di diritto sacro si occupavano della soluzione di problemi meramente attinenti allo stato: a) il senato non era più l'organo rappresentativo delle tribù e ai comizi curiati si erano aggiunti i co/nizi centuriati, in cui la divisione in classi era determinata in base al censo; b) la differenziazione delle ricchezze aveva comportato la nascita di norme sui contratti e sui delitti; c) il sistema del censo di Servio Tullio dimostra l'esistenza della divisione territoriale e l'introduzione di leggi per l'attuazione di un sistema di tassazione; d) l'esistenza del *ius Papirianum* (D. 1. 2. 2. 2) dimostra che le norme erano ormai scritte; e) il sistema legislativo di Servio Tullio conteneva già i primi elementi di una divisione del diritto nei settori del *ius publicum* e del *ius privatum*; f) Servio Tullio creò un collegio di giudici specializzati nella risoluzione delle liti private. Anche se le leggi di Servio Tullio erano caratterizzate da una forma ancora prevalentemente sacrale, spesso il loro contenuto risultava già puramente giuridico.

## 1.2. II ruolo degli organi più antichi del potere statale (rex, senatus, assemblea del popolo) nel processo di formazione delle leggi e del diritto

### 1.2.1. Carattere del potere regio e suo sviluppo

Dall'analisi delle fonti (Livio. I. 49. 3; 17. 7-11; 32. 1; 41. 6; 46. 1; Cicerone. *De rep.* II. 31; Dionigi. II. 6. 1; 57. 1-3; 60. 3; III. 1. 1-3; 36. 1; 46. 1; IV. 40. 3; 80) risulta che la carica di re aveva carattere elettivo e non ereditario ed il potere regio era limitato e controllato dal senato e dal popolo. Erano i comizi curiati, e non i re, ad approvare le leggi. Un ruolo importante nello sviluppo del diritto ebbero le funzioni giudiziarie del re. Infatti, come i magistrati giudicanti, del periodo repubblicano, i re emanavano *edicta* e *decreta* per la risoluzione di casi concreti (Dionigi. X. 1. 2). Anche i *commentarii regum* sulle leggi e i *mores maiorum* avevano importanza, giacché i *iudicia regia* erano fondati su *Wauctoritas* del re. Il re, nell'ambito delimitare formativo delle leggi, ne elaborava soltanto il progetto, proponendolo poi all'approvazione del senato e del popolo.

### 1.2.2. Il senato consiglio degli anziani

Il senato nei tempi più antichi aveva carattere rappresentativo ed era composto dai capi delle tribù, delle curie e delle *gentes*. Il senato in epoca regia era composto principalmente dai sacerdoti, cioè da capi religiosi. Tra le funzioni del senato molto importanti erano quelle giudiziarie (Dionigi. II. 14. 2; Polyb. VI. 13. 4-5; 17. 5-7). Il ruolo del senato nell'elaborazione del *ius gentilicium* fu molto importante (Gai. *Inst.* III. 17; Ulp.<sup>A</sup>. 26. la; Collat. 16. 4. 2; 16. 2. 17) dato che proprio in senato si elaboravano le norme che regolavano i rapporti tra le tribù e tra le *gentes*, nonché i *mores maiorum*. L'*auctoritas* del senato aveva un ruolo fondamentale, dato che essa si fondava sul diritto di interpretare la volontà divina attraverso gli *auguria*. Questi *auguria* avevano anche un ruolo speciale nel processo di approvazione delle leggi. Erano infatti i senatori a decidere, in relazione all'adozione di una legge, se gli *auguria* erano buoni o meno. Pertanto nessun progetto di legge poteva essere approvato dal popolo senza la preliminare autorizzazione del senato.

### 1.2.3. Il concetto di poploe e i comizi curiati

Anche i comizi curiati avevano un ruolo importante. In origine il popolo romano non formava un corpo unico ma rappresentava l'unione di diverse tribù; la divisione in più popoli in certo modo confermata dall'appellativo *pilumnoe poploe*, cioè «popoli portatori di lancia» utilizzato da Festo (P. 224 L.). Questa pluralità si intuisce, inoltre, dalla denominazione di *comitia curiata*, che sembra

riferirsi all'unione di più unità assembleari piuttosto che ad una assemblea unica. Inizialmente ogni curia si riuniva separatamente e la decisione comune di tutte le curie doveva essere ratificata dal senato. I comizi riuniti vi furono solo a partire dal VII sec. a.C., sotto il governo di Tullo Ostilio. Le stesse assemblee popolari, nel periodo arcaico, si svolgevano secondo rituali analoghi a quelli adottati per le cerimonie religiose, in cui non era la votazione del popolo, ma la preghiera rivolta alla divinità, e il conseguente giuramento sacro di osservanza della legge divina, a giocare un ruolo di primo piano. Lo spergiuro di uno qualsiasi tra i cittadini condannava a morte non soltanto lo stesso, ma anche i suoi figli e i successivi discendenti fino alla settima generazione (Dionigi. V. 1. 3).

Nei comizi curiati non venivano approvate solo le leggi, ma venivano prese importanti decisioni giudiziarie riguardanti privati: si decideva per esempio dei testamenti dei cittadini romani (Gell. XV. 27. 3; Gai. *Inst.* II. 101-102), delle adozioni (Gell. V. 19), delle maledizioni religiose contro i criminali (Gell. II. 6. 3; Macr. *Sat.* VI. 7. 5) etc.

## 1.3. II più antico significato sacrale dei concetti di «legge», «diritto» e «sanzione» e la loro evoluzione

Nella formazione del diritto romano arcaico il ruolo della legge era fondamentale, per cui particolarmente importante individuare l'origine etimologica di questo termine e l'evoluzione del suo significato ai fini dello studio dello sviluppo del diritto romano arcaico. G. Nicosia, riassumendo i dibattiti pluriennali della storiografia contemporanea sullo sviluppo del concetto di *lex*, ha evidenziato che il significato originario di questa parola legato all'atto del proferimento di determinate parole solenni (*certa verba*), e che esso era adottato non solo per designare le deliberazioni di tutto il popolo, ma anche gli accordi privati conclusi in forma solenne.

I giuristi romani offrono due significati essenziali di questo termine: a) legge come «volontà divina», e in quest'ottica un ruolo particolare nel garantire forza coercitiva alla legge era svolto dai sacerdoti; b) legge come «ordine del popolo», cioè come «giuramento di tutta la comunità dei cittadini», fissato per iscritto. In questo caso la funzione coercitiva della legge era assicurata dal popolo stesso e dai suoi organi rappresentativi. Si può quindi concludere che il concetto di *legge*, dall'originario significato di «volontà divina», passò a quello più tardo di «ordine del popolo».

Il mezzo per assicurare alla legge forza vincolante, nella Roma dei secoli tra VIII e il V a.C., fu l'antichissima sanzione *sacer estod*. In origine il termine *sacer* sta ad indicare la cosa, l'animale o la persona destinati ad essere sacrificati agli dei per l'espiazione di una colpa. Nella Roma della prima età repubblicana questa sanzione viene concepita già come multa capitale, con la confisca


dei beni. Anche la nozione di « capitale» (*supplicium*) ebbe una sua evoluzione.

Parallelamente al concetto di *lex* si venne formando quello di *ius*. Diverse sono le ipotesi etimologiche relative a tale termine. Th. Mommsen e i suoi seguaci partono dalla sequenza etimologica *ius-iubere-iussum*, mentre i suoi critici sottolineano il legame del termine *ius* con la religione, approssimandolo all'idea di rito. Ambedue le interpretazioni sono legittime, giacché le fonti mostrano che il significato iniziale di *ius* quello di comandamento divino. Allo stesso modo anche il termine *ius* ebbe una sua evoluzione, passando dal significato iniziale di diritto divino a quello di diritto dei cittadini. Il diritto si fondava sempre soprattutto sui *mores maiorum*, mentre fonte principale della legge era la volontà popolare. Lo *ius* antichissimo comprendeva diversi elementi provenienti dal diritto che nasceva in seno ai collegi sacerdotali (*ius fetiale*, *ius augurale*, *ius pontificium*), da quello delle singole gentes (*ius gentilicium*) e da quello delle famiglie (*potestas* della persona sui iuris). La legge invece, in quanto espressione della volontà di tutto il popolo, rappresentava l'essenza universale del diritto, il rispetto del quale era garantito attraverso un sistema di rigide sanzioni. La legge nel periodo repubblicano rappresentò indubbiamente la fonte principale del diritto, la qual cosa ancora testimoniata in via riflessa dalla mentalità dei giuristi romani dei secoli II— d.C., anche se in quell'epoca la legge popolare non era più considerata quale fonte del diritto.

#### 1.4. II ruolo dei sacerdoti nello sviluppo del diritto romano

##### 1.4.1. Gli 'auguri e la divinazione in ambito processuale

In dottrina un ruolo fondamentale nell'elaborazione del sistema del diritto romano arcaico viene tradizionalmente attribuito al collegio dei pontefici, mentre contestualmente l'importanza degli auguri viene di solito sottaciuta. Le fonti consentono tuttavia di supporre che il ruolo degli auguri, specialmente nell'elaborazione del sistema processuale romano, fu assai importante. Il simbolo stesso del potere degli auguri, il cosiddetto *lituus*, identico alio scettro del re dell'epoca più antica, s'usa a testimoniare le competenze degli auguri in materia processuale (Serv. *Ad Aen.* VII. 187).

Ciò trova conferma anche nei dati che le fonti forniscono sulla natura divinatoria dei rituali, che si svolgevano attraverso l'esame dei segni (*signa*) della volontà divina sull'esito del processo. Il carattere di questi *signa* assai vario; in epoca arcaica essi venivano interpretati come una sorta di «testimonianze» della divinità stessa. Tipico l'esempio del processo ad Orazio (Livio. I. 26. 5-8), in cui il ruolo degli auguri nell'approvazione della sentenza di assoluzione da parte del popolo fu determinante (Festo. P. 297 L.). Molto significativo pure il processo del 493 a.C. contro il proprietario dello schiavo giustiziato, in cui i

sacerdoti che interpretavano la testimonianza divina trasmessa in sogno si possono facilmente identificare con gli auguri e i vati ad essi subordinati (Plutarco. *Marc.* 24-25).

Infine le testimonianze delle fonti sul carattere dei *responsa* e *decreta* augurali, sui *consilium agendi* degli auguri (Cicerone. *De leg.* II. 13. 33), sulle origini della divinazione applicata al processo (Gell. II. 4.1-5; Ps. Ascon. P. 99) confermano il ruolo fondamentale degli auguri e della loro «scienza» (*disciplina*) nell'elaborazione del sistema processuale, basato non soltanto sulle azioni giudiziarie e sulle leggi scritte conservate dai pontefici, ma anche sullo spirito della giustizia divina, ricevuta attraverso i segni divini interpretati dagli auguri. In questo senso si può dire che i *responsa* e i *decreta* degli auguri, i quali si fondavano direttamente sulla volontà divina, e sui testo, ma sullo spirito della legge, sotto molti aspetti contribuirono a formare i principi di base del diritto vita dei pretori.

##### 1.4.2.1 pontefici e l'elaborazione del diritto sacro

Il ruolo del collegio pontificale nell'elaborazione del diritto sacro arcaico fu altrettanto importante. Secondo Festo (P. 113 L.) e Dionigi di Alicarnasso (II. 73) il pontefice massimo era giudice, controllava l'esecuzione delle leggi da parte dei magistrati e dei cittadini, dava pareri giuridici e stabiliva le sanzioni religiose per ogni crimine. Durante i secoli VII-VI a.C. di regola era il re a ricoprire la carica di pontefice massimo. Un ruolo speciale ebbero i pontefici nella creazione della sanzione *sacer esto*. L'istituto della confisca dei beni del criminale a favore della divinità, e quindi dell'erario, era controllato dai pontefici. Essi presiedevano i giudizi popolari, elaboravano le formule sacre, i testamenti, gli atti di adozione (Gell. V. 19. 7) e le formule processuali (Cicerone. *De orat.* I. 43). I pontefici elaboravano anche le formule giuridiche relative a molti negozi quali il *nexum* e il *mancipium*, la *mancipatio*, la *stipulatio*, la *vindicatio*, e quelle relative alla *provocatio ad populum* etc. (Cicerone. *De rep.* 11. 31). Da allora, l'interpretazione del diritto e la formulazione delle azioni processuali era nelle mani dei pontefici (Pomponio. D. 1.2. 2. 6). I commentarii dei pontefici non avevano forza di legge, ma basandosi sulla loro *auctoritas*, potevano essere presi in considerazione; in tribunale.

##### 1.4.3.1 feziali e il loro ruolo nell'elaborazione del ius gentium

Anche l'attività del collegio dei feziali aveva carattere giuridico. Secondo Dionigi di Alicarnasso (II. 72) essi controllavano l'esecuzione dei patti internazionali e avevano la giurisdizione su coloro che li rompevano. Il cosiddetto *ius fetiale* tutelava non solo i romani, ma anche gli stranieri e gli schiavi (Dionigi. II. 15. 4; Salviano. *De gubern. Dei.* VII. 5. 24). Il *ius fetiale* costituì la base di partenza per lo sviluppo futuro del *ius gentium*.

## 1.5. II diritto sacro all'origine degli istituti più arcaici del diritto romano pubblico e privato

### 1.5.1. Tipi di sacrifici

Secondo il sistema del diritto sacro romano, i sacrifici si dividevano in *sacra publica* e *sacra privata* (Festo. P. 284 L.). Nel periodo repubblicano questa divisione determinò quella del diritto stesso in pubblico e privato. Tutte le norme di diritto pubblico al tempo dei re nascevano come norme che regolavano i sacrifici.

### 1.5.2. Il sacrificio-imposta

Così, nel periodo arcaico, il diritto tributario introdotto da Servio Tullio si sviluppò nella forma di norme sui sacrifici (Dionigi. IV. 15). La legge di Servio Tullio puniva colui che sfuggiva al censimento con la confisca dei beni e la schiavitù.

### 1.5.3. La procedura giudiziaria più antica: la *legis actio sacramento*

Anche la procedura giudiziaria più antica era legata al rito dei sacrifici. Secondo la formula della *legis actio sacramento* attore e convenuto, nel corso del processo, prestavano giuramento, promettendo di compiere un sacrificio espiatorio nel caso in cui avessero perso la causa (Gai. *Inst.* IV. 13; Festo. P. 486 L.; Varr. *L. L.* V. 180). Dionigi di Alicarnasso (II. 75) racconta che questa forma di azione fu introdotta da Numa Pompilio. Carattere sacro aveva anche il rito della *vindicatio* (Gai. *Inst.* IV. 16), e quello della liberazione del debitore dall'obbligo religioso contratto attraverso il giuramento (*rescriptio*) (Festo. P. 353 L.).

### 1.5.4.11 sacrificio in onore del dio Terminus e la difesa della proprietà fondiaria

Un ruolo speciale avevano anche le norme sulla difesa dei confini in relazione alla terra pubblica e quella privata. Queste norme introdotte da Numa Pompilio (Plutarco. *Numa.* 16; Cicerone. *De rep.* II 26) prevedevano il sacrificio a Giove Termine, divinità tutrice dei confini. Ogni violazione dei confini rimozione dei cippi terminali era considerata un crimine religioso ed era punita con la morte e la confisca dei beni (Festo. P. 505 L.). La festa dei *Terminalia* aveva però anche un significato giuridico, come conferma annuale dei possessi.

### 1.5.5. La promessa di sacrifici e le più antiche obbligazioni

Le più antiche norme sulle obbligazioni avevano anch'esse carattere sacrale. Il primo luogo il presente lavoro tratta dell'appalto statale. Magistrati, senatori e appaltatori concludevano dei contratti con lo stato, detti *vota nuncupata* (Festo.

176 L.). L'essenza del contratto era nella promessa alla divinità (e quindi allo stato) di una *decima* del profitto nascente dall'usufrutto dei beni pubblici (Festo. P. 63 L.). Anche il contratto privato denominato *nexum sacrationis* aveva carattere sacrale. Tuttavia, in questo caso, non vi era la promessa di una *decima* allo stato, ma il debitore (*nexus*) garantiva l'adempimento dell'obbligazione con la propria persona con quella dei suoi figli, concetto che si esprimeva attraverso le parole *solvatur caput hominis* (Servio. *Aen.* XI. 558; 591). Sicché, la punizione del debitore insolvente aveva il sapore di un sacrificio espiatorio per lo spergiuro.

### 1.6. La floritura del diritto sacro alla fine del VI sec. a.C.

Alla fine del primo capitolo si afferma che la forma religiosa del diritto tra i secoli VIII-VI a.C. non sempre rappresentava il riflesso del suo carattere primitivo. Il fatto più importante che caratterizza il diritto sacro del VI sec. a.C. quello che molteplici norme avevano soltanto forma religiosa, ma il contenuto era puramente giuridico. La floritura del diritto sacro si avrà alla fine del VI sec. a.C., quando esso sarà raccolto nel cosiddetto *ius Papirianum* (D. 1.2.2. 2).

## CAPITOLO SECONDO. IL RUOLO DELLA LOTTA SOCIALE DELLA PLEBE PER LO SVILUPPO DEL DIRITTO LAICO DURANTE I SECOLI VI-V A.C.

### 2.1. Il potere dei consoli e il ripristino delle leggi di Servio Tullio

#### 2.1.1. Il carattere del potere consolare e l'importanza del cambiamento del regime statale per lo sviluppo del diritto romano

Analizzando i cambiamenti globali della costituzione romana del 509 a.C., viene in evidenza la divisione del potere in sacrale e statale. Se il potere militare era concentrato nelle mani dei consoli, quello sacrale restava nelle mani dei pontefici e del *rex sacrorum* (Livio. 2. 1-2). In concomitanza si accresceva l'importanza delle assemblee popolari. Il popolo era diventato il principale creatore della legge, e quindi del diritto. A partire da questo periodo la legge era considerata come *iussum populi*. Va inoltre sottolineato come all'inizio dell'epoca repubblicana vi furono alcuni mutamenti anche in relazione al carattere dei simboli del potere magistratuale. Per esempio, ai littori era vietato portare le scuri dentro la città, e inoltre essi dovevano abbassare i fasci in presenza del popolo romano.

#### 2.1.2. La *lex Valeria sacrata*

La costituzione repubblicana era tutelata attraverso la legge che puniva ogni tentativo di usurpazione del potere regio con la morte e la confisca dei beni

(Dionigi. V. 1. 3). Bisogna sottolineare che inizialmente questa legge puniva non solo colui che commetteva il crimine, ma anche tutta la sua gens (Dionigi. V. 9-12). Secondo la legge il condannato veniva precipitato dalla rupe Tarpea (Livio. VI. 20. 12).

### 2.1.3. La lex Valeria Horatia de provocatione

I dati della scienza moderna permettono di considerare del tutto realistica l'informazione della tradizione antica sulla *lex Valeria de provocatione* del 509 a.C. La legge permetteva di contestare dinanzi al popolo non solo la sentenza di condanna alla pena capitale, ma anche le multe imposte dai consoli. Secondo Livio (X. 9. 5-6) la sanzione per i trasgressori della *lex Valeria de provocatione* era espressa con le parole *improbus esto*. Dionigi di Alicarnasso la interpreta come «messa a morte senza processo» (Dionigi. V. 70. 2).

Inoltre, un'altra *lex Valeria* stabilì come sanzione per la disobbedienza a un ordine dei consoli (Plutarco. *Poplic.* 11.3) una multa il cui ammontare era di due montoni e cinque buoi, corrispondente a 520 assi pesanti. È noto che, per la legge *Aternia Tarpeia* del 454 a.C., la multa più alta che un magistrato poteva infliggere, senza possibilità per il condannato di ricorrere alla *provocatio ad populum*, era di 30 montoni e due buoi, corrispondenti a 500 assi (Dionigi. X. 50. 1-2). È possibile che anche la *lex Valeria de provocatione* del 509 a.C. abbia limitato la somma massima della multa, inflitta da un magistrato romano, senza possibilità di appello al popolo. Pertanto restavano di competenza consolare solo i processi in relazione ai quali la sanzione prevista non superasse i 520 assi. Tutti gli altri, compresi quelli per gravi reati, anche politici, restavano nella giurisdizione del popolo romano (*iudicium populi*). Quindi la *lex Valeria de provocatione* del 509 a.C. segnò l'inizio della futura divisione dei *iudicia in publica e privata*.

La decisione del giudizio popolare aveva la forma del *iussum populi*. È noto che i termini *ius* e *iussum* hanno la medesima radice e i romani stessi associavano strettamente i due concetti (Cicerone. *Rhet. ad Her.* 2. 19; Livio. VII. 17. 2; Paul. D. 1. 1. 11). Anche la più arcaica forma scritta dei due termini quasi identica: *ious, iousis* e *iousum, iousi* (*Lex Lat. Bant.* 3; *Lex. Acilia rep.* 12; 31; *Lex. agr. lili.* 78). Quindi le nozioni di *ius publicum* e di *iussum populi*, nella prima repubblica, erano pressoché equivalenti. Lo stesso si può dire anche delle nozioni di *ius privatum* e di *iussum privati*, il che è confermato dalla lettura di alcune norme delle XII Tavole contenenti l'espressione *ita ius esto* (I. XII t. V. ; VI. 1; VIII. 27). Si può dunque dire che i romani già alla fine del VI sec. a.C. avevano cominciato a distinguere tra *ius publicum* e *ius privatum*.

### 2.1.4. Le leggi tributarie, sui collegi e sulle obbligazioni

Secondo la tradizione dopo l'espulsione dei re la costituzione di Servio Tullio fu pienamente ripristinata. I primi consoli promulgarono una serie di leggi di

carattere sacrale, che possono essere annoverate tra le *leges sacratae*. Tali sono, per esempio, le leggi di Valerio Publicola *de sacrande capite* e sul diritto di appello al popolo. Dalle parole di Dionigi di Alicarnasso possiamo concludere che nel 508 a.C. furono ripristinati anche il censo ed il sistema fiscale, in conformità alle leggi di Servio Tullio. Questa notizia non contraddice in nessun modo l'informazione di Plutarco e di Livio (II. 9. 6) sulla liberazione della plebe da imposte e tributi (*portorii et tributo*). Come abbiamo già notato, nel sistema censitario di Servio la maggior parte del carico fiscale ricadeva sui ceti agiati, mentre i poveri erano del tutto esentati dalle imposte. I contratti con gli appaltatori, così come diverse altre obbligazioni di carattere pubblico e private (*mancipium, nexum*), furono regolamentati attraverso leggi speciali in materia di obbligazioni. Dionigi di Alicarnasso dice che nel 509 a.C. i consoli «ripristinarono le leggi sulle obbligazioni» scritte da Servio Tullio.

### 2.2. La creazione del tribunato della plebe e il suo ruolo nello sviluppo delle leggi romane

Molti autori antichi, parlando delle cause dell'indebitamento della plebe all'inizio del V sec. a.C., indicano, tra esse, il fardello delle imposte, accresciutosi oltre misura. Essi richiamano l'attenzione anche sul fatto che il Senato, avendo un potere incontrollato nell'ambito dell'amministrazione del *ager publicus*, stabilì per la plebe condizioni di affitto assolutamente insostenibili, il che portò al sorgere di una categoria di numerosi debitori, i *nexi*.

Dai passi di Plinio il Vecchio e di Giovanni Lido risulta che la funzione originaria dei tribuni della plebe consisteva nel controllo del mercato ai fini di una riscossione corretta del fitto delle imposte. Nelle loro funzioni originarie rientrava il regolamento del prezzo del pane, che già nel V sec. a.C. veniva spesso acquistato all'estero dallo Stato. Lo confermano le notizie di Livio e di Dionigi di Alicarnasso sulla lotta dei tribuni contro Marzio Coriolano, dopo un anno dall'istituzione del tribunato. In sostanza, Coriolano, con una manovra speculativa, tentò di fissare un prezzo del pane molto alto, costringendo così la plebe affamata a rinunciare alle proprie conquiste. Ne dà prova il discorso nel Senato sul prezzo del pane acquistato dallo Stato, che viene attribuito da Dionigi di Alicarnasso a Gneo Marzio Coriolano (VII. 24. 1-3).

Evidentemente la limitazione del prezzo del pane ed il controllo del livello delle imposte erano nel V sec. a.C., una funzione importantissima e costante dei tribuni della plebe nella lotta contro il patriziato. Plinio il Vecchio parla del continuo ribasso del prezzo del pane da parte dei magistrati della plebe. Sono ben note le funzioni degli edili della plebe, i quali furono anch'essi eletti per la prima volta dopo la prima secessione, in qualità di assistenti dei tribuni nell'esecuzione delle funzioni di controllo. Dione Cassio precisa che agli edili della plebe solamente più tardi fu assegnata la funzione autonoma di controllo del mercato

alimentare, ecco perché i greci li chiamarono *agoranomoi*, cioè «sorveglianti del mercato». Evidentemente, dapprima, queste funzioni erano di competenza dei tribuni della plebe, mentre gli edili li assistevano, poi l'estensione delle loro funzioni politiche pose nell'ombra questo aspetto dell'attività dei tribuni.

Va notato che con un apparato di controllo talmente forte, il potere del tribuno non era illimitato sin dall'inizio, come viene suggerito a volte dalla storiografia; il suo obiettivo stava nel «prevenire una ingiustizia flagrante» (Gell. XIII. 12), pronunciando l'illegittimità degli atti commessi dai potenti. Nella loro attività i tribuni si basavano sulle *leges sacratae* che prescrivevano la pena di morte ed il sequestro dei beni a chi le avesse trasgredite. In generale bisogna sottolineare lo stretto legame dei tribuni con le *leges sacratae*. Come nota Cicerone, i plebei *leges sacratas ipsi sibi restituerunt*, e per garantire l'osservanza delle leggi furono eletti i tribuni della plebe. Il tribuno non doveva eccedere il suo potere, essendo, come aveva rilevato metaforicamente Cicerone (*Pro Sest.* 16), «*belluam... constrictam legum sacratarum catenis*».

Dunque, si può dire che il sorgere del tribunato della plebe fu condizionato da cause puramente economiche ed innanzitutto dal depauperamento delle masse e dall'indebitamento della plebe. A sua volta questo depauperamento fu determinato dall'attività illegittima dei potenti, i quali non si facevano scrupoli di spogliare il popolo dei propri averi. Anche la finzione originaria del tribunato fu quella di assicurare la protezione degli interessi economici della plebe e si esprimeva, prima di tutto, nel controllo del livello dei prezzi e delle imposte. Il tribunato fin dall'origine si presentava munito di un vero e proprio apparato, che garantiva in modo piuttosto adeguato l'esercizio di tale controllo già nel periodo arcaico.

### 2.3. Il ruolo dell'uso e delle leggi scritte nei rapporti tra potere e società nella prima metà del V sec. a.C. La legge di Publilio del 471 a.C.

Il ripristino delle *leges sacratae* durante la prima secessione, a mio avviso, ancora non rappresentava una pubblicazione ufficiale del diritto nel senso più pieno della parola. Il funzionamento delle leggi era garantito solo dal controllo dei tribuni plebei. Ma le leggi stesse erano ancora sotto il controllo dei pontefici e dei senatori.

Qui necessario soffermarci sul ruolo del *mos* e del *ius* proprio dell'epoca delle XII Tavole e del periodo repubblicano in generale. E' ben conosciuto il passo di Pomponio (D. 1. 2. 2. 3) sulla situazione del diritto nel periodo tra la prima secessione plebea e la codificazione decemvirale. Il giurista scrive che «dopo l'espulsione dei re, secondo la legge dei tribuni le leggi regie persero vigore e il popolo romano ricominciò ad utilizzare più il diritto incerto (*incertus ius*) e la consuetudine che non la legge. Tale situazione durò per quasi venti

anni». In questo brano importante notare che i romani in questo periodo si basavano sulla *consuetudo*, e non sulle leggi. Pomponio sottolinea anche il ruolo negativo della *lex tribunicia* che alcuni studiosi moderni identificano con la *lex sacrata* del 494 a.C. E' necessario prestare attenzione alle parole di Pomponio *idque prope viginti annis passus est*. La data finale conosciuta precisamente,

il 451 a.C., quando venne fondato il collegio dei *decemviri legibus scribundis*. Allora, la data iniziale di questo ventennio dovrebbe essere il 471 a.C. Come noto, proprio in quest'anno, fu approvata la legge di Publilio Volerone, con la quale le elezioni dei tribuni della plebe furono trasferite dai *comitia curiata* a quelli *tributa* (Livio. 2. 56; 58. 1; Dionigi. 9. 49). Da Dionigi sappiamo che proprio durante questo ventennio si svolse la dura lotta dei tribuni e della plebe per l'approvazione della legge sulla codificazione scritta delle leggi pubbliche. Dunque, grazie alla legge di Publilio, i tribuni della plebe furono liberati dal controllo del pontefice massimo che amministrava lo svolgimento delle elezioni nei *comitia curiata*.

## CAPITOLO TERZO. LA STORIA DELLA FORMAZIONE DELLE LEGGI DELLE XII TAVOLE, LA LORO STRUTTURA E IL CONTENUTO

### 3.1. Il problema della palingenesi delle leggi delle XII Tavole

Certamente le leggi delle XII Tavole sono la fonte principale del diritto romano arcaico. Purtroppo non ci è pervenuto il testo originale di queste leggi, ma solo un certo numero di frammenti. Però, grazie all'assiduo e scrupoloso lavoro degli storici del diritto romano dei secoli passati, e in primo luogo di D. Gothofredo, H.E. Dirksen, M. Voigt, sono stati tratti dalle varie fonti antiche sia citazioni testuali che commenti alle leggi delle XII Tavole. Questi frammenti, diversi anche nel loro carattere, sono stati riuniti secondo un sistema determinato, proposto da M. Voigt. Ma, ricostruendo il sistema delle XII Tavole, anche i romanisti hanno prestato particolare attenzione al diritto privato romano, in tal modo sminuendo, consapevolmente e inconsapevolmente, l'importanza e il ruolo del diritto pubblico e, prima ancora, del diritto sacro.

Tuttavia, Livio (Livio. III. 34. 6-7) definisce le XII Tavole come il codice di tutto il diritto romano (*fons omnis publici privatique est iuris*). Tale valutazione vanifica tutti i ragionamenti di M. Voigt sulla struttura del codice decemvirale. In un frammento di Cicerone (Cicerone. *De orat.* I. 43. 193), detto in modo molto chiaro che le XII Tavole contenevano una *civilis scientia* ed una *descriptio omnium civitatis utilitatum ac partium*. L'espressione *civitatis utilitates* si può tradurre come «beni pubblici». Quanto invece all'espressione *civitatis partes*,

delle XII Tavole, le formule delle azioni e dettagliati commenti alle leggi. interessante il fatto che Sesto Elio commentasse tanto le norme di diritto privato, quanto quelle di diritto pubblico, contenute nel codice decemvirale.

Nel I sec. a.C. Pompeo, Cesare e Ottaviano Augusto progettaron la compilazione di un nuovo codice di leggi che potesse sostituire le antiche norme delle XII Tavole, ma i loro tentativi fallirono. Lungo tutto il corso dei secoli I— d.C. i giuristi romani cercarono di adattare questo antico codice alle esigenze attuali, con propri commenti e attraverso un'interpretazione estensiva delle norme arcaiche. Questo permise di conservare ancora a lungo l'autorità delle leggi delle XII Tavole. Basandosi sull'opinione dello studioso italiano O. Diliberto, si pone in luce come questa autorità sopravvisse fino ai secoli IV-VI d.C., e cioè fino alla codificazione giustiniana.

### CONCLUSIONE

Analizzando le cause della perdurante vitalità del diritto romano nel corso di tanti secoli, viene messo in luce che il segreto di tale longevità consiste, soprattutto, nella capacità dei romani, fin dai tempi arcaici, di assimilare l'esperienza altrui. Non si trattava tuttavia di una cieca assimilazione, ma di un attento apprendere dal costume altrui in modo creativo e con capacità di sintesi. Tutto ciò permetteva a Cicerone di osservare che, poste a confronto con le XII Tavole, le legislazioni dei greci erano molto caotiche (Cicerone. *De orat.* I. 44).

Cicerone spiega (*De orat.* I. 45. 198) perché il diritto romano superiore a quello greco. Per l'oratore scopo fondamentale del diritto la conservazione dell'equità (*De orat.* I. 42. 188). Successivamente, l'arpatine definisce chiaro il sistema del diritto romano, dal momento che questo si basa sul metodo filosofico di divisione in generi. Si tratta della cosiddetta dialettica greca, che i romani appresero con il pitagorismo nei secoli VI-V a.C. Originariamente il sistema della suddivisione in *genera* e *species* veniva usato nel corso dei procedimenti giudiziari, in cui era necessario ricercare il fine dell'azione.

Secondo Cicerone, { JFO, il sistema della suddivisione secondo una certa logica fu sviluppato dai romani fin dal periodo delle XII Tavole, se non addirittura prima. A questo proposito opportuno sottolineare che questo sistema costituì l'evoluzione di quello più arcaico basato sulla divinazione augurale. E infatti gli auguri erano i più antichi pratici del Pistruttoria giudiziaria.

Pertanto, il secondo segreto della longevità della giurisprudenza romana stette nell'elaborazione, già a partire dal periodo arcaico e sulla base dell'antico sistema del diritto sacro, di un sistema processuale e di un diritto armonioso, logico, fondato anche su basi filosofiche.

Ab Urbe condita 49	auctoritas 21, 22, 44, 120, 132,
actio 61, 458, 529 (vid. legis	137, 138, 142, 146, 160, 182,
actio sacramentum)	204, 206-209, 222, 339, 344,
auctoritatis 436	416, 422, 425, 427, 431-436,
communi dividundo 373	494, 497
familiae erciscundae 374—376	aeterna 344, 435
actus 410, 422	augurum 138
Ad legem XII tabularum 51, 347,	domini 432
543	patris familias 432
ager privatus 424	patrum 21, 120, 132, 137, 138,
ager publicus 130, 249, 298, 386-	142, 207, 433
388, 390, 420, 424, 426, 427,	tutoris 434
464, 539, 547	augere 431, 433
ager quaestorius 387	augur 58, 138, 193, 194, 206-211,
ager Romanus 408	214, 459
ager vectigalis 387	maximus 195
agere 25 (vid. lege agere)	Auguralis disciplina 40, 41
alio die 153	augurium (auguria) 61, 102, 138,
aluta 276	141, 165, 194, 204, 208, 212,
ambitio 448, 449, 467	216, 368, 532
amicus 365	augustus 138
annona 90, 129, 242, 307, 371, 451	auspicia 22, 35, 58, 115, 138, 142,
Antiquitates 60, 63, 192	210
aquaeductus 410, 422	populi 22, 152
arrogatio 159, 160, 224	
assidui 298, 404	bacillum 106
assignatio 207	
auctor 138, 139, 142, 159, 272,	calata 147, 152, 158
433, 434, 436, 438, 440, 467, 490	campagus 117, 118

\*

: . . . . JI.JI. , . . . A.M.

campus 117  
 capite censi 92,298  
 capitis deminutio maxima 414, 415  
 carmen 40,153,224,324  
   solemne carmen precationis 153  
 cautio damni infecti 184  
 cavere 26  
 cives 35, 104, 120, 145, 146, 214, 300,381  
 ciuilis scientia 327,495  
 civitas 34,35, 52,92,209,297, 328,411  
 ciuitatis utilitates 327  
 classis 149  
 codex Veronensis 404  
 collegium 224, 370, 371,458,549  
 coloni 411  
 comitia centuriata 145  
 comitia curiata 151,315, 532, 541  
 commentarii regum 114, 532  
 concilia tributa 21  
 confessus in iure 401  
 consecratio 62,171,173,176-178, 183,221,493,529  
   bonorum 183  
 consilium 115,120,214,215,229, 535  
   agendi consilium 214  
   regum 120  
   regum 120  
 consuetudo 219, 386,458, 541, 550  
 consul 6, 123, 153, 165, 184, 208, 229, 252, 269, 282, 291, 316, 347, 395, 447, 451, 452, 458, 459,468,475,482

Corpus iuris civilis 44,496  
 creatio 20,21  
 crimen 416, 517  
   maiestatis 355  
 cura urbis 309  
 curia 34, 125, 126, 147, 152, 185, 372, 533  
 curiatim 123  
 currus 119  
 curulis 119 (vid. sella curulis)

De auspiciis 41  
 De diis animalibus 43  
 De fastis 41  
 De indigitamentis 41  
 De iure pontificali 42  
 De iure pontificio 41,42  
 De legibus 23, 24, 56, 58, 61, 63, 64,173,325, 338, 529, 542, 543  
 De religionibus 41,461  
 De sacris detestandis 41,160  
 decemviri litibus iudicandis 349  
 decima 233,246,254,257,388, 390, 547  
 decreta 215,217,223,229,354, 467, 528, 532, 535  
   gentilicia 25, 28  
 decumanes (decumani) 254, 385, 386  
 deditio in fidem 402  
 delubrum 201, 202,220,237  
 deprecatio 228  
 descriptio magistratuum 328  
 detestatio 158, 160,161  
   sacrorum 160,162,222  
 detestatus 160  
 dies nefasti 32

disciplina 40,41, 58,205,211, 214, 369,473,535,551  
 divinatio 207,215,216,465, 550  
 dominium 112, 362, 363, 381, 420, 423,424  
   ex iure Quiritium 423,437  
   iustum dominium 367  
   dominium non divisum 375-377  
 dominus 375,409,420,429,431  
 duumviri perduellionis 280,462

edictum perpetuum (edicta perpetua) 466,476,481, 501, 550  
 emptio-venditio 387  
 erectum non citum 7, 364,369, 374-377, 544

faciola 276  
 familia 20, 34, 57, 77, 159, 369, 374,409,413,419,430, 529, 545  
   familia communi iure 376  
   familia pecuniaque 422,440  
 fas 27, 54, 85, 98, 171, 191, 199, 210,260,262,266,277,360  
 favor libertatis 360, 361,488  
 feneratores 297,411,471  
 festuca 184, 247, 377, 382, 414, 497  
 fideiussores 396  
 fideipromissores 396  
 fides 11, 56, 73, 76, 77, 132, 170, 172, 227, 233, 239, 240, 254, 255, 394, 398, 403, 413, 443, 444, 448, 449, 450, 455, 470, 530, 543, 544,548, 549  
 bona fides 11,394,429, 443  
 deum atque hominum fides 455

magistrates 452,455  
 publica (populi) 7, 13, 441, 443, 445,447,449,452, 548, 549  
 filius familias 133,134 i\*  
 flamen Dialis 130, 452  
 flamen Martialis 140  
 flamen Quirinalis 140  
 foedus 22, 97, 164, 227, 228, 395, 396  
   foedera sacrata 228  
 fructus 428,429,431,497  
 furtum 191,216,484, 551

gens 20,34,41,124,143, 529, 538  
 gentem togatam 142

homo sacer 25, 33,170,171,174, 260,443,446  
 homines novi 467  
 hostiae lustrales 129  
 hostis 46, 56, 149, 344,435  
 imperium 22, 30, 32, 324,453,456  
   privatum imperium 432  
 improbus esto 288, 540  
   improbus intestabilisque esto 288  
 in album 83, 84  
 in iure cessio 50, 380-382, 387, 388,402,403,414, 545  
 indigitamenta 224  
 infamia 358,447  
 iniuria 176, 309, 354, 425, 445, 484  
 intestabiles periuri 357, 358, 446, 544  
 intestabilis 358,446  
 intestabilitas 358

iter 410,422  
 iudex 6,67,215,218,347,543  
   iudices decemviri 309, 350  
 iudicium 140,215,283,359,409,  
   485  
   publicum 416  
   populi 540  
 iurisdictio 30,456  
 Ius (iura) 3-5, 8,12, 14,20,27, 55,  
   85, 98, 157, 179-187, 189, 262,  
   263, 266, 269, 374, 365, 372,  
   414, 421, 424-427, 452, 456-  
   459,472  
   ius auctoritatis 433  
   ius augurale 186, 192,206, 534  
   ius civile 96, 179, 182, 184, 186,  
     189, 226, 263, 381, 425, 458,  
     466,472, 528  
   ius civile Flavianum (ius  
     Flavianum) 48,466,472  
   ius cognationis 180  
   ius commercii 435  
   ius cum populo agendi 223, 311  
   ius esto 183, 187, 252, 344, 378,  
     538  
   ius divinum 55,192  
   ius edicendi 33,222  
   ius fetiale (iura fetialia) 186, 192,  
     228,229, 343, 344, 534, 535  
   ius gentilicium 50, 96, 134, 135,  
     186,364,420, 532, 534  
   ius gentium 5, 24, 28, 36, 136,  
     227,229,230, 394, 535, 551  
   ius habendi 429,430  
   ius honorarium 217, 456, 501,  
     550  
   ius intercedendi 301

ius iurandum 7, 153, 157, 182,  
   239,356,443-445,448,543  
 ius iurandum per Iovem lapidem  
   182  
 ius magistratuum 67,337  
 ius Mancipi 550  
 ius naturale 217  
 ius nexi 550  
 ius Papirianum 15, 20, 26, 30,43,  
   98, 527, 531,537  
 ius pontificium 186,192, 534  
 ius populi Romani 57, 341, 529  
 ius possessionis (ius  
   possessionum) 425-429  
 ius privatum 14, 24, 365, 432,  
   472, 531,538  
 ius publicum 14, 16, 24, 63, 182,  
   325,365,472, 531,538  
 ius Quiritium (ex iure Quiritium)  
   179, 182, 187, 363, 381, 383,  
   423,436,437,497, 546  
 ius reddere 457,459,462,463  
 ius respondendi 33,226  
 ius sacerdotium 337  
 ius sacrum 14, 24, 28, 55, 251,  
   255,325,337  
 ius trinoctii 112,424  
 ius utendi 421  
 ius vitae et necis 185  
 ex iure 363  
 in ius ducito 414  
 si in ius uocat 329  
 iussum populi 165, 182, 363, 463,  
   537, 538  
 iustitia 8, 166, 179, 217, 443, 444,  
   490  
 iustum 160,182,183,227,363

Lex 3-5, 8, 12, 22, 25, 32, 50, 80-  
   82, 113, 148, 164-167, 170, 179,  
   181, 185-187, 189, 212, 255,  
   260, 262, 269, 311, 318, 364,  
   488, 498, 526, 527, 533, 534,  
   537, 538, 541,542 550  
 lege agere 25,485, 558  
 leges Corneliae 477  
 leges curiatae 113  
 leges de magistratibus 341-543  
 leges de religione 57, 528  
 leges de ritu sacrorum 530  
 leges imperfectae 288  
 leges Iuliae 477  
 leges legum 57  
 leges regiae 15,113, 526-528  
 leges sanctae 176  
 leges sumptuariae 416  
 leges vetustae 330  
 legis actio 186, 217, 375, 376,  
   381,413,414,458  
 legis actio per manus iniunctionem  
   469  
 legis actio sacramento 7, 25, 27,  
   128, 241, 243, 244, 247, 248,  
   356, 358, 359, 362, 376, 401,  
   536, 543  
 legis actio sacramento in perso-  
   nam 401  
 legis actio sacramento in rem  
   228, 243, 251, 363, 376, 436,  
   439,445  
 legis dictio 141,165,217  
 lex Acilia 146, 148, 367, 464,  
   550  
 lex agraria 341,427  
 lex confessoria 164

lex curiata de imperio 18, 21, 35,  
   112,151,316  
 lex de ambitu 467  
 lex Furia de sponsu 469  
 lex Furia testamentaria 469  
 Lex Latina Tabulae Bantinae 341  
 lex Marcia 469  
 lex populi 148  
 lex populum plebemque iussum  
   148  
 lex publica 164,182,187  
 lex Publilia 310,469  
 Lex repetundarum 341  
 lex sacrata (leges sacratae) 19, 22,  
   27,32,35,47, 52,157,173, 174,  
   177, 260, 298, 302, 306, 309,  
   312,332,394, 399, 539, 540  
 lex tribunicia 313, 541  
 lex Valeria 185,462, 537, 538  
 libellus 83, 322  
 Libri  
   auspiciorum 41  
   fastorum 43  
   quaestionum pontificalium 41  
   sacrificiorum 43  
 lis 209  
   litis contestatio 465, 550  
 lituus 104,105,113,202,209, 534  
 locatio-conductio 387  
 locus auspicatus 152  
 lunula 118  
 lustratio pagi 129  
 lustrum 129,130,237,250,253,  
   259,264,387  
 magister (magistri) 371  
   pagi, pagorum 121,297

populi 121, 150  
societatis 297, 390  
maiestas 14, 355, 389  
manceps (mancipes) 377, 383,  
385, 386, 547-549, 550  
mancipatio 50, 378, 380, 381, 388,  
402, 404, 408, 421, 500, 530,  
535, 545-548  
mancipium 7, 129, 137, 170, 246,  
252, 262, 302, 303, 309, 344,  
351, 363, 377-390, 399, 401,  
402, 406, 407, 413, 424, 431,  
432, 497, 537, 545-548  
manus 382, 416, 421, 431, 494  
manus iniectio 170, 210, 256,  
361, 379, 398, 400, 413, 414,  
469, 545  
manus iniectio pro iudicata 400  
mappa 276  
mercatores 296, 370, 371, 377  
monumentum 83  
mos maiorum (mores maiorum)  
136, 182, 186, 316, 320, 468,  
532, 534  
  
nefas 55, 79, 170, 229  
nexus (nexi) - 89, 257, 258, 297,  
300, 344, 380, 381, 401-406,  
408, 413-418, 432, 44", 537, 547  
nexum 7, 22, 29, 50, 129, 137,  
224, 241, 252, 255, 256, 258, 262,  
295, 297, 302, 344, 351, 378-381,  
398-402, 415, 424, 432, 497, 500,  
537, 538, 544-548  
nexum aes 406, 407, 546  
nexum Mancipiumque 302, 351,  
378, 379, 407, 545  
  
nexum sacrationis 131, 255, 256,  
537  
obaerati 87  
ordo sacerdotum 63, 66, 529  
  
pagus 20, 129  
paricidas (parricida) 20, 81, 293  
pater 134  
familias 77, 121, 187, 432, 434,  
530, 545  
gentis 123  
patres 15, 17, 18, 20, 32, 89, 117,  
120-122, 124, 129, 131, 133,  
135, 136, 138, 139, 144, 145,  
147, 158, 191, 296-297  
auctores 138  
conscripti 117  
familiarum 120, 121, 364  
patricii 17, 91, 120, 142, 145, 148  
patroni pagi 129  
pauperrumi 304  
pax deorum (pax deum) 101, 394  
pecuarii (pecuniosi) 385, 471  
pecunia 550  
nuncupata 252, 546  
pedarii 119  
per aes et librum 413  
perduellio 82, 114, 212, 279, 280,  
281, 283, 355, 462  
persona 9, 61, 105, 361, 363, 374,  
401, 451, 529, 533  
alienae potestatis 185  
alieni iuris 185, 364  
sui iuris 187, 345, 364, 534  
petitio 141, 449  
pignus 385

pignoris capio 385, 413, 414  
pilleus 104  
plebiscita (plebeiscita) 318, 518  
plebs 17, 35, 120, 122, 144-146,  
149, 300, 307  
poena capite 398  
pontes suffragiorum 155, 156  
pontifex 41, 66, 67, 147, 218-220,  
253, 405, 447  
poploe 5, 22, 142, 149, 151, 186,  
532  
pilumnoe poploe 149, 532  
populus 18, 21, 27, 35, 104, 113,  
120, 132, 138, 142-152, 157,  
160, 165, 166, 171, 184, 248,  
268, 283, 294, 300, 316, 343,  
352, 371, 373, 405, 451, 458,  
468, 527  
populus plebesque 146-148  
populus Romanus Quirites 21,  
147, 150, 152  
portitores 385  
portum 385  
possessio 420, 421, 424, 425 127,  
429, 431, 437, 438, 449, 497,  
500, 547  
bonae fidei 426  
civilis 425  
iniusta 424, 431, 432  
iure civili 437  
iusta 424, 427, 437, 438 39,  
547  
malae fidei 426  
potestas 22, 105, 132, 148, 159,  
294, 298, 363, 371, 378, 433, 534  
potestas domini 436  
potestas vitae et necis 185  
  
patria potestas 132, 133, 364,  
379, 431, 530, 545  
praeceptum 166, 186, 291, 447  
praedia 246, 384, 385, 390  
praetor 6, 159, 244, 247, 252, 269,  
270, 347, 348, 375, 377, 381,  
382, 395, 417, 425, 438, 451,  
456-458, 468, 473, 474, 476, 543  
praetor de repetundis 464  
maximus 267  
praetor recuperatorius 464  
urbanus 246, 457, 461, 462, 465,  
549-551  
prensatio 449  
proletarii 298, 485, 518  
proprietas 170, 362, 420, 424, 428,  
438  
proscriptio bonorum 447  
provocatio 19, 82, 103, 115, 212,  
185, 285, 286, 462, 535, 538  
ad populum 115, 212, 224, 285,  
286, 462, 535, 538  
prudentes 170, 217, 229  
iuris prudentes 217  
publicatio bonorum 171, 177, 221  
  
questio (quaestio) - 41, 416, 467,  
485  
ambitus 464  
maiestatis 464  
quaestores parricidii 349, 462  
  
ratio 167, 215, 273, 385, 449, 493  
regifugium 111, 112  
res 9, 60, 61, 363, 374, 381, 412,  
422, 432, 460, 468  
res divina 44, 63, 67, 125, 450


res furtiva 436  
 res humana 60  
 res Mancipi 77, 187, 252, 380-382, 398, 400, 407-412, 423, 434, 497, 545-547  
 res mea 436  
 res mobiles 421  
 res nec Mancipi 381, 382, 398, 408, 409  
 res privata 500  
 res publica 177, 500  
 res religiosae 222  
 res sacrae 222  
 respondere 26  
 responsa 190, 215, 217, 225, 535  
 reus 82, 84, 248, 329, 357, 531  
 rex sacrorum 67, 140, 537  
 ritus 57, 68, 363, 468, 529, 530  
 rustica corda 129  
  
 sacellum 236  
 sacer 162, 171, 222, 259, 358  
   sacer esto 5, 19, 25, 33, 46, 81, 90, 157, 162, 168-175, 177, 183, 228, 249, 260, 261, 278, 279, 310, 356, 446, 527, 533, 535  
 sacerdos (vid. ordo sacerdotum) 66, 219  
 sacra 57, 58, 63, 126, 131, 160, 162, 170, 174, 218, 220, 221, 223, 229, 239, 249, 461, 529  
   gentilicia 26, 136  
   popularia 22  
   privata 60, 62, 194, 529, 536  
   pro curis 64  
   pro montibus 64  
   pro pagis 65  
   pro sacellis 65, 236  
   publica 59, 62, 65, 67, 83, 152, 158, 222, 225, 231, 295, 529, 536  
 sacramentum 35, 224, 229, 244, 245, 358, 359, 385  
 sacrarium Fidei 235  
 sacrosanctus 169  
 sacrum 59, 111, 140, 169, 170, 175, 221-223, 245, 300, 337, 446, 542  
 sanctio 173, 176  
 sanctum 123, 175, 176, 181, 222, 223  
 scriptura 385  
 sella curulis 102, 106  
 sella solidum 100  
 senatores 120, 121, 123, 131  
 senatus 58, 121, 125, 140, 146, 205, 303, 371, 451, 452, 532  
 senatusconsultum 164, 174, 190, 222, 494  
 senatus populusque 58  
 senectus 121  
 servitutes praediorum rusticorum 382, 410  
 signa 210, 211, 534  
   ex diris 211  
 societas 369, 370, 372  
   ercto non cito 376, 380  
   inseparabilis 376  
   leonina 378  
   totorum bonorum 373  
   unius negotii 373  
 sodales (suodales) 295, 364-371

sodales Titii 368, 369  
 sodalitas (sodalitates) 285, 360, 365-368, 370, 371, 373, 376, 377, 545  
 solium 100  
 spondeo 393, 394, 397  
 spondeum 255, 394  
 spondialia 394  
 sponsio 166, 224, 393-398  
   sponsio-stipulatio 393, 398, 399  
 sponsor (sponsores) 304, 396, 397, 399, 469  
 status dies cum hostis 344  
 stipulatio 22, 164, 393, 395, 535  
 supplicium 33, 177, 178, 221, 223, 240, 534  
 summum 177  
  
 templum 125, 152, 204, 217, 454  
 tempus legitimum 155  
 trans Tiberim 398  
 tribuni militum consulari potestate 123, 350, 459  
 tribus 34, 185, 521  
 tributum 386  
 trinum nundinum 155, 449  
 Tripartita 47, 481  
  
 usucapio 129, 136, 421-426, 431, 433, 436, 497, 500, 547  
 usucapio fundi 425  
 usucapio servitutis 423  
 ususfructus 388, 410, 428, 430, 432  
 usureceptio 431  
 usus 420, 421-423, 427, 431, 433, 458, 487, 551  
   usus auctoritas 137, 422, 427, 433  
 uti, frui, habere, possidere 427, 546  
  
 vades 390, 397  
   subvades 390, 397, 485  
 vectigal 129, 246, 257, 386, 387, 389  
   macelli vectigal 304  
 vectigalia locare 129  
 viatores 195  
 virtus 47, 76, 302  
 votum (vota) 154, 231, 254, 255, 315, 454  
   votum nuncupatum 32, 154, 224, 251, 252, 255, 348, 356, 390, 453, 549  
   vota pro salute rei publicae 254  
   vota pro salute principis 547

5, 13, 26, 32, 40-42, 52, 58,  
59,61,63, 65, 74, 75, 84, 85, 99,  
101, 105, 108, 138-141, 153,  
154, 162, 167, 188, 192-195,  
202-220, 223, 226, 249, 262,  
301,315,353,489,498  
153,206  
109, 138, 141, 155, 194,  
203,212-214,217  
82,135, 374,430,434  
202,207,408  
159  
158-160  
74  
150  
13,14  
52, 53  
48, 53, 68, 100, 124,  
192,232, 321,369,486  
6, 7, 13, 25, 30, 82,  
115, 116, 155, 157, 212, 216,  
224, 270, 277, 282, 285-287,  
296, 313, 352, 353, 355, 361,  
481,488  
116  
64, 250, 369,  
376  
129, 338  
92, 245, 247, 308, 359, 360,  
362,469,470,484,485  
32, 58, 59, 63, 74, 80,  
100, 101, 111, 114, 115, 138,  
139, 141, 142, 152, 192, 193,

206, 208, 228, 256, 300, 352,  
454,456  
( ) 42  
122,274,275  
323  
6, 58, 59, 65, 84, 131,  
175, 233, 264, 274, 343, 345,  
346,483  
208, 264, 287,298, 301  
301,488  
60, 61, 71, 137, 162, 166,  
178, 183, 184, 210, 218, 222,  
228, 247, 252, 277, 362, 363,  
372, 374-377, 380-384, 388,  
398, 407, 411 113, 415, 416,  
421-423, 425, 427 140, 494,  
496,497, 500  
216  
412  
412  
438  
128, 184, 209, 224,  
362, 382-384, 386,414,439  
4, 6, 7, 13, 81, 86, 112,  
172, 191,241, 248-250, 256, 387,  
408,415, 418-427,429, 430,431,  
433 140,471,497, 500  
78  
30, 132, 133,  
335,336,403,479  
( ) 92,115,416

58, 59, 74,195,205,208  
410,411  
135,430  
127  
321,487  
5, 8-11, 16, 18, 20,  
24, 25, 27, 33, 34-36, 37, 40, 49,  
51, 54, 55, 57, 59, 63, 64, 69-72,  
78, 86, 88,91,98, 106-108, 110,  
117, 121, 127, 139, 143, 145,  
146, 162, 166, 168, 177, 186,  
187, 190, 198, 206, 208, 209,  
214, 225, 226, 231, 239, 240,  
242, 251-253, 262, 269, 286,  
298, 304, 305, 307, 324, 327,  
329, 339, 342, 345, 346, 351,  
364, 370-372, 377, 384, 386,  
388, 426, 432, 441, 443, 449,  
452, 457, 458, 461, 464, 465,  
467, 468, 470, 480, 490, 491,  
495-497,499, 500  
132,134  
28, 114, 136, 222, 223,  
268,420  
385  
107, 373  
144, 368, 369  
189, 234, 246, 254, 293,  
377,385,464  
44, 77, 81, 83, 134, 188,  
200, 282, 303, 314, 328, 329,  
331, 333-335, 342-344, 346,  
347, 350, 351, 355, 357, 361,  
362, 370, 399, 429, 449, 458,  
459,461,467,478,490,491

5, 52, 192, 204, 206,  
210,211,213-216,219,292,495  
40, 51,53, , 115, 163,  
176, 179-181, 186, 224, 263,  
329, 372, 405, 423, 425, 434,  
476,477,487  
17, 35, 63, 104, 110,  
149, 269, 270, 273, 276, 282,  
301, 303, 317, 334, 417, 453,  
454,466-469, 506  
18, 24, 26, 31, 39, 46, 50,  
52, 53, 59, 68, 73, 85-87, 90, 97,  
129, 131, 132, 154, 156, 164,  
175, 227-231, 240, 241, 246,  
248, 250, 251-255, 258, 262,  
290, 295, 297, 303, 305, 332,  
343, 344, 368, 370, 376, 377,  
385, 388-390, 394-396, 399,  
401, 405, 409, 414, 424, 430,  
435, 439, 443, 452, 461, 469,  
498,499  
18, 33, 71, 84, 87-89,  
224, 248, 251, 254, 255, 257 -  
259, 261, 280, 283, 297-299,  
302, 305, 313, 351, 357, 396-  
407, 412 115, 430, 444, 447,  
469,497, 507  
39, 82, 115, 1 16/178,  
212,284,355,462  
5, 6, 24, 25,  
32, 42, 46, 55-57, 59, 62-65, 73-  
75, 79, 80, 82, 84, 86, 89, 91, 94-  
97, 109, 111, 114, 119, 122, 126,  
129, 130, 134-136, 139, 141,  
152-154, 156-158, 162, 168,  
170, 174, 175, 177-179, 188,

192-194, 197, 199, 201-203,  
205, 218-222, 225, 228-246,  
248-251, 253-255, 258, 261,  
264, 266, 272, 291, 293-296,  
314, 338, 341, 356, 358-360,  
368, 369, 371, 373, 377, 447,  
450,463,464,489

26, 136, 137, 157, 158,  
160, 164, 184, 345, 346, 358,  
392,425,445,446

158, 187, 224

- 454 . . .

359

150 . . . 435,436

8, 13

509 . . . 278, 284,  
294,296,447

- 449 . . .  
173,350

509 . . . 172, 284, 285,  
296

293, 294, 349

136

133-123 . . .

126,426

XII 6, 7, 11-14, 17-20,  
22-24, 27-34, 36-38, 40, 43-  
49, 51-54, 56, 58, 67, 68, 76-  
78, 83, 86, 112, 132-137, 155,  
162, 172, 174, 181, 183, 184,  
187-190, 216, 227, 229, 245,  
252, 258, 269, 286, 288, 293,  
296, 302, 303, 310, 312, 316,

317, 319-440, 444-446, 458,  
461, 462, 467, 477-493, 495-  
501,504, 505

355

347

373

33, 344

349

333

14, 23, 48,

393,417

310, 501

199, 200,

205

452 . . . 173

- 449 . . .

310

113, 165,

168, 181, 182, 187, 189, 311,  
488,498

184

113, 151, 154, 157,

163,223,294

-  
de consule plebeio et de  
praetore 367 . . . 264,  
456,461

de modo agrorum 367 .  
. . . 418

- 367 . 173

462

5, 11, 15, 20,

26, 37, 39, 46, 47, 49, 54, 56,

65, 68, 79, 81-83, 95, 98, 175,  
183, 193, 207, 330, 338, 340,  
392,488,490

81

175, 345

293

295,296,

373

155,278,279

6,30,285

153

313 . . . (326 .

. . ) 401,403,447

17,417

334,417,419

471 .

. .

27,264,312,314,

314-316

6, 18, 35, 47, 52,

101, 154, 157, 169-171, 173,

177, 258-261, 264, 298, 300,

302, 303, 309, 310, 332, 339,

350

423

111 . . . 418

87, 317, 333, 334, 336-

338, 369, 391, 417, 489, 491,

492

97

123, 171, 316, 317,

353

5, 13, 15, 18-20, 28, 30,

31,38,39, 43,44,47,48, 52-55,

57, 59,61,63, 65, 67-69,71-73,

75, 77, 79, 81-85, 87-89, 91, 93,

95, 97, 114, 263, 268,313, 330,

332,364,461,478,480

8, 13

485

14, 20, 47, 49, 73,

75-78, 95, 98, 138, 172, 216,

330, 334, 364,488

89

74

75

73

229, 353

73

73

76

111

18, 26-

28, 31, 37, 49, 86-96, 98, 113,

114, 254, 266-269, 271, 292,

294,295,310

88, 89

94

266

116, 139, 151, 208, 269,

271, 276, 277, 324, 329, 347,

458,459,466,469

20, 74, 112, 140,

154,158,195,210

15, 99, 102-104, 106,  
 117-120, 142, 195, 209, 220,  
 270,271-277, 289,459  
 108,112,139,151  
 301  
 247, 363, 412, 438,  
 439  
 376, 436-  
 439,497  
 363, 413  
 50, 242-  
 248, 358-361, 374-376, 393,  
 397,399,480,481  
 428  
 84, 133, 223, 245, 247, 248,  
 359, 393,397,413,428,429  
 74  
 23, 32, 63, 216, 281, 282,  
 293,294, 347, 348,387, 389, 396  
 81, 82, 86, 116, 157,  
 281,349,355,462,465  
 293,294  
 58, 61  
 134, 146, 152, 156, 158,  
 159, 179, 189, 272, 362, 376,  
 381,396,436,454, 500  
 29, 30, 35, 73, 76, 78, 85,  
 131-135, 143, 172, 258, 316,  
 390, 391,399,403,413-415  
 131-134, 143, 365,  
 366, 390  
 39,237  
 17, 22, 44, 320, 321, 341,  
 491

331,  
 336,338, 399,486  
 301, 371  
 164, 192, 293, 295, 296,  
 304, 364-367, 370-373, 376-  
 378, 390,464,  
 74, 141, 153, 193, 203,  
 206,208,209  
 ( ) 309,  
 349-351,355  
 12, 17, 18, 32, 34, 52,  
 66, 84, 108, 118, 124, 125, 177,  
 186, 188, 192, 193, 195, 206,  
 218, 221, 226, 230, 249, 250,  
 252, 264, 343, 346, 368, 369,  
 460,488  
 35, 55, 66, 140,  
 154, 193, 206, 218 -220, 222,  
 224, 230, 253, 263, 264, 458,  
 463,476,477, 502  
 85  
 93-95, 98, 215, 309, 333,  
 355,465  
 66, 227,228  
 15, 95, 121, 127,  
 136,352, 359,485  
 16, 18, 19, 21, 142,  
 152, 153, 155-157, 159, 162,  
 221,248,352,451  
 157, 158  
 16, 18-20, 73, 74, 86,  
 89, 98, 113, 134, 139, 140-142,  
 147, 150-154, 156-160, 162,  
 168, 186, 222, 223, 236, 264,  
 266, 268, 300, 314-316, 352,  
 353,489,499

16,21,142,145,155,  
 264, 314-318, 352, 353, 489,  
 499  
 ( ) 16, 21,  
 27, 93, 98, 113, 115, 139, 141,  
 142, 145, 188, 277, 278, 287,  
 317, 352, 353, 355, 360, 481,  
 489  
 59, 60, 62, 161, 171,  
 173, 177, 178  
 16, 19, 300, 345,  
 502,518,519  
 55, 233, 350  
 17  
 17  
 19, 35, 115,  
 123, 266-277, 317, 347, 458,  
 459,470  
 17, 75, 122, 130,  
 184,256  
 77, 93, 111, 171,  
 172, 176-178, 183, 278, 284,  
 297, 309, 356,447,499  
 75,194  
 102-104,107,270-276  
 256  
 117  
 87, 296, 297, 299, 309,  
 313, 357, 397, 398, 400-403,  
 407,412-415,430,469  
 17, 63, 64, 75, 84, 85, 129,  
 134,231,311  
 20, 21, 31, 64, 65, 73-75,  
 85, 86,91,96, 97, 105, 108, 113,  
 117, 122, 123, 125-130, 133-  
 135, 139, 144, 147, 150-155,  
 157, 158, 163, 164, 185, 213,

231, 236, 239, 295, 300, 315,  
 369,372,373,488  
 118  
 18, 332, 344,  
 385,430, 435  
 124,  
 229,395,396,430  
 102, 103, 105, 106, 113,  
 163, 176, 219, 270, 271, 274,  
 276,277,280, 301,419,456  
 63, 368  
 93, 157  
 90, 129, 130, 296, 297,  
 370, 376  
 82, 90, 91, 96, 129, 130,  
 231,249,250,370, 390,411  
 370,371  
 371  
 ( ) 13-16,  
 19, 20, 22, 24, 27, 28, 30, 32, 35,  
 52, 53, 56, 63, 73, 81, 82, 84,  
 103, 106, 112, 113, 17, 119, 120,  
 122, 125, 132, 137, 139, 141,  
 143, 148, 153, 154, 157, 164,  
 165, 171-173, 175, 181, 192-  
 194, 208, 212, 214-216, 218,  
 223, 231, 243, 244, 248, 251-  
 253, 264, 270, 274, 275, 277,  
 279, 284, 287, 289, 300-302,  
 307, 308, 311, 312, 315, 317,  
 326, 327, 329, 337, 338, 341,  
 346-351, 353, 356, 359, 376,  
 381, 383, 384, 391, 392, 401,  
 431, 441, 442, 444, 448, 450-  
 457, 459, 461-463, 465 167,

469, 470, 472, 473, 477, 494,  
499, 501  
103, 119, 122, 270,  
277,448,466,472, 501  
371, 383-386, 390,411  
76, 77, 224, 255,  
256, 375, 379, 380-383, 387,  
388, 398, 400, 401, 403, 404,  
406-409,411,421,423,436,445  
255, 398  
35,107,108,111,  
145,461  
72,133,282  
308  
( )  
69- 72, 85, 86,262,495  
63,270,282  
94,155,225,258  
25, 141, 142, 158,  
203,210,217  
22, 35, 36, 54, 101, 108,  
110, 131, 134, 152, 160, 191,  
192, 227, 231, 239, 241, 242,  
250, 252, 258, 265, 332, 366,  
371,372,375,411  
35, 68, 143, 154,  
189  
37,488  
34  
10, 16, 18, 25, 26, 28, 30,  
40, 46, 50, 52, 57, 59, 68, 70, 71,  
73, 84, 89, 97, 102, 104, 105,  
107-112, 118, 122, 129, 130,  
138, 146, 161, 162, 167, 169,  
174/177, 180, 182, 188, 191,  
193, 194, 199, 200, 203, 218,  
219, 226, 230, 234, 256, 258,  
259, 261, 268, 271, 272, 276,  
277, 281, 282, 295, 310, 312-  
317, 324, 327, 331, 332, 335,  
337, 339-341, 356, 366, 367,  
373, 391, 397, 404, 419, 448-  
451, 458, 461, 468, 477, 493-  
495,498  
133, 189, 232,  
250-252, 256, 359, 384, 386,  
398-400, 402, 405-407, 409,  
411,413,441,442  
409  
393  
255,400,406  
231  
402,403  
82, 84, 133, 215, 223,  
224, 245, 247, 248, 289, 357,  
359,397, 398,413,429  
127-  
129, 252, 297, 356, 377, 378,  
384,389, 390, 391,500,511  
247, 248, 252-254,  
257,351, 370,371, 377, 389,477  
65, 81, 90, 91, 129, 130, 135,  
144, 231, 239, 241, 242, 249,  
250,295,297, 369,372, 390,411  
117  
59, 81, 178  
408,411  
19, 30,121, 512  
17, 18, 30, 34, 35, 50,  
85, 88, 90, 91, 93, 99, 107, 108,  
115, 117, 118, 120-123, 128,

135, 138, 141, 145, 147, 283,  
284, 289, 296, 298, 305, 306,  
312, 313, 317, 318, 320, 332,  
352,457,467,477,478,498, 505  
( ) 73, 76, 78,  
131-135, 137, 148, 172, 258,  
367,370, 378, 390, 391,473  
119  
( ) 75,247,470  
30, 207, 354, 475, 476,  
501  
141,217  
20, 198-203, 205,  
293,333, 334,491  
16, 145, 180  
13, 17-19, 22, 27,  
29, 30, 33, 35, 37, 94, 123, 135,  
142-149, 165, 208, 212, 227,  
260, 276, 278, 282, 285-288,  
296, 297, 299, 300, 302-308,  
310-312, 314-319, 347, 352,  
353, 404, 452, 456, 461, 488,  
489,499  
13, 15, 17, 18, 20, 22,  
26-28, 32, 33, 35, 39, 45, 47,  
52, 55, 58-61, 63, 66-68, 82, 84,  
85, 89, 99, 116, 122, 124, 125,  
139, 140, 152-156, 158, 159,  
162, 167, 176, 188, 189, 192-  
194, 201, 202, 206, 212, 215,  
217-226, 230, 231, 233, 237,  
242, 245, 246, 248, 250, 251,  
253, 254, 256, 259, 263-266,  
292, 301, 312, 314, 315, 327,  
345, 346, 353, 359, 360, 371,  
409, 446, 447, 450, 458-465,  
472,476-479,489,495, 502  
15, 68, 99, 193-195,  
218, 219, 253, 256, 264, 266,  
314,409  
313  
71,366  
-  
22, 41, 42, 50, 58,  
192, 195, 197, 201, 206, 262,  
292,488  
13, 115,  
286,313,481  
9-11, 13, 14, 16,  
21, 22, 24, 28, 36, 45, 46, 51-  
53, 69-72, 78, 85, 86, 105, 176,  
183, 193, 206, 225, 230, 319,  
320, 338, 339, 362, 372, 373,  
392, 405, 412, 424, 427, 430,  
463,495,497,499-501  
75,77,136,173  
96,135,137,420  
10  
10,13, 501  
42, 56  
10  
119,120  
19, 33, 95, 229,  
3947505  
50, 158, 225,  
420, 506  
10, 28, 30, 96, 136,  
188,189,492  
11  
28, 31, 33, 41, 44,  
45,68,184,263,480  
22, 41, 42,  
192, 201, 230, 465, 488

11, 13, 180, 426,  
441-477  
313  
12,14,16, 24, 51, 54,  
56, 67, 78, 79, 94, 98, 158, 182,  
185, 188, 189, 225, 227, 230,  
317, 325, 326, 328, 329, 331,  
333, 336- 338, 340, 342, 345,  
346, 389, 391, 392, 395, 399,  
431, 433, 440, 444, 455, 462,  
477, 478, 481, 482, 486, 488,  
492,496,498,499  
25, 50,364  
12-14, 24-26, 32,  
33, 40, 42, 43, 47, 51, 42, 54-  
79, 81, 83-97, 154, 167, 168,  
184, 185, 186, 191, 198, 200-  
202, 218, 225, 230, 231, 233,  
235, 237, 239, 241, 243, 245,  
247, 249-251, 255, 259-266,  
289, 302, 325, 326, 329, 337,  
341-343, 346, 356, 391, 392,  
399, 432, 433, 478, 486, 491,  
498,499  
78,136,173  
25-26, 33, 77, 81, 85,  
440,477  
( ) 22, 24,  
42, 192, 227, 229, 260, 343,  
395, 399,488  
184,480  
54, 55  
11-13,28, 31,40, 44,  
47, 54, 55, 61, 67, 179, 180,  
184, 187, 190, 223, 226, 263,  
265, 363, 391, 394, 425, 426,

437, 477, 479, 480, 482, 484,  
488,494,499  
12, 14, 15, 24, 29, 36,  
50, 51, 53, 56, 57, 79, 85, 94,  
95, 133, 158, 172, 179, 185,  
188, 189, 230, 263, 326, 336-  
338, 340 - 342, 345, 355, 365,  
392, 395, 410, 418, 420, 438,  
448, 477, 478, 481, 482, 484,  
486,488,492,496,497-500  
184,481  
86, 90, 93, 163,  
285,355  
86,93,355  
54  
110, 120, 159, 180, 216,  
233,244, 247, 248, 252,264,269,  
270, 311, 313, 347, 348, 375-377,  
381, 395, 398, 399,401,413,417,  
426, 429, 438, 448, 451, 456,  
460-477,501,502  
13, 118, 246, 457,  
460-477, 501  
475,476, 501  
464  
451,459,473,474  
351,474  
11, 28, 111, 112, 218,  
320  
385,477  
171,174,419,445  
171  
383, 384  
385,386,477  
195,208

77, 89-91, 103, 104, 131, 132,  
134, 142, 143, 184, 212, 213,  
229, 230, 247, 251, 255, 256,  
258, 271, 273, 299, 309, 345,  
353, 355, 361, 362, 375, 379,  
382, 398, 401, 404, 406, 409,  
415, 419, 422, 425, 432, 470,  
486,489,490  
131,272  
131,219, 309  
18, 67, 99,110,112,226,488  
334,417  
18, 26, 32, 37, 39, 55, 65,  
66, 68, 69, 73, 77, 79, 80, 85, 89,  
93, 95, 99, 101, 106, 112, 115,  
138, 149, 154, 157, 165, 168,  
169, 178, 184, 185, 195, 197,  
201, 203, 205, 210, 211, 214,  
216, 218-220, 222-224, 228,  
230, 232-235, 238-240, 247-  
250, 254-258, 261, 272, 273,  
277, 280, 292, 314, 315, 333,  
362, 363, 377, 379, 389, 394,  
399, 404, 412, 417, 448-450,  
455,461,463,464  
159,165,166,  
17, 20, 25, 31, 37, 50, 57, 59,  
65, 74, 96, 98, 111, 118-120,  
123-126, 128, 131-136, 139,  
143-145, 159, 176, 179, 186,  
187, 231, 266, 273, 278, 282,  
284, 288, 295, 300, 369, 370,  
391,392,498  
родовая аристократия 163  
родовой строй (родовая община)  
9, 12, 27, 28, 31, 34, 54, 70, 72,  
77, 86,96,143,295,296,370

17, 63, 66, 84, 139, 141,  
149,235,238, 323  
33,227, 344,485  
285, 364  
12, 15-22, 30, 35, 59, 73,  
89, 91, 93, 96, 98, 99, 107-110,  
112, 117-135, 137, 139-142,  
144-147, 151, 152, 155, 157,  
162, 164, 165, 174, 188, 189,  
194, 205, 207, 213, 215, 218,  
219, 223, 248, 251, 252, 259,  
265, 266, 271, 275, 280, 288,  
296, 298-300, 303, 305, 306,  
308, 310, 312, 314-318, 347,  
351, 352, 371, 390, 391, 417,  
424, 426, 431, 451, 452, 454,  
455, 461, 465, 467-470, 473,  
478,488,498,499, 501,513  
73, 96, 97, 106-108, 111,  
112, 114, 117-128, 131, 132,  
135, 139, 142, 144-146, 149,  
152, 155, 162, 165, 213, 274,  
275, 296-298, 300, 309, 313,  
317,371,431,432,452,479  
74, 190, 282,  
494  
486 . . . 282  
137, 410, 411, 422, 423,  
425,497  
382,410,423  
494 . . .  
22, 27, 47, 172, 295-299, 303,  
304, 307, 308, 310, 312, 313,  
332; 426,452  
58,195,238, 334,335  
19, 30,136,150,488  
200,295,366, 368, 369

9, 13, 75, 96, 160,  
 183, 184, 187, 190, 191, 233,  
 241, 252, 257, 259, 263, 338,  
 344, 356, 359, 360, 362-364,  
 371, 375-380, 382, 384, 387,  
 389-392, 407, 408, 411, 414,  
 415, 417-420, 423, 424, 426,  
 428, 431-433, 435-440, 496-  
 498, 500, 505  
 296, 367, 373  
 368  
 368  
 63, 368  
 84,366,394-399,405  
 401,402,404  
 397  
 84, 137, 164, 224,  
 255, 366, 392-395, 397-399,  
 401,404,408,409  
 110  
 10, 12, 46, 70, 79, 80, 85, 96,  
 131,168,190,199,386,488,489  
 72, 333,354, 355,485  
 102  
 102, 103, 142, 143, 272, 274,  
 311  
 - 102, 106, 122, 124,  
 130,274,456  
 100-102, 105, 195, 209,  
 276  
 17, 27, 74,91,93,108,111,  
 127, 128, 147-149, 155, 185,  
 232,300,310,314,353,369,510  
 458 161  
 ( )  
 16, 22, 27, 35, 36, 47, 49, 91,  
 123, 138, 145, 146, 169-173,  
 194, 213, 216, 260, 264, 268,  
 284, 289, 296-320, 348, 350,  
 351, 353-355, 361, 396, 418,  
 426, 427, 449, 452, 455, 459,  
 462,478,479,488,489,499  
 116,268  
 103, 104, 228, 261, 271-  
 275, 388  
 103,261,271-274  
 100, 102, 106, 132, 270,  
 274-276  
 102, 117, 118, 142, 272,  
 275,449  
 387, 388, 410, 412, 428,  
 430,438,439  
 429,431,439  
 76,119,172,231,374  
 16, 42, 47, 57, 61, 62, 225,  
 329, 333, 461, 472, 476, 478-  
 480, 502, 504  
 333  
 102, 105-107, 113, 163,  
 270,271,274,276,277,289,456  
 184,209, 363,497  
 89,297  
 13, 22, 24, 26, 36, 39, 42,  
 58, 59, 63, 66, 84, 116, 124, 156,  
 167, 192, 227, 228-230, 260,  
 262, 343, 395, 396, 399, 498  
 396  
 396, 397  
 117  
 ( ) 17, 58, 59,  
 63, 64, 67, 74, 84, 122, 124, 129-

131, 139-141, 158, 192, 195,  
 202,205,233,256,264, 452  
 67,122,140  
 67,74, 122, 140,195  
 67, 74, 122, 124, 129,  
 195,205,452  
 33, 348, 512  
 89, 107, 108, 153, 160,  
 191, 242, 285, 309, 313, 321,  
 329, 335, 340, 356, 453, 454,  
 471,477,484,491  
 31, 135, 136, 304, 318,  
 373  
 122, 139,  
 141,220,266  
 - 101, 139, 153, 194,  
 222,252  
 65, 84,116,268  
 63, 121, 123, 148, 216,  
 251-254, 259, 264, 272, 360,  
 370, 387, 389, 416, 424, 454,  
 474,481  
 15, 119, 127, 128,  
 136,351,355,485  
 213,371  
 17, 92, 113, 139, 145,  
 164,188,284, 386  
 72, 89, 171, 178, 240, 245,  
 246, 261, 286, 287, 289, 307,  
 309, 353, 356, 359, 360-362,  
 416,420,462,484,489,499  
 117,118,135  
 97, 114, 223, 298, 451, 466,  
 467-469  
 47, 145, 247, 462,  
 467, 469, 471, 472, 476, 479,  
 502  
 170, 247, 304, 307-  
 309,314, 471  
 466, 501  
 326, 441, 443, 445,  
 447, 449, 451, 453, 455 57,  
 465, 467, 469, 471-477, 496,  
 502  
 308  
 23, 63, 173, 216, 246, 313,  
 475-477,  
 - 280  
 119  
 245, 325,359  
 418,419  
 93, 94, 115, 116,  
 392, 456, 457, 459-463, 465,  
 472,474, 501  
 17-19, 26, 180,  
 190,226,431,457,478,481  
 11, 142, 166, 217, 243,  
 443

AJP - American Journal of Philology  
 BIDR - Bulletino dell'Istituto di diritto romano  
     - Cambridge Ancient History  
 IVRA - Rivista internazionale di diritto romano e antico  
 JRS - Journal of Roman Studies  
 LCL - The Loeb Classical Library  
 LQR - The Law Quarterly Review  
 PSQ - Philologische Studien und Quellen  
 RE - Real Encyklopedie der classischen Altertumswissenschaft / Hrsg.  
 von Pauly, Wissowa, Kroll. St.  
 RHD - Revue historique de droit français et étranger  
 RIDA - Revue internationale des droits de l'Antiquité  
 SDED - Società e diritto nell'epoca decemvirale: Atti del convegno di  
 diritto romano, Copanella 1984. Napoli, 1988  
 SDHI - Studia et documenta historiae et iuris  
 SSAR - Social Struggles in Archaic Rome. New Perspectives on the  
 Conflict of the Orders / Ed. K.A. Raafaub. L., 1986  
 ZSS - Zeitschrift der Savigny-Stiftung für Rechtsgeschichte. Romanis-  
 tische Abteilung

LEX IUS:

05.08.2006. 60x84 Vi<sub>6</sub>.  
 . . . 36,0. . . 33,48.  
 1000  
 0620010.  
 « »:  
 119454, . . . 92, . 4, . 6;  
 ./ : 789-34-06  
 E-mail: book@estatut.ru  
 www.estatut.ru

« 150049, , 97 »

IUT IUI

ISBN 5-8354-0319-4


9 785835 403196