

Piotr Niczyporuk

BANKIERZY PUBLICZNI W STAROŻYTNYM RZYMIE

W starożytnym Rzymie działalność bankierska odgrywała doniosłą rolę od III w. p.n.e. do III w. n.e., czyli w okresie największego rozwoju handlu i operacji finansowych¹. Opanowanie basenu Morza Śródziemnego otworzyło Rzymianom nowe, dalekie rynki zbytu. W podbitych krajach dało możliwości eksploatacji złóż surowców naturalnych oraz masowego pozyskiwania taniej siły roboczej. Miało także wpływ na rozkwit handlu, przedsiębiorczości oraz wszelkiego rodzaju instytucji i operacji finansowych². Konsekwencjami tych przemian spo-

¹ J. Marquardt, *De l'organisation financière chez les Romains* [w:] *Manuel des antiquités romaines*, t. 10, Paris 1888, s. 78 i n.; A. Deloume, *Les manieurs d'argent a Rome*, Paris 1892, s. 6 i n.; T. Frank, *Storia economica di Roma* (trad. it.), Firenze 1924, s. 211 i n.; idem, *An Economic Survey of Ancient Rome*, Paterson, New Jersey 1959; M. Rostovzeff, *Storia economica e sociale dell'impero romano* (trad. it.), Firenze 1946, s. 214 i n., 216 i n.; R.H. Chico, *Función y origen de los 'Argentarii'*, „Anuario de Estudios Sociales y Juridicos” 1977, t. 6, s. 105 i n.; G. Maselli, *'Argentaria'. Banche e banchieri nella Roma repubblicana. Organizzazione prosopografia terminologia*, Bari 1986, *passim*; J. Andreau, *La vie financière dans le monde romain. Les métiers des maniers d'argent (IV e siècle au J.C. – III e siècle ap. J.C.)*, Roma 1987, s. 5 i n.; idem, *Les comtes bancaires en nature*, „Index” 1987, t. 15, s. 413 i n.; A. Bürge, *Fiktion und Wirklichkeit: Soziale und rechtliche Strukturen des römischen Bankwesens*, „ZSS” 1987, t. 104, s. 463 i n.; M.A. Peñalver Rodriguez, *La banca en Roma* [w:] *Estudios en Homenaje al Profesor Juan Igliesias*, t. III, J. Roset Esteve (ed.), Madrid 1988, s. 1531 i n.; A. Petrucci, *'Mensam exercere'. Studi sull'impresa finanziaria romana (II sec. a. C. – metà del III sec. d.C.)*, Napoli 1991, s. 6 i n.; idem, *Qualche riflessione sulla possibile configurazione di un 'diritto bancario' romano nell'età commerciale (età del III secolo a.C. – età del III secolo d.C.)*, „Studi Senesi” 2005, t. 15, s. 71–85; P. Niczyporuk, A. Talecka, *Банковская деятельность в древнем Риме и директивы Европейского Союза* [w:] *Римское частное и публичное право: многовековой опыт развития европейского права. Материалы заседания IV международной конференции, Москва – Иваново – Суздаль 25–30 июня 2006 г.*, Иваново 2006, s. 189 i n.; eadem, *Rzymska antyczna bankowość wspólnym dziedzictwem Europy* [w:] *Pieniądz – symbol – władza – wojna – wspólne dziedzictwo Europy, Białoruś – Estonia – Litwa – Łotwa – Polska – Rosja – Rumunia – Słowacja – Ukraina, Studia i materiały*, red. K. Filipow, Augustów – Warszawa 2010, s. 28 i n.

² Zob. J. Krzysiówek, *Prawo handlowe Rzymian*, „Przegląd Prawa Handlowego” 1994, t. 7–8, s. 37–41.

leczno-gospodarczych było powstanie nowej warstwy przedsiębiorców³, którzy stanowili własny, odrębny stan ekwitów⁴. Do stanu ekwitów należeli: *publicani*, a więc przedsiębiorcy będący dzierżawcami na wielką skalę⁵, *faeneratores* lub

³ Por. F. De Martino, 'Exercitor', „NNDI” 1957, t. 6, s. 1088 oraz A. Földi, *Die Entwicklung der sich auf die Schiffer beziehenden Terminologie im römischen Recht*, „TR” 1995, t. 63.1, s. 1–9; idem, *Remarks on the legal structure of enterprises in Roman law*, „RIDA” 1996, t. 43, ser. 3, s. 188 i n.; idem, *La responsabilità dell'avente potestà per atti compiuti dall' exercitor suo sottoposto*, „SDHI” 1998, t. 64, s. 179 i n.; idem, 'Caupones' e 'stabularii' nelle fonti del diritto romano [w:] *Mélanges Fritz Sturm*, t. I, ed. J.-F. Gerkens, H. Peter. P. Trenk-Hinterberger, R. Vigneron, Liège 1999, s. 119 i n.; idem, *Apunti sulla categoria dei quasi-delitti*, „Acta Facultatis Político-Liuridicae Universitatis Budapestinensis” 1999–2000, t. 37, s. 9 i n. Również zakres działalności *institora* był bardzo szeroki – zob. I. Žeber, 'Institor' w dawnym Rzymie, „Acta Universitatis Wratislaviensis” „Prawo” 2004, t. 288, s. 80 i n., a także A. Ernout, A. Meillet, *Dictionnaire étymologique de la langue latine. Histoire de mots*, Paris 1939, s. v. *institor* odnośnie do etymologii słowa *institor*.

⁴ T. Łoposzko, *Historia społeczna republikańskiego Rzymu*, Warszawa 1987, s. 82 i n.; M. Cary, H.H. Scullard, *Dzieje Rzymu*, t. I, tłum. J. Schwarckopf, Warszawa 1992, s. 372; W. Morawski, *Zarys powszechnej historii pieniądza i bankowości*, Warszawa 2002, s. 28 i n.; K. Chytlá, *Gospodarze i polityczne znaczenie ekwitów w Rzymie u schyłku III i w II w. p.n.e.*, „ZNUJ. Prace Instytutu Własności Intelektualnej” 2006, t. 56, s. 103–114.

⁵ Liv., 23, 49, 1; 24, 18, 10; 45, 18, 3. Zob. R. Cagnat, 'Publicani, Publicum', „DS” 1896, t. 4.1, szp. 752; F. Messina Vitrano, *Sulla responsabilità dei 'publicani'*, „Circolo Giuridico” 1909, t. 40, s. 3 i n.; P.A. Brunt, *Sulla and the Asian Publicans*, „Latomus” 1956, t. 19, s. 17–25; J.P.V.D. Baldson, *Roman History 65–50 B.C. Five Problems*, „Journal of Roman Studies” 1962, t. 52, s. 134 i n.; S. Solazzi, *L'editto 'de publicanis' in D.39.4.1.pr.* [w:] *Studi Albertario*, t. I, Milano 1953, s. 14 i n.; P. Bonetti, 'Publicani', „NNDI” 1957, t. 14, s. 584; A. Metro, *L'esperibilità nei confronti dei 'publicani' dell' 'actio vi bonorum raptorum'*, „Iura” 1967, t. 18, s. 108 i n.; G. Ürögdi, 'Publicani', „RE” 1968, Supplementband XI, szp. 1184 i n.; H.C. Youtie, *Publicans and Sinners*, „Scriptiunculae” 1973, t. 1, s. 554 i n. (= „ZPE” 1967, t. 1, s. 1 i n.); R. Röhle, *Zum Wortlaut des Edikts 'quod publicanus ui ademerit'*, „TJ” 1978, t. 46, s. 137 i n.; E. Badian, *Publicans and Sinners. Private Enterprise in the Service of the Roman Republic*², Ithaca – London 1983, s. 17–23; F. De Martino, *La storia dei 'publicani' e gli scritti dei giuristi*, „Labeo” 1993, t. 39, s. 14 i n.; P. Voci, *Note sulle azioni pretorie contro i 'publicani'*, „SDHI” 1994, t. 60, s. 291 i n.; A. Mateo, *Manceps', 'redemptor', 'publicanus'*. *Contribución al estudio de los contratistas públicos en Roma*, Santander 1999, s. 21 i n.; Z. Służewska, *D. 17, 2, 82 a zasady odpowiedzialności wobec osób trzech współników konsensualnej rzymskiej societates* [w:] *Honeste vivere... Księga pamiątkowa ku czci Profesora Władysława Bojarskiego*, red. A. Sokala i E. Gajda, Toruń 2001, s. 222 i n.; L. Maganzani, *Analisi economica e studio storico del diritto: le 'societates publicanorum' rivisitate con gli strumenti concettuali del economista*, „Iura” 2001, t. 52, s. 216 i n.; idem, *Publicani e debitori d'imposta. Ricerche sul titolo edittole 'de publicanis'*, Torino 2002, s. 1 i n.; W. Arevalo, *Reflexiones en torno a la actividad delictiva de los publicanos* [w:] *El Derecho Penal: De Roma al derecho actual*, Alicante 2004, s. 89 i n.; J. Ferrer Maestro, *La República paricipada: Intereses privados y negocios públicos en Roma*, Castellón de la Plana 2005, s. 27 i n.; A. Torrent, 'Familia publicanorum', *Diccionario de Derecho Romano*, Madrid, 2005, s. 355; J.M. Blanch Nogués, *La concesión de obras públicas y su financiación en el Derecho Romano*, „Revista General de Derecho Romano” 2007, t. 8, s. 1 i n.; A. López Pedreira, 'Quantae audaciae, quantae temeritatis sint publicanorum factiones'. *Reflexiones acerca del 'edictum de publicanis' (D.39.4)*,

argentarii, czyli lichwiarze i bankierzy⁶, *negotiatores* – kupcy, *agricolae*, czyli posiadacze dóbr ziemskich, oraz *mercatores* – kupcy hurtowi⁷. Wielu z tych przedsiębiorców wywodziło się z niższych warstw społecznych⁸. Byli to *publicani*⁹, kupcy, lichwiarze i bankierzy¹⁰, jak również wielu spośród nich pochodziło z italskich kolonii i municypiów.

W starożytnym Rzymie na określenie zawodu bankierskiego początkowo najczęściej w źródłach spotyka się dwojakiego rodzaju nazewnictwo: greckie *trapezitae*¹¹, łacińskie zaś *argentarii*. Występuje również i inna terminologia używana na określenie podmiotów zajmujących się działalnością bankierską:

„Anuario da Facultade de Dereito da Universidade da Coruña. Revista Jurídica Internacional e Interdisciplinar” 2008, t. 12, s. 583 i n.; M.P. Pérez Álvarez, *Las ‘ventas por subasta’ en la esfera del Derecho Público*, „Revista General de Derecho Romano” 2010, t. 14, s. 1 i n.

⁶ A. Bürge, *Vertrag und personale Abhängigkeiten in Rom der späten Republik und den früher Keiserzeit*, „ZSS” 1980, t. 97, s. 114 i n.; idem, *Fiktion und Wirklichkeit...*, s. 495 i n.; A. Pikulska-Robaszekiewicz, *Lichwa w państwie i prawie republikańskiego Rzymu*, Łódź 1999, s. 21 i n.

⁷ T. Łoposzko, *Historia społeczna...*, s. 83 i n. Por. K. Verboven, ‘Faeneratores’, ‘negotiatores’ and Financial Intermediation in the Roman World (Late Republic and Early Empire) [w:] K. Verboven, K. Vandorpe and V. Chankowski-Sable (edd.), ‘Pistoi dia tèn technèn’. *Bankers, loans and archives in the Ancient World. Studies in honour of Raymond Bogaert*, „Studia Hellenistica” 2008, t. 44, s. 211 i n.

⁸ T. Łoposzko, *Historia społeczna...*, s. 83 i n.; G. Alföldy, *Historia społeczna starożytnego Rzymu*, tłum. A. Gierlińska, Poznań 1998, s. 79.

⁹ Polib. 6, 17, 2 i n.

¹⁰ *Wielka Historia Powszechna*, t. III (1), red. J. Dąbrowski, O. Halecki, M. Kukiel i S. Lam, L. Piotrowicz, *Dzieje Rzymskie*, Kraków 1934, s. 315; T. Wałek-Czernecki, *Historia gospodarcza świata starożytnego*, t. II, *Grecja – Rzym*, Warszawa 1948, s. 195 i n.; M. Cary, H.H. Scullard, *Dzieje Rzymu...*, s. 372; J. Krzynówek uważa, że bankierzy w hierarchii społecznej zajmowali niższą pozycję niż wąska grupa finansjery ekwickiej, zob. *Odpowiedzialność przedsiębiorcy (exercitor) w prawie rzymskim*, Warszawa 2000, s. 184. Zob. także A. Torrent, *Actividad bancaria e inflación en epoca diocleciana-constantiniana*, „Iura” 2008–2009, t. 57, s. 54.

¹¹ Zob. M. Voigt, *Über die Bankiers die Buchführung und die Litteralobligation der Römer*, Leipzig 1887 [„Abhandlungen der philologisch-historischen Classe der königlich sächsischen Gesellschaft der Wissenschaften” 1887, t. 1, nr 7], s. 3; R. Beigel, *Rechnungswesen und Buchführung der Römer*, Wiesbaden 1904 (przedruk 1968), s. 207; R. Bogaert, *Les origines antiques de la banque de dépôt. Une mise au point accompagnée d’une esquisse des opérations de banque en Mésopotamie*, Leiden 1966, s. 142 i n.; idem, *Banques et banquiers dans les cités grecques*, Leiden 1968, s. 40 i n. Zob. także L. Mitteis, *Trapezitika*, „ZSS” 1899, t. 19, s. 198, a szczeg. s. 199 i n.; L. Nadjó, *L’argent et les affaires à Rome des origines au IIe siècle avant J.-C. Étude d’un vocabulaire technique*, Paris 1989, s. 211; J. Andraeu, *Banking and Business in the Roman World*, tłum. J. Lloyd, Cambridge 2004, s. 30 i n.; В.М. Кравец, О.О. Кравец, *Західноєвропейський бізнес: Становлення і сучасність*, Київ 2003, s. 57 i n.; М. Сайко, *Аргентарії, менсарії, нуммулярії... (банкіри античного Риму і їхні основні операції)*, „Питання стародавньоїта середньовічної історії (Збірник аукових праць)” 2008, t. 2 (26), s. 47; M. Mielczarek, *O teorii pieniądza i praktyce instytucji banku w starożytnej Grecji doby klasycznej* [w:] *Pieniądz i banki – wspólnota dziejów. Białoruś – Litwa – Łotwa – Polska – Słowacja – Ukraina. Materiały z V Międzynarodowej Konferencji Numizmatycznej*, Warszawa 2002, s. 12.

*mensarii, mensularii, nummularii, coactores, coactores argentarii, stipulatores argentarii, collectarii*¹². Ponadto niektórzy badacze sugerują, że do tego katalogu należy dodać także termin *fererator*¹³. Rzymianie mieli zatem rozbudowaną terminologię na określenie osób zajmujących się działalnością bankierską, szczególnie w okresie największego rozwoju handlu i operacji finansowych (III w. p.n.e. – III w. n.e.).

Respektując kryteria będące podstawą podziału prawa na sferę publiczną i prywatną, rozważaniom przyświecał pogląd, zgodnie z którym zasadniczą cechą odróżniającą bankierów publicznych od prywatnych jest przede wszystkim kryterium *utilitas*, czyli interesu prawnego. Ważnym zagadnieniem będzie sprecyzowanie, czy wszystkie osoby zajmujące się działalnością bankową w interesie publicznym i prywatnym wykonywały tożsame operacje, czy może istniały konkretne czynności charakterystyczne dla bankierów publicznych i prywatnych.

W romanistyce można znaleźć różne poglądy w przedmiocie zaliczenia osób zajmujących się działalnością bankierską do poszczególnych kategorii bankierów. L. Schmitz uważał, że *mensarii, mensularii* i *nummularii* byli bankierami publicznymi¹⁴. M. A. Peñalver Rodríguez proponował rozszerzenie tej kategorii o *coactores argentarii*. Uznawał ich za bankierów publicznych¹⁵, opierając swoje wywody na fragmencie D. 40, 7, 40, 8. Zatem istnieje potrzeba przeanalizowania

¹² Szerzej na temat terminologii używanej w źródłach na określenie podmiotów zajmujących się działalnością, bankierską zob. G. Maselli, *Argentaria. Banche e banchieri nella Roma repubblicana. Organizzazione prosopografia terminologia*, Bari 1986, s. 138 i n.; M.A. Peñalver Rodríguez, *La banca en Roma [w:] Estudios en Homenaje al Profesor Juan Igliesias*, t. III, J. Roset Esteve (ed.), Madrid 1988, s. 1534; S. Balbini De Caro, *La banca a Roma*, Roma 1989, s. 55 i n.; J. Andreau, *Commerce and Finance [w:] The Cambridge Ancient History*, t. XI, *The High Empire, A.D. 70–192*, Cambridge 2000, s. 173 i n.; A. Földi, *Dubbi e ipotesi in tema della terminologia relativa ai banchieri romani [w:] Au-delà des frontières. Mélanges de droit romain offerts à Witold Wołodkiewicz*, t. I, Warszawa 2000, s. 207 i n.; A. Petrucci, *Profili giuridici delle attività e dell'organizzazione delle banche romane*, Torino 2002, s. 15 i n.; idem, *Qualche riflessione sulla possibile configurazione di un 'diritto bancario' romano nell'età commerciale*, s. 71–85; idem, *Per una storia della protezione dei contraenti con gli imprenditori I*, Torino 2007, s. 155 i n.; idem, *L'impresa bancaria: attività, modelli 'organizzativi funzionamento e cessazione [w:] P. Cerami, A. Di Porto, A. Petrucci, Diritto commerciale romano. Profilo storico*, Torino 2010, s. 100. Por. także L. Schmitz, *'Mensarii', 'Mensularii', or 'Nummularii' [w:] A Dictionary of Greek and Roman Antiquities*, J. Murray (ed.), London 1875, s. 750; idem, *'Argentarii' [w:] A Dictionary of Greek and Roman Antiquities...*, s. 130; J. Oehler, *'Argentarii' (1)*, „RE” 1895, t. 2, szp. 706–710; P. Habel, *'Argentarii' (2)*, „RE” 1895, t. 2, szp. 710–711; M. Talamanca, *'Argentarii'*, „NNDI” 1957, t. 1.2, s. 940 i n.

¹³ Szerzej zob. A. Bürge, *Vertrag und personale Abhängigkeiten in Rom der späten Republik und den früherer Kaiserzeit*, „ZSS” 1980, t. 97, s. 114 i n.; idem, *Fiktion und Wirklichkeit: Soziale und rechtliche Strukturen des römischen Bankwesens*, „ZSS” 1987, t. 104, s. 495 i n.; a z polskiej literatury A. Pikulska-Robaszekiewicz, *Lichwa w państwie...*, s. 21 i n.

¹⁴ L. Schmitz, *'Mensarii', 'Mensularii', or 'Nummularii'...*, s. 750.

¹⁵ M.A. Peñalver Rodríguez, *La banca en Roma...*, s. 1534.

źródeł i ustalenia, które osoby zajmowały się działalnością bankierską w imieniu i na rzecz państwa.

Terminem używanym na określenie bankierów publicznych był *mensarius*. Jego związek z tą kategorią osób zajmujących się działalnością bankierską w starożytnym Rzymie nie kwestionowano w literaturze romanistycznej¹⁶. Terminu *mensarius* używał Tytus Liwiusz¹⁷ i to właśnie z *Ab urbe condita* pochodzi pierwsza wzmianka o *mensarii*.

Liv. 7, 21: *Inclinatis semel in concordiam animis novi consules fenebrem quoque rem, quae distingere una animos videbatur, levare adgressi solutionem alieni aeris in publicam curam verterunt quinqueviris creatis quos mensarios ab dispensatione pecuniae appellarunt. Meriti aequitate curaque sunt, ut per omnium annalium monumenta celebres nominibus essent; fuere autem C. Duillius, P. Decius Mus, M. Papirius, Q. Publilius et T. Aemilius. Qui rem difficillimam tractatu et plerumque parti utriusque, semper certe alteri gravem cum alia moderatione tum impendio magis publico quam iactura sustinuerunt. Tarda enim nomina et impeditiora inertia debitorum quam facultatibus aut aerarium mensis cum aere in foro positus dissolvit, ut populo prius caveretur, aut aestimatio aequis rerum pretiis liberauit, ut non modo sine iniuria sed etiam sine querimoniis partis utriusque exhausta vis ingens aeris alieni sit.*

Zgodnie z przekazem Liwiusza, w 352 r. p.n.e. konsulowie ustanowili komisję *quinqueviris mensarios*, która miała pomóc plebejuszom w przewyciężeniu trudności ekonomicznych. Na mocy plebiscytu *de quinqueviris mensariis creandis*¹⁸, utworzono coś w rodzaju banku publicznego¹⁹. Ta właśnie powołana komisja pię-

¹⁶ L. Nadjó, *L'argent et les affaires à Rome des origines au IIe siècle avant J.-C. Étude d'un vocabulaire technique*, Paris 1989, s. 211 ; P. Niczyporuk, *Mensarii, bankers acting for public and private benefit*, Studies in Logic, Grammar and Rhetoric, 2011, t. 24 (37), s. 105 i n.

¹⁷ L. Nadjó sugerował, że termin *mensarius* był praktycznie nieznanym i nieużywanym przez większość autorów z wyjątkiem Tytusa Liwiusza (L. Nadjó, *L'argent...*, s. 211). Podobnie B. M. Кравец, O.O. Кравец, którzy ponadto uważali, że to właśnie ten termin może zastępować zapożyczony z greckiego *trapezites* – por. *Західноєвропейський...*, s. 57 i n. Zob. też M. Саїко, *Аргентарії...*, s. 47.

¹⁸ Plebiscyt *de quinqueviris mensariis creandis* w literaturze nazywany jest ustawą oddłużeniową – por. A. Pikulska-Robaszkiewicz, *Lichwa w państwie...*, s. 31 i n. Zob. także A. Storchi Marino, *Quinqueviri mensarii: censo e debiti nel IV secolo*, „Atheneum” 1993, t. 81, s. 213–250. Z kontekstu (Liv. 7, 21) nie wynika, że była to *lex* obowiązująca wszystkich obywateli. Można wywnioskować, iż plebiscyt został uchwalony w okresie napiętej sytuacji politycznej. Konsulowi Publiuszowi Waleriuszowi Publikoli dano za kolegę plebejusza Gaiusza Marcjusza Rutyłusa (Liv. 7, 21), a także po raz pierwszy wybrano plebejusza cenzorem (Liv. 7, 22). Nie mamy pewności, że plebiscyt *de quinqueviris mensariis creandis* obowiązywał wszystkich obywateli. Przypuszczalnie nie było takiej konieczności. Był on adresowany do plebejuszy i miał być panaceum na ich problemy finansowe. Л. Кофанов dowodził, że bardzo wiele plebiscytów nazywano ustawą, co może dowodzić, że uzyskały one aprobatę senatu – *autoritas patrum (Lex u lus. Возникновение и развитие римского права в VIII-III вв. до н.э.*, Москва 2006, s. 318).

¹⁹ Zob. rozważania o *mensa publica* J. Marquardta, *De l'organisation financière...*, s. 79.

ciu obywateli miała rozwiązać problem zadłużenia obywateli²⁰, które stało się problemem ogólnopaństwowym. Zatem *mensarii* mieli zadanie bardzo trudne do przeprowadzenia. Musieli je wykonać powściągliwie, by nie narazić się na sprzeniewierzenie pieniędzy publicznych, w które zostali wyposażeni, a także by poprzez swą działalność nie doprowadzić do dalszych niepokojów społecznych. Liwiusz twierdził, że rezultat działalności *mensarii* pomimo trudności misji był znakomity. Uregulowali oni sprawy pieniężne obywateli i nie narazili skarbu na nieuzasadnione straty. Po pozytywnym powodzeniu ich misji stali się sławni i przez to znano ich nazwiska, a mianowicie: Gajusz Duiliusz, Publiusz Decjusz Mus, Marek Papiriusz, Kwintus Publiliusz i Tytus Emiliusz²¹. Rezultat działalności przyniósł powodzenie, gdyż ze środków publicznych pokrywali oni zadłużenie tych, którzy mogli dać dobre zabezpieczenie. Ci dłużnicy, którzy nie mogli takiego zabezpieczenia udzielić, w charakterze spłaty długów przekazywali wierzycielom swoje dobra. Z opisu Liwiusza wynika, że zajęcia majątku i przymusowe sprzedaże były przeprowadzane po bardzo rzetelnej wycenie urzędników.

Mensarii (*quinqueviri mensarii*) działali więc jako bankierzy w imieniu i na rzecz państwa. Mogli więc w imieniu państwa dokonywać operacji finansowych, szczególnie wobec pożyczkodawców. Badali zadłużenie ubogich i w celu zapewnienia środków bezpieczeństwa przed niepokojami społecznymi, udzielali im pomocy pieniężnej²². Kolejna wzmianka o *mensarii* pochodzi również od Liwiusza.

²⁰ Częste wojny przyczyniły się do zubożenia niższych warstw społeczeństwa. Liczne rzesze obywateli zaciągały więc pożyczki – *nexum*. Nie mogąc ich spłacić, wielu obywateli było narażonych na niewolę za długi. To zadłużenie społeczeństwa musiało być znaczne, skoro konsulowie zajmują się nim i to na początku swej kadencji. Było niejako problemem ogólnopaństwowym i prowadziło do niepokojów społecznych. Nawet w związku z przygniatającym zadłużeniem lud był mało zainteresowany życiem politycznym. Zadłużenie w republikańskim Rzymie powodowało takie samo spustoszenie jak zarazy i było jednym z problemów społecznych, poruszanych w plebejskiej agitacji. Działo się przypuszczalnie tak dlatego, że rzymska pożyczka, która co prawda została ukształtowana jako nieodpłatna, lecz, przez powszechne uzupełnienie jej stypulacją procentową, uczyniono z niej bardzo dogodne źródło dochodów. Pożyczka rzymska miała niewątpliwie charakter konsumpcyjny i służyła przede wszystkim uzupełnieniu środków do życia, zapłaceniu podatków czy spłaceniu innej, wcześniej zaciągniętej pożyczki. Takie przeznaczenie pożyczonej kwoty powodowało stałe narastanie zadłużenia. Por. Л. Кофанов, *Nexum u mancipium XII Таблицы*, „Вестник древней истории” 1992, t. 3, s. 68 i n.; idem *Lex u Ius...*, s. 399 i n.; S. Śnieżewski, *Koncepcja historii rzymskiej w Ab Urbe Condita Liwiusza*, Kraków 2000, s. 144 i n.; A. Pikulska-Robaszkiewicz, *Lichwa w państwie...*, s. 31 i n. Zob. także A. Storchi Marino, *Quinqueviri...*, s. 213–250 oraz rozważania M. Zabłockiej, *Realny charakter mutuum w rzymskim prawie klasycznym*, „CPH” 1979, t. 31.2, s. 1–30.

²¹ Decjusz Mus konsul z 340 r. p.n.e., Marek Papiriusz, zaś Kwintus Publiliusz i Tytus Emiliusz – konsulowie z 339 r. p.n.e. Por. T. R. S. Broughton, *The Magistrates of the Roman Republic*, t. I, New York 1951, s. 126.

²² Por. A. Pollera, *Un intervento di politica economica nel IV sec. a C.*: „*lex de creandis quinqueviris mensariis*”, „Index” 1983, t. 12, s. 445 i n.

Liv. 23, 21: *Et Romae quoque propter penuriam argenti triumviri mensarii rogatione M. Minucii tribuni plebis facti, L. Aemilius Papus, qui consul censorque fuerat, et M. Atilius Regulus, qui bis consul fuerat, et L. Scribonius Libo, qui tum tribunus plebis erat. Et duumviri creati M. et C. Atilii aedem Concordiae, quam L. Manlius praetor voverat, dedicaverunt; et tres pontifices creati, Q. Caecilius Metellus et Q. Fabius Maximus et Q. Fulvius Flaccus, in locum P. Scantini demortui et L. Aemili Pauli consulis et Q. Aeli Paeti, qui ceciderant pugna Cannensi.*

Lex Minucia de triumviris mensariis, uchwalona została w 216 r. p.n.e. na wniosek trybuna plebejskiego Marka Minucjusza Rufusa²³. Przewidywała ona powołanie trzech nadzwyczajnych urzędników w celu opanowania kryzysu spowodowanego brakiem pieniędzy w obiegu (*propter penuriam argenti*). Komisja ta miała przypuszczalnie rozległe kompetencje. Jednakże trudno je ustalić, ze względu na fragmentaryczność przekazu Liwiusza. Można jedynie domniemywać kompetencje komisji na podstawie jej składu. Skoro zatem jako *triumviri mensariis* powołano: byłego konsula i cenzora Lucjusza Emiliusza Papusa²⁴, byłego dwukrotnego konsula Marka Atyliusza Regulusa²⁵ i ówczesnego trybuna plebejskiego Lucjusza Skryboniusza Libona, to także wyposażono ich w znaczne prerogatywy. Prawdopodobnie komisja ta miała podobne kompetencje jak powołana w 352 r. p.n.e. *quinqueviris mensarios*²⁶. Zatem regulowałyby zadłużenie obywateli w stosunku do państwa. Jednakże *triumviri mensariis*, w odróżnieniu od poprzedzającej komisji pięciu, nie byli powołani jednorazowo, lecz można mówić w tym przypadku o powstaniu swego rodzaju urzędu, który działał co najmniej do 210 r. p.n.e.²⁷

W latach 214 i 210 p.n.e. *triumviri mensariis* rejestrowali należności obywateli w stosunku do państwa, ponadto w miejsce kwestorów dokonywali płatności²⁸. Także przyjmowali od obywateli pieniądze w depozyt nieprawidłowo-

²³ A. Pikulska-Robaszkiewicz, *Lichwa w państwie...*, s. 34. Był to prawdopodobnie plebiscyt, który obowiązywał wszystkich obywateli, zgodnie z *lex Hortensia* z 287 r. p.n.e. O zrównaniu ustaw z plebiscytami zob. J. Zabłocki, *Leges de plebiscitis*, „PK” 1992, t. 35, nr 1–2, s. 235–246 oraz J. Zabłocki, A. Tarwacka, *Publiczne prawo rzymskie*, Warszawa 2005, s. 62 i n. Por. także F. Serao, *Classi partitae e legge nella Repubblica Romana*, Pisa 1974, s. 61 i n.; S. Tondo, *Profilo di storia costituzionale romana*, t. I, Milano 1981, s. 202 i n.

²⁴ Konsul roku 225 p.n.e., cenzor 220 p.n.e. – za: Tytus Liwiusz, *Dzieje Rzymu od założenia miasta. Księgi XXI–XXVII*, przełożył i opracował M. Brożek, komentarz J. Wolski, M. Brożek, Kraków 1974, s. 150, przyp. 45. Por. T. R. S. Broughton, *The Magistrates...*, s. 230, 235 i n., 252; A. Lippold, *Consules. Untersuchungen zur Geschichte des römischen Konsulates von 264 bis 201 v. Chr.*, Bonn 1963, s. 95–97.

²⁵ Konsul roku 227 i 217 p.n.e. – za: Tytus Liwiusz, *Dzieje Rzymu...*, s. 150, przyp. 45.

²⁶ A. Storchi Marino, *Quinqueviri...*, s. 221 i n.

²⁷ C. Nicolet, *A Rome pendant deuxième guerre punique: techniques financières et manipulations monétaires*, „Annales ESC” 1963, t. 18, s. 417 i n.

²⁸ Liv. 24, 18. Por. A. Pikulska-Robaszkiewicz, *Lichwa w państwie...*, s. 34.

wy²⁹, który wykorzystywano celem wsparcia szczupłych zasobów finansowych państwa. Pozostawiano w rękach *triumviri mensarii* nawet takie należności, jak zółd. Była to bezpieczna i pewna forma lokaty, gdyż środki powierzone opiece państwa można było z łatwością odzyskać. Jednakże jest to jedynie hipoteza z uwagi na fragmentaryczność źródła.

Ponadto *triumviri mensarii* przyjmowali i rejestrowali wszelkie dobrowolne ofiary na rzecz państwa. Gromadzili złoto i srebro, jak również brązową monetę bitą. Przy przyjmowaniu ofiar urzędnikom towarzyszyli pisarze. Opisywane przez Liwiusza wydarzenia (26, 36), zainicjowane przez konsulów, a których głównym celem było zgromadzenie funduszy na utrzymanie armii, wymagały od *triumviri mensarii* znacznego nakładu pracy. Wszystkie warstwy społeczne uczestniczyły w powszechnej zbiórce funduszy. Każdy przynosił znaczne ilości złota, srebra czy monety brązowe, aby jego imię jako pierwsze lub jedno z pierwszych figurowało w wykazach. Stąd *triumviri mensarii* nie mogli nadążyć z przyjmowaniem, a pisarze z wciąganiem rzeczy w wykazy.

²⁹ Zob. R. Bogaert, *Ursprung und Entwicklung der Depositenbank im Altertum und Mittelalter* [w:] *Essay zur historischen Entwicklung des Bankensystems*, Mannheim-Wien-Zürich 1980, s. 9–26. O depozycie nieprawidłowym zob. również A.C.J. Schmid, *Ueber das 'depositum irregulare'*, „Archiv für die Civilistische Praxis” 1847, t. 30.1, s. 77 i n.; T. Niemeyer, *'Depositum irregulare'*, Halle 1889, *passim*; A. Löwenstein, *'Depositum irregulare' und Darlehn*, Gummersbach 1896, *passim*; J.C. Naber, *Observatiunculæ de iure Romano*, „Mnemosyne” 1906, t. 34.1, s. 59–72; C. Longo, *Appunti sul deposito irregolare*, „BIDR” 1906, t. 18, s. 121–156; G. Segrè, *Sul deposito irregolare in diritto romano*, „BIDR” 19 (1907), s. 197–234; F. Bonifacio, *Ricerche sul deposito irregolare in diritto romano*, „BIDR” 1948, t. 49/50, s. 131; F. Schulz, *The Postclassical Edition of Papinian's „Libri Quaestionum”* [w:] A. Gemelli (ed.), *Scritti in onore di Contardo Ferrini: pubblicati in occasione della sua beatificazione*, t. IV, Milano 1948, s. 254–267; idem, *Classical Roman Law*, Oxford 1951, s. 519–520; E. Seidl, *Der Eigentumsübergang beim Darlehen und Depositum irregulare* [w:] *Festschrift Fritz Schulz*, t. I, Weimar 1951, s. 373–379; B. Adams, *Haben die Römer 'depositum irregulare' und Darlehen unterschieden?*, „SDHI” 1962, t. 28, s. 364; K. Geiger, *Das 'depositum irregulare' als Kreditgeschäft*, München 1962, *passim*; H.T. Klami, *'Mutua magis videtur quam deposita'*, Helsinki 1969, *passim*; W.M. Gordon, *Observations on 'depositum irregulare'* [w:] Studi Biscardi, t. III, Milano 1982, s. 363–373; R. Vigneron, *Résistance du Droit romain aux influences hellénistiques: le cas du dépôt irrégulier*, „RIDA” 1984, t. 31, s. 307–324 ; J. Andreau, *La vie financière dans le monde romain*, *cit.*, s. 529 i n.; idem, *Roman Law in Relation to Banking and Business: A Few Cases* [w:] P.F. Bang, M. Ikeguchi, H.G. Ziche (eds.), *Ancient Economies, Modern Methodologies. Archaeology, Comparative History, Models and Institutions*, Bari 2006, s. 201–214; A. Bürge, *Fiktion und Wirklichkeit...*, s. 463 i n.; J.G. Oudshoorn, *The Relationship Between Roman and Local Law in the Babatha and Salome Komaise Archives: General Analysis and Three Case Studies on Law Succession, Guardianship and Marriage*, Leiden 2007, s. 136 i n. Por. także W. Litewski, *Le dépôt irrégulier*, „RIDA” 1974, t. 21, s. 215 i n.; idem, *Le dépôt irrégulier (II)*, „RIDA” 1975, t. 22, s. 279 i n.; idem, *Studien zur Verwahrung im Römischen Recht*, Warszawa – Kraków 1978, s. 5 i n. Por. też J. Sondel, *Szczególne rodzaje depozytu w prawie rzymskim*, Kraków 1967, s. 34.

Zatem Liwiusz umiejscawia *triumviri mensarii* wśród urzędników zasiadających w trzyosobowych kolegiach powołanych do różnych spraw³⁰. Ich działalność była realizowana w imieniu i na rzecz państwa. Wyrażenie *triumviri mensarii* zasługuje na uwagę, gdyż słowo *triumvirii* sugerować może charakter oficjalny podejmowanych przez nich działań, *mensarii* zaś wskazywało na zakres obowiązków. Nie ulega wątpliwości, że od IV wieku p.n.e. *mensarii* byli urzędnikami bankowymi, zarówno w Rzymie, jak i w prowincjach, o czym czytamy u Cyncerona.

Cic., *pro L. Flacco* 44: *Cum civitate mihi res est acerrima et conficientissima litterarum, in qua nummus commoveri nullus potest sine quinque praetoribus, tribus quaestoribus, quattuor mensariis, qui apud illos a populo creantur. Ex hoc tanto numero deductus est nemo.*

W mowie, w której orator bronił Lucjusza Waleriusza Flakkusa³¹, mamy obraz bardzo prężnej *civitas*, gdzie można odnaleźć, jego zdaniem, zdrowe, biurokratyczne zasady. Sporządza się tam mnóstwo dokumentów, przypuszczalnie na okoliczność wykonywanych zadań publicznych, a nad wydatkowaniem pieniędzy czuwa wielu urzędników. Wśród tych właśnie urzędników wybieranych przez lud, w liczbie pięciu pretorów oraz trzech kwestorów, znajdowało się również czterech bankierów publicznych (*quattuor mensarii*). Cynceron ubolewał, że żaden z tych urzędników nie jest świadkiem w procesie Lucjusza Waleriusza Flakkusa³². Zatem orator umiejscawiał *mensarii* wśród urzędników zasiadających w czteroosobo-

³⁰ Kolegia, w których zasiadało trzech urzędników, bardziej znane jako *tresviri nocturni, tresviri capitales* zob. M. Kuryłowicz, 'Tresviri capitales' oraz edytlowie rzymscy jako magistratury policyjne, „*Annales UMCS*”, Ius 1993, t. 40, s. 71 i n.; C. Cascione, *Tresviri capitales. Storia di una magistratura minore*, Napoli 1999, s. 1 i n., czy ostatnio B. Sitek, *Apud vestiores incendiis arcendis triumviri praerant-organy orzekające w sprawach icendium podpaleń w starożytnym Rzymie*, *Journal of Modern Science* 2008, t. 1, Administracja i bezpieczeństwo, s. 54 i n.

³¹ Cynceron wystąpił w jego obronie w październiku 59 r. p.n.e. (Por. M. Gelzer, *Tulius*, „*RE*” 1939, t. 7A1, szp. 827–1091). Flakkus sprawował urząd pretora (F.X. Ryan, *The Praetorship of L. Roscius Otho*, „*Hermes*” 1997, t. 125, s. 236–240), a po jego zakończeniu zarządzał w 62 p.n.e. jako propretor prowincją Azją. Tam miał dopuścić się wielu ździejstw, za co został oskarżony w procesie *de repetundis* przez Decimusa Leliusza (F. Münzer, *Laelius* (6), „*RE*” 1942, t. 12, szp. 411). Zob. także J. Lezius, *Comperendinatio bei Cicero pro Flacco?*, „*Philologus*” 1901, t. 60, s. 593–600; K. Kumaniecki, *Cynceron i jego współcześni*, Warszawa 1989, s. 263 i n.; M.C. Alexander, *Trials in the late Roman Republic, 149 BC to 50 BC*, Toronto 1990, s. 122 i n.; szerzej o procesach *de repetundis* zob. W. Mossakowski, *The crimen repetundarum. The Analysis of the Juridical Sources of Roman Republic*, „*EOS*” 1993, t. 81, fasc. 2, s. 213–221; idem, *Accusator w rzymskich procesach de repetundis w okresie republiki*, Toruń 1994, s. 27 i n.; P. Kołodko, *Ustawodawstwo rzymskie w sprawach karnych*, Białystok 2012, s. 104 i n. Por. także V. Paladini, *Cicerone retore e oratore* [w:] *Cicerone, scritti commemorativi pubblicati nel bimillenario della morte*, Istituto di studi romani, Roma 1961, s. 119–173 oraz M. Fuhrmann, *Cicero and the Roman Republic*, Oxford – Cambridge 1992, *passim*.

³² By uzyskać wyrok niewinniający Cynceron podważał wiarygodność zeznań licznych, zeznających w procesie świadków – por. K. Kumaniecki, *Cynceron i jego współcześni...*, s. 263 i n.

wych kolegiach³³, powołanych do działania w imieniu i na rzecz państwa (*quattuor mensariis*). Wzmianka o *mensarii* występuje również u Swetoniusza.

Suet., *Vita divi Augusti* 4, 4: *Cassius quidem Parmensis quadam epistola non tantum ut pistoris, sed etiam ut nummularii nepotem sic taxat Augustum: Materna tibi farinast ex crudissimo Ariciae pistrino: hanc finxit manibus collybo decoloratis Nerulonensis mensarius.*

Historyk przytacza list Kasjusza z Parmy, w którym obelżywie obrażał on przodków Augusta. Autor listu twierdził, że dziadkiem Princepsa był wekslarz z Nerulum, który ożenił się z córką piekarza z Arycji i z tego małżeństwa urodził się ojciec Augusta. Fragment autorstwa Swetoniusza może być wskazówką, że terminów *mensarii* oraz *nummularii* używano zamiennie. Przymuszczalnie nie byli oni ani wekslarzami, ani lichwiarzami. Ponadto widoczny w tym fragmencie termin *nummularius* może sugerować kilka hipotez. Być może obu słów używano zamiennie, gdyż zarówno *nummularii*³⁴, jak i *mensarii* zajmowali się działalnością bankierską w imieniu i na rzecz państwa. Dziadek Augusta byłby osobą szanowaną powszechnie, bankierem publicznym. Prowadziłby działalność bankierską w imieniu i na rzecz państwa. Swetoniusz sam przyznawał, iż zebrał jedynie fragmentaryczne informacje o przodkach Oktawiana Augusta (Suet., *Vita divi Augusti* 2). Poparciem tej tezy może być fragment Festusa.

Fest., s. v. *Mensari*, L. 112: *Mensari nummulari*.

Gramatyk w celu wyjaśnienia terminu *mensarii* odwołał się do tożsamego, jego zdaniem, słowa *nummularii*. Przymuszczalnie Festus oddał w swym dziele tendencję funkcjonującą do III w. n.e. W tym okresie jako bankierów publicznych postrzegano *mensarii* oraz *nummularii*. Oni właśnie zajmowali się działalnością bankierską w imieniu i na rzecz państwa i byli urzędnikami państwowymi budzącymi powszechny szacunek. Natomiast porównanie ich z pogardzanymi profesjami i nazywanie po prostu pogardliwie wekslarzami czy lichwiarzami nie licuje z godnością ich urzędu.

Nummularii pojawili się za czasów republikańskich w Rzymie, a do ich obowiązków należało początkowo przede wszystkim badanie szlachetności metalu, z którego były wykonane monety, oraz ustalanie wartości wybitych monet złotych i srebrnych³⁵. Zatem prowadzili swoje operacje jako urzędowi probiercy.

³³ Zob. rozważania O. Robinson, *Fire Prevention at Rome*, „RIDA” 1977, 24, s. 379 i n.

³⁴ Por. P. Niczyporuk, A. Talecka, *Nummularii jako strażnicy jakości monety w starożytnym Rzymie* [w:] *Psucie pieniądza w Europie Środkowo-Wschodniej od antyku po czasy współczesne. Białoruś – Litwa – Łotwa – Polska – Słowacja – Ukraina. Materiały z VI Międzynarodowej Konferencji Numizmatycznej*, Warszawa 2006, s. 23–30.

³⁵ D. 2, 13, 9, 2; D. 2, 14, 47, 1; D. 14, 3, 20; D. 16, 3, 7, 2; Suet., *Vita divi Augusti* 4, 4. G. Manna (*Degli argentarii...*, s. 13 i n.) twierdził, że *nummularii* pierwotnie zajmowali się wymianą pieniędzy. Na to zwrócił uwagę C. Ferrini w recenzji tej pracy [w:] *Opere...*, t. III, Milano 1929, s. 497. Por. także Laum, *Banken...*, szp. 72, s. v. *Banken*; Ch. Gabrielli, *Moneta e finanza in*

Termin *nummularii* został po raz pierwszy udokumentowany w napisie wotywnym z końca II w. p.n.e. odnalezionym w Praeneste w świątyni Fortuny Primigenii zawartym w dedykacji dla bogini ze strony tamtejszych *nummularii*: *Nummular(i) Fort(unie) Prim(igeniae) danť*³⁶. Zatem można domniemywać, że *nummularii* byli obecni w pobliżu świątyń nawiedzanych zwykle przez wielu pielgrzymów przybywających często z dość odległych regionów. Chcąc dokonać wydatków związanych z pobytem czy zakupem towarów, musieli oni wymieniać swoje pieniądze na walutę lokalną lub ją rozmieniać. Prenestyński dokument nie jest jedynym, ponieważ w Rzymie, na Palatynie, odkryto „kartę” (*nummularia*) w pobliżu wejścia na święty obszar zajęty przez sanktuarium *Magna Mater*³⁷, co może być również dowodem na istnienie na tym terenie banku czy chociażby kantoru wymiany pieniędzy. Może to potwierdzać także hipotezę o usytuowaniu *mensa nummularia* w pobliżu świątyń, do których pielgrzymowali ich potencjalni klienci. Niewątpliwie w I w. n.e. *nummularii* badali jakość monet będących w obiegu i w takim charakterze występują oni u Petroniusza w *Satyriconie*.

Petr., *Sat.* 56, 3: *Quod autem, inquit, putamus secundum litteras difficillimum esse artificium? Ego puto medicum et nummularium: medicus, qui scit quid homunciones intra praecordia sua habeant et quando febris veniat, etiam si illos odi pessime, quod mihi iubent saepe anatinam parari; nummularius, qui per argentum aes videt.*

Bohater powieści zastanawiał się nad tym, która z profesji po uczonym była najtrudniejsza. Trimalchion doszedł do wniosku, że te zawody to lekarze i bankierzy (*nummularii*)³⁸. Lekarzy darzył on szacunkiem ze względu na ich wiedzę o chorobach, a szczególnie o tych związanych ze wzrostem temperatury. Postać właściciela kantoru wymiany, zdolnego odróżnić na pierwszy rzut oka monety dobre od fałszywych: *qui per argentum aes videt*, wzbudzała duże uznanie u Trimalchiona³⁹. Podobnie w pismach Marcialisa⁴⁰ występują *nummularii* pro-

etā republicana, Roma 2012, s. 100. Zob. A. Bürge, *Fiktion und Wirklichkeit...*, s. 467 i n.; R. Herzog, 'Nummularius'..., szp. 1416 i n. L. Mitteis (*Trapezitika...*, s. 203 i n.) uważał, że terminem *nummularii* określano osoby zajmujące się urzędowo czynnościami menniczo-probiecznymi, a także tych, którzy prowadzili pewne prywatne operacje finansowe. Zaś G. Tozzi widział ich jako prywatnych bankierów przyjmujących pieniądze do depozytu (G. Tozzi, *Economisti romani*, Siena 1958, s. 119 i n.).

³⁶ *CIL*. I (2), 1451 (= XIV, 2879).

³⁷ P. Pensabene, 'Tessera nummularia' dall'area della Magna Mater e della Vittoria sul Palatino, „BdN” 1987, t. 2, Supl. 4, s. 69–76; S. Balbini De Caro, *La banca a Roma...*, s. 45.

³⁸ W przekładzie opracowanym przez M. Brożka (Petroniusz, *Satyryki*, Wrocław 1968, s. 63) termin *nummularius* był tłumaczony jako wekslarz.

³⁹ J. Andreau, *La vie financière dans le monde Romain...*, s. 177 i n. L. Nadjo (*L'argent...*, s. 216 i n.) sugerował, że termin *nummularius* oznaczał osobę dokonującą wymiany pieniędzy jedynie u Petroniusza, zaś w pozostałych fragmentach mógł być utożsamiany z bankierem.

⁴⁰ Marc., *Epigr.* 12, 57, 7.

wadzący działalność związaną z wymianą i badaniem jakości monet. Ciekawy przekaz odnajdujemy u Swetoniusza w żywocie Galby⁴¹.

Suet., *Vita Galba* 9. *Per octo annos varie et inaequaliter provinciam rexit, primo acer et vehemens et in coercendis quidem delictis vel immodicus. Nam et nummulario non ex fide versanti pecunias manus amputavit mensaeque eius adfixit, et tutorem, quod pupillum, cui substitutus heres erat, veneno necasset, cruce adfecit; implorantique leges et civem Romanum se testificantem, quasi solacio et honore aliquo poenam levaturus, mutari multoque praeter ceteras altiozem et dealbatam statui crucem iussit. Paulatim in desidiam segnitiemque conversus est, ne quid materiae praeberet Neroni, et ut dicere solebat, quod nemo rationem otii sui reddere cogeretur.*

Przez osiem lat (od 60 do 68 r. n.e.) Galba sprawował rządy w prowincji w sposób zmienny i kapryśny. Najpierw był ostry i gwałtowny, wręcz nieumiarkowanie surowy w karaniu występków. Na przykład, gdy pewien bankier (*nummularius*) nieuczciwie zmieniał pieniądze, obciął mu ręce i kazał je przybić do stołu owego bankiera. Zatem od osoby wykonującej tego rodzaju operacje wymagano uczciwości i rzetelności. Również Apulejusz w *Metamorfozach* wspominał o *nummularii*.

Apul., *Met.* 10, 9, 3: *At ego, perspicuens malum istum verberonem blaterantem atque inconcinne causificantem certusque aliquod moliri flagitium, dedi quidem potionem, dedi; sed futurae quaestioni praecavens non statim pretium, quod offerebatur, accepi, aureorum nequam vel adulter reperitur, in hoc ipso sacculo conditos eos anulo tuo praenota, donec altera die nummulario praesente comprobentur. Sic inductus signavit pecuniam, quam exinde, ut iste repraesentatus est iudicio, iussi de meis aliquem curriculo taberna promptam adferre et en ecce perlatam coram exhibeo. Videat et suum sigillum recognoscat. Nam quem ad modum eius veneri frater insimulari potest, quod iste comparaverit?*

Bohater romansu nie miał pewności co do autentyczności otrzymanych monet tytułem zapłaty. W związku z tym poleca wręczającemu sakiewkę jej zapieczętowanie sygnetem, co dawałoby podstawę do ich oceny przez bankierów określonych terminem *nummularii*. Przymuszalnie taki zabieg miał uchronić sprzedawcę przed fałszerstwem oraz dawał gwarancję skutecznego dochodzenia roszczeń w procesie. Zatem w cytowanych fragmentach rzymskiej literatury nieprawniczej terminu *nummularius* używano na określenie bankierów, do obowiązków których należało początkowo przede wszystkim badanie szlachetności metalu, z którego były wykonane monety, oraz ustalanie wartości wybitych monet złotych i srebrnych.

⁴¹ Także w Suet., *Vita divi Augusti* 4, 4 jest mowa o bankierze określanym terminem *nummularius*.

Ponadto pomiędzy połową I w. p.n.e. i połową III w. n.e. wzmianki o *nummularii* pojawiały się coraz częściej, głównie w źródłach epigraficznych, w większości nagrobnych, odkrytych w Rzymie i w innych miejscach Italii czy w byłych prowincjach zachodnich⁴². Prowadzili oni swoje operacje w pobliżu świątyń czy na *Forum*. O obecności *nummularii* w miejscach publicznych świadczy również poniższa inskrypcja.

190. *ad m(e)sa(m) delatu(m)quinque (?) p(ondo) (sesterios?)*.

Napis datowany na koniec I w. n.e. lub na początek II w. n.e. został znaleziony w pałacu zbudowanym przez cesarza Domicjana na *Clivus Victoriae* na miejscu *Domus Tiberiana* od strony *Forum*⁴³. Ponadto oprócz inskrypcji znaleziono tam na ścianach dużą ilość liczb oraz liczne monety⁴⁴, co może sugerować, że był to bank czy chociażby kantor wymiany prowadzony przez *nummularii*⁴⁵. P. Castrén, H. Lilius dowodzili, że był to swego rodzaju bank publiczny, gdzie wykonywano operacje związane z wymianą monet. Także inna inskrypcja traktuje o działalności *nummularii* w imieniu i na rzecz państwa.

CIL. XIV, 2045: *P. Aelio Aug(usti) lib(erto) Liberali, procuratori annonae Ostiensis, et ad naves vagas, tribunicio college magni, decuriali decuriae viatoriae consul(aris), decuriali gerulorum, praeposito mensae nummul(ariae) f(isci) f(rumentarii) Ost(iensis), ornate ornamentis decurionatus col(oniae) Ost(iensis), patrono Laurentium vivi Augustanor(um)*.

Wśród wielu urzędów publicznych wymieniona została w napisie *mensa nummularia*. Dyskusyjne było, w jakim charakterze przywołano w inskrypcji bankierów i czy zaliczali się oni do urzędników⁴⁶. Napis datowany na II w. n.e. stanowił dedykację P. Eliusowi Liberalisowi, wyzwolńcowi cesarza Hadriana. Inskrypcja ta może mieć podobny charakter jak ta z Palatynu. Zatem wymienieni w niej bankierzy *nummularii* prowadziliby działalność polegającą na wymianie monet. Być może ponadto badano tam jakoś pieniądza lub dokonywano innych operacji o charakterze bankierskim. Poza tym wyrażenie *praeposito mensae nummul(ariae) f(isci) f(rumentarii) Ost(iensis)* sugeruje, że ich działalność miała charakter publiczny. Informacje o osobach zajmujących się działalnością bankierską, a określanych terminem *nummularii*, znajdujemy w pismach jurystów rzymskich.

⁴² R. Herzog, 'Nummularius'..., szp. 1421 i n.; J. Andreau, *La vie financière dans le monde romain...*, s. 179; S. Balbini De Caro, *La banca a Roma...*, s. 45 i n.

⁴³ P. Castrén, H. Lilius, *Graffiti del Palatino: II, Domus Tiberiana*, Helsinki 1970 (=Acta Instituti Romani Finlandiae, IV.), s. 196.

⁴⁴ A. Petrucci, 'Mensam exercere'..., s. 53 i n.

⁴⁵ J. Andreau, *La vie financière dans le monde romain...*, s. 461.

⁴⁶ L. Mitteis, *Trapezitika...*, s. 203; G. Boulvert, *Esclaves et affranchisés impériaux sous le Haut Empire romain. Rôle politique et administratif*, Napoli 1970, s. 232 i n.; J. Andreau, *La vie financière dans le monde romain...*, s. 203 i n.

D. 46, 3, 39: (*Africanus libro nono quaestionum*): *Si, soluturus pecuniam tibi, iussu tuo signatam eam apud nummularium, quoad probaretur, deposuerim, tui periculi eam fore mela libro decimo scribit. quod verum est, cum eo tamen, ut illud maxime spectetur, an per te steterit, quo minus in continenti probaretur: nam tunc perinde habendum erit, ac si parato me solvere tu ex aliqua causa accipere nolles. in qua specie non utique semper tuum periculum erit: quid enim, si inopportuno tempore vel loco optulerim? his consequens esse puto, ut etiam, si et emptor nummos et venditor mercem, quod invicem parum fidei haberent, deposuerint, et nummi emptoris periculo sint (utique si ipse eum, apud quem deponerentur, elegerit) et nihilo minus merx quoque, quia emptio perfecta sit.*

Sextus Caecilius Africanus, jurysta żyjący w II w. n.e., nawiązuje do działalności związanej z badaniem jakości monet, którą ci właśnie bankierzy się zajmowali⁴⁷. Strony transakcji, by mieć pewność, że pieniądze są autentyczne i pełnowartościowe, zlecali ich badanie specjalnym, urzędowym probiercom. *Nummularii* początkowo przede wszystkim badali szlachetność metalu, z którego były wykonane monety, oraz ustalali wartość wybitych monet⁴⁸. Z czasem zajęli się operacjami depozytowymi i pożyczkowymi, stanowiąc tym samym poważną konkurencję dla *argentarii*⁴⁹. Scaevola Cervidius, jurysta czasów Marka Aureliusza, także wspomina o takiej działalności *nummularii*⁵⁰. Podobnie Ulpianus⁵¹ i Paulus, który w jednym z fragmentów odnosił się do tekstu Pomponiusa z połowy II w. n.e.⁵² Zatem do III w. n.e. bankierami publicznymi byli *nummularii* i *mensarii*. Wykonywali oni operacje w imieniu i na rzecz państwa.

Termin *mensularius* natomiast był mylony lub wręcz utożsamiany z terminem *mensarius*. Występuje w leksykonach jako synonim bankiera, wekslarza czy lichwiarza. Termin ten pochodził od słowa *mensula*⁵³ i oznaczał prywatnego bankiera, który prowadził swoje operacje na *Forum*⁵⁴. Nie należy jednak

⁴⁷ Szersza analiza tekstu u J. Andreau (*La vie financière dans le monde romain...*, s. 187 i n.).

⁴⁸ D. 2, 13, 9, 2; D. 2, 14, 47, 1; D. 14, 3, 20; D. 16, 3, 7, 2. Por. także Laum, *Banken...*, szp. 72, s. v. *Banken*; Ch. Gabrielli, *Moneta e finanza...*, s. 100.

⁴⁹ A. Bürge, *Fiktion und Wirklichkeit...*, s. 467 i n.; R. Herzog, '*Nummularius*'..., szp. 1416 i n. G. Tozzi, *Economisti romani...*, s. 119 i n.

⁵⁰ D. 2, 14, 47, 1. Por. J. Andreau, *La vie financière dans le monde romain...*, s. 558 i n. Zob. D. 14, 3, 20.

⁵¹ D. 16, 3, 7, 2.

⁵² D. 2, 13, 9, 2. Zob. C. Fadda, *Istituti commerciali del diritto romano*, Napoli 1903, s. 120; J. Andreau, *La vie financière dans le monde romain...*, s. 186 i n.

⁵³ L. Nadjo, *L'argent...*, s. 212, przyp. 4. Szersze rozważania etymologiczne – E. Forcellini, '*Totius Latinitatis Lexicon*', t. III, Patavii 1805, s. 87; '*Thesaurus Linguae Latinae*', t. VI, Lipsiae 1900, szp. 758, s. v. *mensularius*.

⁵⁴ D. 2, 14, 47, 1–2; D. 42, 5, 24, 2.

mylić *mensularii* z *argentarii*⁵⁵. Ci ostatni byli prywatnymi bankierami, prowadząc operacje w imieniu swych klientów, choć – jak *mensularii* – czynili je przy stołach lub kramach przygotowanych przez państwo na *Forum*. Terminy *mensari* i *mensulari* były mylone, a tym ostatnim przypisywano kompetencje bankierów publicznych przypuszczalnie z tego powodu, że w jednym z papirusów znaleziono wzmiankę o *regius mensularius Oxyrhynchites*⁵⁶. Miał on być bankierem publicznym egipskiego Ohapis. Ponadto był bankierem królewskim w Oxyrhynchus. Jak sugerował R. Bogaert, termin *mensularius* można zamiennie używać z innym łacińskim – *argentarius* oraz greckim *τραπεζίτης*⁵⁷. Bankierzy ci prowadzili swoje operacje w imieniu i na rzecz klientów, licząc na zysk.

Także *coactores argentarii* nie można uznać za bankierów publicznych, jak to uczynił M.A. Penalver Rodriguez⁵⁸. Nie wdając się w szerszą analizę fragmentu D. 40, 7, 40, 8⁵⁹, należy zauważyć, iż jurysta odnosił się do bankiera, rozważając wyzwolenie niewolnika w testamencie z zastrzeżeniem warunku. Z tego fragmentu nie wynika, by *coactor argentarius* był bankierem publicznym. Główny problem, który omawiał Scaevola, to, czy niewolnik uzyska wolność tylko wtedy, gdy wypełni bezwzględnie zastrzeżony w testamencie warunek. Musiał on w ciągu sześciu miesięcy od śmierci spadkodawcy, w naszym przypadku był nim *coactor argentarius*, zebrać wszystkie pieniądze należne od dłużników oraz zapłacić je spadkobiercy. Jeśli tego nie uczynił, nie uzyskiwał wolności, nawet dając zabezpieczenie. Z omawianego fragmentu można domniemywać, że przywołany tu *coactor argentarius* prowadził opera-

⁵⁵ Zarówno *argentarii*, jak i *nummularii* podejmowali podobne czynności, co skutkowało zatarciem pomiędzy nimi różnic terminologicznych. J. Sondel (*Szczególne rodzaje depozytu w prawie rzymskim...*, s. 58) twierdził, że zarówno posiadaczy *mensa argentaria*, jak i *mensa nummularia* nazywano *mensularii*. Szerzej o operacjach finansowych podejmowanych przez *argentarii* zob. P. Niczyporuk A. Talecka, *Czynności bankowe w starożytnym Rzymie a współczesne polskie prawo bankowe* [w:] *Pieniądz i banki – wspólnota dziejów. Białoruś – Litwa – Łotwa – Polska – Ukraina. Materiały z V Międzynarodowej Konferencji Numizmatycznej*, Warszawa 2002, s. 17 i n.

⁵⁶ P. Oxy. XLIV 3208, 1–2 (30a–14p).

⁵⁷ Zob. R. Bogaert, *Liste géographique des banques et des banquiers de l'Égypte romaine*, 30a–284, „ZPE” 1995, t. 109, s. 151.

⁵⁸ M.A. Peñalver Rodriguez, *La banca en Roma...*, s. 1534.

⁵⁹ D. 40, 7, 40, 8 (*Scaevola vincensimo quarto digestorum*): *Argentarius coactor cum paene totam fortunam in nominibus haberet, servis actoribus libertatem ita dedit: „quisquis mihi heres erit, si Dama servus meus actus sui, qui agitur nomine eius et Pamphili conservi sui, heredi meo rationes reddiderit pariaque fecerit a die mortis meae intra mensem sextum, liber esto”. Quaesitum est, an haec verba „pariaque fecit” ad omnia nomina pertineant exceptis perditis, ut hoc significant „si omnem pecuniam ab omnibus exegerint et heredi solverint vel eo nomine satisfecerint” et, si in exactione nominum cessaverint intra sex menses, libertas illis non competat. Respondit manifestam esse condicionem verbis testamenti supra scriptis positam: igitur ita demum liberus fore, si aut ei pareant aut per heredem stet, quo minus pareant.*

cje finansowe na własne ryzyko, a wynikiem tego były wierzycelności, o których wspominał jurysta.

Zatem od IV w. p.n.e. do III w. n.e. bankierami publicznymi byli *mensarii* i *nummularii*. Działali oni jako swego rodzaju urzędnicy bankowi ustanawiani lub obierani przez państwo w razie konieczności lub działający permanentnie i wyposażeni w z góry określone kompetencje. *Mensarii* pojawili się w Rzymie w IV w. p.n.e., a dokładnie w 352 r. p.n.e. jako komisja *quinqueviri mensarii*. Została ona powołana na mocy ustawy, której wnioskodawcami byli konsulowie, a jej głównym zadaniem było więc rozwiązanie problemu zadłużenia obywateli. Zatem Liwiusz (Liv. 7, 21) opisał treść ustawy, w tytule której byli *mensarii*, powołującej do życia swego rodzaju bank publiczny (*mensa publica*), czyli komisję *quinqueviri mensarii* działającą w imieniu i na rzecz państwa.

Kolejna, uchwalona w 216 r. p.n.e., *lex Minucia de triumviris mensariis*, powoływała *triumviri mensariis*, czyli urzędników o podobnych kompetencjach jak *quinqueviri mensarii*. Jednakże w odróżnieniu od poprzedzającej komisji pięciu, nie byli powołani jednorazowo, lecz można mówić w tym przypadku o powstaniu swego rodzaju urzędu, który działał co najmniej do 210 r. p.n.e. Natomiast Ciceron umiejscawiał *mensarii* wśród urzędników zasiadających w czteroosobowych kolegiach i działających w imieniu i na rzecz państwa.

Urzędowymi probiercami byli natomiast *nummularii*. Od czasów republikańskich do ich obowiązków należało przede wszystkim badanie szlachetności metalu, z którego były wykonane monety. Ustalali również wartość wybitego pieniądza złotego czy srebrnego i zajmowali się także jego wymianą. Tę działalność *nummularii* poświadczają inskrypcje, fragmenty z rzymskiej literatury nieprawniczej oraz jeden urywek z Digestów (D. 46, 3, 39). Przypuszczalnie operacje wymiany pieniądza czy badania jakości monety były powszechne i nie stwarzały problemów natury prawnej. Stąd też brak szerszych rozważań na temat tego typu działalności w pismach jurystów rzymskich. *Nummularii* rozszerzyli katalog czynności oferowanych klientom. Z czasem stali się konkurentami *argentarii* w zakresie operacji depozytowo-pożyczkowych. Tego rodzaju działalność rodziła problemy prawne i znalazła szersze odzwierciedlenie w pismach jurystów rzymskich.

Nie można natomiast zaliczyć do bankierów publicznych ani *coactores argentarii*, ani *mensularii*. Nie wykonywali oni powszechnie czynności w imieniu i na rzecz państwa, nie byli także urzędnikami bankowymi. Dokonywali operacji w imieniu i na rzecz klienta, licząc na zysk. Jeżeli któryś z nich wykonywał czynności w imieniu i na rzecz państwa, to jedynie jednorazowo czy doraźnie. Osoby te nie mogły nawet wówczas być zaliczone do szeroko rozumianej bankowości publicznej (*mensa publica*).

THE PUBLIC BANKERS IN ANCIENT ROME

Słowa kluczowe: bankierzy publiczni, badanie jakości, wymiana monety, pożyczka, zabezpieczenie
Key words: public bankers, quality research, money exchange, loan, security

Streszczenie

W terminologii stosowanej w odniesieniu do osób prowadzących działalność bankową w prawie rzymskim tylko dwa terminy odnoszą się do banków państwowych, tj. *mensarii* i *nummularii*. *Mensarii* działali jako swego rodzaju urzędnicy bankowi ustanawiani lub obierani przez państwo w razie konieczności lub działający permanentnie i wyposażeni w z góry określone kompetencje. *Mensarii* pojawili się w Rzymie w IV w. p.n.e., a dokładnie w 352 r. p.n.e. jako komisja *quinqueviri mensarii*, która została powołana na mocy ustawy, a jej głównym zadaniem było rozwiązanie problemu zadłużenia obywateli. Według tej ustawy *mensarii* działali jako swego rodzaju bank publiczny (*mensa publica*), czyli komisja *quinqueviri mensarii* działająca w imieniu i na rzecz państwa.

Nummularii natomiast byli urzędowymi probiercami. Od czasów republikańskich do ich obowiązków należało przede wszystkim badanie szlachetności metalu, z którego były wykonane monety. Ustalali również wartość wybitego pieniądza złotego czy srebrnego i zajmowali się także jego wymianą. Z czasem stali się konkurentami *argentarii* w zakresie operacji depozytowo-pożyczkowych.

Summary

Meanwhile, in the various terminologies used to refer to people engaged in banking activities only two terms refer to public bankers, i.e. *mensarii* and *nummularii*.

The term *mensarius* derived from *mensa* and meant a person who engaged in banking activities behind a table (counter). Therefore, it means a banker or rather an official managing the state treasury. References to the *mensarii* came from Livius. According to his records, pursuant to the act called *de quinqueviris mensariis creandis*, a *quinqueviri mensarii* committee was appointed which acted for and on behalf of the state. It was a kind of a public bank (*mensa publica*). Livius also described a 216 BC plebiscite called *lex Minucia de triumviris mensariis* under which the *triumviri mensarii* committee was established. Therefore, the *mensarii* operated in committees or colleges and their main task was to counterbalance the effects of the financial crisis in Rome. Therefore, they were a kind of banking officials operating for and on behalf of the state.

The *nummularii*, another category of bankers who could be called public, appeared during the republican times in Rome, thus constituting serious competition to the *argentarii*. At first, their duties included mainly testing the preciousness of a metal from which coins were made and determining the value of minted gold and silver coins. Later they started accepting deposits and granting loans. Information about the *nummularii* can be found in juristic sources ranging from legal writings included by compilation makers in Digests to non-legal sources, mainly the writing of Marcialis, Svetonius or Apuleius. Inscriptions on tombstones also provide information about the *nummularii* and their operations.