

Elżbieta Ejankowska

**POZYCJA OSOBISTA *FILIAE FAMILIAS*
W STRUKTURZE RZYMSKIEJ RODZINY AGNACYJNEJ
OKRESU PÓŹNEJ REPUBLIKI I PRYNCYPATU**

Osoba określona w źródłach jako *filia familias*¹, czyli córka podległa władzy swego ojca lub ojczystego ascendentą, była jednym z członków rodziny rzymskiej, którą Ulpian definiuje następująco: D.50,16,195,2 (Ulp.lib.46 ad ed.): *iure proprio familiam dicimus plures personas, quae sunt sub unius potestate aut natura aut iure subiectae, ut puta patrem familias, matrem familias, filium familias, filiam familiasquique deinceps vicem eorum sequuntur, ut puta nepotes et neptes et deinceps*².

Według Ulpiana rodzinę we właściwym tego słowa znaczeniu (*iure proprio familiam*) – z prawnego punktu widzenia – tworzą liczne osoby (*plures personas*) pozostające pod władzą jednostki (*sub unius potestate*) z przyczyn naturalnych (*natura*) lub prawnych (*iure subiectae*). Tak więc rodzina rzymska była organizmem społeczno-prawnym, w której jeden z jej podmiotów miał pozycję nadrzędną w stosunku do pozostałych. Podmiotem tym był *pater familias*:³ D.16,195,2 (Ulp.lib.46 ad ed.): *pater autem familias appellatur, qui in domo dominium habet, recteque hoc nomine appellatur, quamvis filium non habeat, non enim solam personam eius, sed et ius demonstramus*⁴.

¹ Por. (*s.v. filia familias*); H. Heumann, E. Seckel, *Handlexikon zu den Quellen des römischen Rechts*, Graz 1958, s. 215; A. Berger, *Encyclopedic Dictionary of Roman Law*, Philadelphia 1953, s. 472; Ch.T. Lewis, Ch. Short, *A Latin Dictionary*, Oxford 1955, s. 249; J. Sondel, *Słownik łacińsko-polski: dla prawników i historyków*, Kraków 1997, s. 335; *Vocabularium Iurisprudentiae Romanae*, Berlin od 1903 r. do 1985 r. (VIR), t. 2, s. 853–862; *Vocabularium Codicis Iustiniani*, t. 1, Hildsheim 1965 (VCI), s. 1109–1111.

² Na temat tego tekstu zob. P. Bonfante, *Corso di diritto romano*, t. 1, *Diritto di famiglia*, s. 8 i nast.; A. Berger, *Dictionary s.v. patria potestas*, s. 621; G. Franciosi, *Famiglia e persone in Roma antica. Dall'età arcaica al principato*, Torino 1989, s. 7–8; G. Lobrano, *Pater et filius eadem persona*, Milano 1984, s. 28 i nast.

³ Co do etymologii słowa *pater familias* zob. zestawienie literatury u G.Lobrano, *Pater et filius*, s. 26, przyp.1.

⁴ Na temat tego źródła zob. G.Lobrano, *Pater et filius*, s. 26–27 i literatura tam podana, s. 26 przyp. 2; A.M. Rabello, *Efetti personali della „patria potestas”* t. 1, *Dalle origini dal periodo degli Antonini*, Milano 1979, s. 71.

Z wypowiedzi Ulpiana wynika, że termin *pater familias* odnosi się nie tylko do osoby sprawującej władzę we wspólnocie rodzinnej (*qui in domo dominium habet*), lecz jest określeniem statusu prawnego jednostki (*non enim solam personam eius, sed et ius demonstramus*) niezależnie od jej stanu rodzinnego (*quamvis filium non habet*). Wyrazem tej autonomicznej pozycji mężczyzny niepodlegającego niczyjej władzy było to, że w świetle prawa przysługiwało mu stanowisko *personae sui iuris*: Ulp.Reg.4,1: *Sui iuris familiarum suarum principes, id est pater familiae, itemque mater familiae*. D.1,6,4 (Ulp.lib.1 instit.): *Nam civium Romanorum quidam sunt patres familiarum alii filii familiarum, quaedam matres familiarum quaedam filiae familiarum, patres familiarum sunt qui sunt suae potestatis sive puberes, sive impuberes: simili modo matres familiarum: filii familiarum et filiae quae sunt in aliena potestate, nom qui ex me et uxore mea nascitur, in mea potestate est: item qui ex filio meo et uxore eius nascitur, id est nepos meus et neptis, aequae in mea sunt potestate, et pronepos et proneptis et deinceps ceteri*.

Z obu wypowiedzi Ulpiana wynika, że osobą *sui iuris* może być też matka rodziny (*mater familiae*), jeżeli zalicza się do kręgu tych osób *qui sunt suae potestatis*. Zaś synowie i córki (*filii familiarum et filiae*) *quae sunt in aliena potestate* są pod władzą *patris familias*, z którego małżeństwa pochodzą (*qui ex me et uxore mea nascitur*)⁵. Temu zwierzchnictwu podlegają też wnuki i wnuczki *pater familias* pochodzące z małżeństwa jego syna (*qui ex filio meo et uxore eius nascitur*) oraz prawnuki i prawnuczki (*pronepos et proneptis*) i ich zstępni (*deinceps ceteri*). Tak więc zstępni *patris familias* byli z nim połączeni nie tylko więzami krwi, lecz także tym, że podlegali jego władzy (*in mea sunt potestate*), co oznaczało, że są spokrewnieni agnacyjnie; Paulus, prawnik okresu klasycznego, na podstawie przepisu Ustawy XII tablic określa pokrewieństwo agnacyjne następująco: D.38,10,10,2 (Paul.lib. sing. de grad. et adf. et nom. eo.): *Cognati sunt et quos adgnatos lex duodecim tabularum appellat, sed hi sunt per patrem cognati ex eadem familia*⁶.

Osoby wolne połączone ze sobą więzią agnacyjną (*adgnatio*) tworzyły rzymską rodzinę agnacyjną, na której czele stał *pater familias* sprawujący władzę nad innymi członkami *familiae iure proprio*. Status społeczno-prawny każdego z członków rodziny zależał od pozycji, jaką zajmował on w jej strukturze. Jedynie zwierzchnikowi familijnemu przysługiwało stanowisko *personae sui iuris* (Ulp.Reg.4,1; D.1,6,4). Osoby pozostające pod jego władzą (*sub unius*

⁵ Por. Ulp. Reg.5,1: *In potestate sunt liberi parentum ex iusto matrimonio nati (...)*, także: Cels.D.1,5,19: *Cum legitimae nuptiae sint, patrem liberi sequuntur: vulgo quaeesitus matrem sequitur*.

⁶ G.1,156: *Sunt autem agnati per virilis sexus personas cognatione iuncti, quasi a patre cognati, velut frater eodem patre natus, fratris filius neposve ex eo, item patruus, et patruus filius et nepos ex eo*. Por.G.3,10.

potestate subiectae), a wśród nich *filia familias*, wnuczka z małżeństwa syna podległego władzy (*neptis*) i prawnuczka (*proneptis*) należały do kategorii *personae alieni iuris*.

Tym, co konsolidowało rodzinę w sensie prawnym i społecznym, była władza ojcowska, czyli *patria potestas*,⁷ której specyficzny charakter najtrafniej określa Gaius: G.1,55: *Item in potestate nostra sunt liberi nostri quos iustis nuptiis procreavimus. Quod ius proprium civium Romanorum est (fere enim nulli alii sunt homines, qui talem in filios suos habent potestatem, qualem nos habemus) idque divi Hadriani edicto, quod proposuit de his, qui sibi liberisque suis ab eo civitatem Romanam petebant, significatur. Nec me praeterit Galatarum gentem credere in potestate parentum liberos esse*⁸.

⁷ Zob. (s.v. *patria potestas*): A. Berger, *Dictionary*, s. 621; Ch.T. Lewis, Ch. Short, *Dictionary*, s. 653–654; H. Heumann, E. Seckel, *Handlexikon*, s. 443–444; W. Litewski, *Słownik encyklopedyczny prawa rzymskiego*, Kraków 1988, s. 205; J. Sondel, *Słownik*, s. 766–767; *Prawo rzymskie. Słownik encyklopedyczny*, red. W. Wołodkiewicz, Warszawa 1986, s. 114. O *patria potestas* piszą m.in. E. Sachers, *Potestas patria*, RE XXII, I, s. 1046–1175; V. Arangio-Ruiz, *Istituzioni di diritto romano*, Napoli 1957, s. 474 i nast.; P. Bonfante, *op.cit.*, t.1, s. 69 i nast.; P. Bonfante, G. Crifo, *Diritto romano*, Milano 1976, s. 117 i nast.; P.E. Corbett, *The Roman Law of Marriage*, Oxford 1930 (przedruk 1979), s. 1 i nast.; J.A. Crook, *The Law and Life of Rome*, London 1976, s. 106 i nast.; E. Cuq, *Manuel des institutions juridiques des Romains*, Paris 1928, s. 134 i nast.; D. Daube, *Roman Law-Linguistic, Social and Philosophical Aspects*, Edinburgh 1969, s. 75 i nast.; C. Castello, *Nota su I 1,9 de patria potestate I 1,10 de nuptiis D.23,2,1*, *Diritto e Società* 1988, nr 1, s. 157–179; J.C. Dumont, *L'imperium du pater familias [w:] Parenté et stratégies familiales dans l'antiquité romaine*, „Collection de l'Ecole Française de Rome”, 1990, nr 129, s. 476–496; G. Franciosi, *Famiglia e persone*, s. 49 i nast., oraz literatura tam podana, s. 49, przyp.1; J.F. Gardner, *Being a Roman Citizen*, London 1993, s. 52 i nast.; idem, *Women in Roman Law and Society*, London – Sydney 1986, s. 5 i nast.; M. Kaser, *Der Inhalt der patria potestas*, ZSS 1938, nr 58, s. 62–87; K. Kolańczyk, *Prawo rzymskie*, Warszawa 1978, s. 243 i nast.; M. Kuryłowicz, A. Wiliński, *Rzymskie prawo prywatne, zarys wykładu*, Warszawa 2008, s. 128 i nast.; G.Lobrano, *Pater et filius*, s. 1 i nast., oraz literatura tam podana; W. Litewski, *Rzymskie prawo prywatne*, Warszawa 1990, s. 118 i nast.; W. Osuchowski, *Zarys rzymskiego prawa prywatnego*, Warszawa 1966, s. 296 i nast.; A.M. Rabello, *op.cit., passim*; F. Schulz, *Classical Roman Law*, Oxford 1951 (CRL), s. 150 i nast.; R. Sohm, *Instytucje, historia i system rzymskiego prawa prywatnego*, Kraków 1925, s. 520 i nast.; R. Taubenschlag, *Rzymskie prawo prywatne*, Warszawa 1969, s. 235 i nast.; Y. Thomas, *Remarques sur la iurisdiction domestique à Rome [w:] Parenté et stratégies familiales dans l'antiquité, romaine*, „Collection de l'Ecole Française de Rome”, 1990, nr 129, s. 449–475; A. Watson, *The Law of Persons in the Later Roman Republic*, Oxford 1965, s. 77 i nast.; W. Wołodkiewicz, M. Zabłocka, *Prawo rzymskie, instytucje*, Warszawa, 2001, s. 101 i nast.; J. Zabłocki, *Kompetencje patris familias i zgromadzeń ludowych w sprawach rodziny, w świetle Noctes Atticae Auliusa Geliusa*, Warszawa 1990, s. 91 i nast.

⁸ Na temat tego źródła zob. P. Bonfante, *op. cit.*, t.1, s. 70; G. Franciosi, *op. cit.*, s. 49–50; J.F.Gardner, *op. cit.*, s. 52; F. Schulz, CRL, s. 150; E. Volterra, *op. cit.*, s. 76; A.M. Rabello, *op. cit.*, s. 171 i nast. Zob. też G.1,189: *quamvis, ut supra diximus, soli cives Romani videantur tantum liberos suos In potestate habere*: Gai.D.1,6,3: *Item in potestate nostra sunt liberi nostri, quos ex iustiis nuptiis procreaverimus; quod ius proprium civium Romanorum est*. Por. Cels. D.1,5,19.

Jurysta mówi, że władzy obywateli rzymskich podlegają dzieci pochodzące z małżeństwa ważnego wedle prawa. Podkreśla – powołując się na edykt cesarza Hadriana – że jest to prawo właściwe Rzymianom (*ius proprium civium Romanorum*). Wyraża też przypuszczenie, że taki rodzaj władzy nie przysługuje członkom innych narodowości, chociaż, według jego rozeznania, w społeczności Galatów dzieci pozostają pod władzą wstępnych. Gaius używa wyrażenia *ius proprium civium Romanorum* co do synów (*in filios suos habent potestatem*), ale zgodnie z dyrektywą płynącą z wypowiedzi Ulpiana należy je odnieść także do córek podległych władzy: D.50,16,201 (Ulp.lib.80 dig.): *Iusta interpretatione recipiendum est, ut appellatione filii, sicuti filiam familias contineri saepe respondebimus.*

Jakkolwiek *patria potestas* była jednolita w odniesieniu do synów i córek, to pozycja *fili familias* była uprzywilejowana. Wynikało to z przepisów *ius civile*, które – jak wszystkie systemy prawne państw antycznych – sankcjonowało androcentryczny model społeczeństwa. W strukturze społeczno-prawnej Rzymu synowi – po śmierci *patris familias* – przypadała rola kontynuatora rodziny agnacyjnej, której członkiem był dotychczas na pozycji osoby *alieni iuris*. Dlatego, jak wynika z przepisów prawa spadkowego, synowie już za życia ojca byli uważani w pewnej mierze za właścicieli majątku rodzinnego, chociaż jedynym podmiotem praw majątkowych był do swojej śmierci *pater familias*: D.28,2,11 (Paul.lib.2 ad Sab:) *In suis hereditibus evidentius apparet continuationem domini eo rem perducere, ut nulla videatur hereditas, quasi olim hi domini essent, qui etiam vivo patre quodammodo domini existimantur. Unde etiam filius familias appellatur sicut pater familias.*

Innym aspektem uprzywilejowania pozycji syna – w porównaniu do pozostałych *alieni iuris* – w rodzinie agnacyjnej była jego zdolność do zaciągania zobowiązań (Ulp. D.15,1,44; Ulp.D.46,4,8,4) przysługująca mu już w czasach późnej republiki. Tak więc *filus familias*, który osiągnął dojrzałość, mimo braku podmiotowości majątkowej mógł – w pewnym zakresie – korzystać z autonomii prywatnej, tj. dokonywać czynności ważnych w świetle *ius civile*, które miały wpływ na jego położenie prawne.

Słabość stanowiska *filiae familias* w strukturze rodziny agnacyjnej wynikała zaś już z samego faktu, że kobieta rzymska nie mogła być kontynuatorem rodziny, o czym świadczy lapidarna wypowiedź Ulpiana: D.50,16,195,5 (Ulp.lib.46 ad ed.): *Mulier autem familiae suae et caput et finis est.*

Praktycznie oznaczało to, że jeżeli córka została uwolniona spod władzy rodzinnej, jako osoba *sui iuris* tworzyła własną jednoosobową rodzinę, której była głową (*caput*) i która nie mogła być kontynuowana po jej śmierci.

Sytuacja *filiae familias* w zakresie prawa majątkowego również była bardziej niekorzystna aniżeli *fili familias*, gdyż w określonym powyżej okresie dziejów państwa rzymskiego, nie miała ona zdolności zobowiązania się. Re-

asumując, córka rodziny była pozbawiona nie tylko podmiotowości majątkowej, jak wszystkie osoby *alieni iuris*, ale też autonomii prywatnej.

Rzymska rodzina agnacyjna oparta na *patria potestas* była podstawową jednostką organizacyjną społeczeństwa rzymskiego jeszcze w okresie istnienia niewielkich wspólnot osadniczych i gospodarczych, które z czasem przekształciły się w organizm państwowy⁹. Na przestrzeni wieków będąca jej podstawą więź agnacyjna ulegała stopniowemu rozluźnieniu, ale formalnie została zniesiona dopiero przez Nowele Justyniańskie (Nov.118 z 543 r.)¹⁰. W okresie późnej republiki i pryncypatu *patria potestas*, mimo zmian jakie w niej zachodziły na tle przemian społeczno-gospodarczych i prawnych państwa, zachowała swój monokratyczny i patriarchalny charakter¹¹. Wyrazem szacunku, z jakim Rzymianie odnosili się do tej instytucji, jest wypowiedź Cicerona: Cic. pro Planc.12,29: *Parente ... quem veretur ut deum, neque enim multo secus est parens liberis*.

Wybitny mówca twierdzi, że osoba ojca dla dzieci oznacza niewiele mniej niż bóg. Sąd Cicerona ma tym większe znaczenie dla oceny wzajemnych relacji w rodzinie rzymskiej, że jest opinią gorącego zwolennika *humanitas*¹², idei głoszącej szacunek wobec każdego człowieka, bez względu na jego stanowisko prawno-społeczne. Z tego faktu można wyciągnąć wniosek, że rzymska *humanitas* nie miała większego wpływu, przynajmniej w ostatnich dekadach republiki na osłabienie władzy ojcowskiej.

⁹ Szerzej na temat archaicznej rodziny rzymskiej i zachodzących w niej przemian regulacji prawnych jej dotyczących u A.M. Rabello, *op.cit.*, s. 1 i nast. Zob. też M. Cary, H.H. Scullard, *Dzieje Rzymu. Od czasów najdawniejszych do Konstantyna*, t. 1, (przełoż. J. Schwakopf), Warszawa 1992, s. 104 i nast.; E. Cuq, *op. cit.*, s. 130; G. Diòsdi, *Ownership in Ancient and Preclassical Roman Law*, Budapeszt 1970, s. 53 i nast.; J.F. Gardner, *Women*, s. 56; G. Gintowt, *Rzymskie prawo*, w opracowaniu W. Wołodkiewicza, Warszawa 2005, s. 30 i nast.; O.E. Tellegen-Couperus, *A Short History of Roman Law*, London 1990, s. 6–7.

¹⁰ Por. M. Zabłocka, *Przemiany prawa osobowego i rodzinnego w ustawodawstwie dynastii julijsko-klaudyjskiej*, Warszawa 1987, s. 133 i nast.; W. Litewski, *Rzymskie prawo*, s. 193 i nast.; R. Sohm, *Instytucje*, s. 494: „Starorzymski ustrój domowy został zniweczony. Rodzina w pojęciu nowoczesnym zwyciężyła rodzinę starego *ius civile*”.

¹¹ Na ten temat por. rozważania F. Schulza w *Principles of Roman Law*, Oxford 1956, s. 198 i nast. Autor twierdzi, że surowa władza ojcowska pozostała niezachwiana (*the harsh patria potestas was steadfastly maintained*). Podobnie D. Daube, *Roman Law, Aspects*, s. 76 i nast. Odmienne W. Litewski (*Podstawowe wartości prawa rzymskiego*, Kraków 2001, s. 23), który uważa, że „*humanitas* wpłynęła także na złagodzenie niezwykle w Rzymie surowej władzy ojcowskiej”.

¹² O *humanitas* jako oryginalnej rzymskiej idei i jej wpływie na rzymski system prawny pisze F. Schulz, *Principles*, s. 189 i nast. Zob. literatura i źródła tam podane. W. Litewski, *Rzymskie prawo*, s. 17; idem, *Podstawowe wartości*, s. 23–24, wraz ze źródłami; idem, *Słownik encyklopedyczny*, s. 111, zob. *s.v. humanitas*; M. Kuryłowicz, *Prawo rzymskie, historia, tradycja, współczesność*, Lublin 2003, s. 166; M. Zabłocka, *op.cit.*, s. 134. Interesujące rozważania na temat *humanitas* jako pojęcia etycznego i estetycznego u H. Kupiszewskiego, *Prawo rzymskie a współczesność*, Warszawa 1988, s. 176–187.

Daleko idącym uproszczeniem byłoby jednak przyjęcie, że praktykę życia rodzinnego można było wtłoczyć w sztywne ramy uregulowań prawnych i postulatów zgłaszanych przez obrońców *mores maiorum*, do których niewątpliwie należał Ciceron.

Nie można bowiem pominąć znamiennego faktu, że surowość władzy ojcowskiej była łagodzona przez starorzymską cnotę *pietas*, którą we współcześnie formułowanych definicjach określa się jako postawę pełną szacunku, zgodną z zasadami moralności i religijności obowiązującą wobec bogów, ojczyzny i rodziców¹³. Jest to jednak definicja niepełna, gdyż w świetle źródeł prawa rzymskiego wyraźnie zarysowuje się druga strona *pietas*, czyli – w odniesieniu do relacji rodzinnych – obowiązki *pater familias* wobec podległych mu członków rodziny¹⁴. Dlatego słuszny wydaje się być pogląd R.P. Sallera, że pojęcie *pietas* mieści w sobie wzajemne zobowiązania członków rzymskiej rodziny do szacunku i wsparcia¹⁵. W kontekście rozważań R.P. Sallera warto zwrócić uwagę na ujęcie *pietas* w pracy T. Mikockiego, które wydaje się najpełniej oddawać istotę tej wartości etycznej; według autora „uosabia ona stosunek rodziców do dzieci – *pietas erga liberos*, dzieci do rodziców – *pietas erga parentes*, tak stosunek do osób żywych, jak i zmarłych, stosunek do ojczyzny – *pietas erga patriam*, oraz stosunek ludzi do bogów – *pietas adversus deos* (...). Społeczno-religijny charakter tej personifikacji łączy się ściśle z religijnym, a bliski związek życia rodzinnego z politycznym w Rzymie przyczynia się do tego, iż *pietas* była jedną z najważniejszych rzymskich cnót”¹⁶.

Wzajemność obowiązków naczelnika rodziny i podległych mu osób nie podważała prawno-społecznych podstaw jego autorytetu, ale wydaje się, że po-

¹³ Por. (s.v. *pietas*): J. Sondel, *Słownik*, s. 749; *Słownik łacińsko-polski*, red. B. Kruczkiewicz, Lwów – Warszawa 1925, s. 644. W taki sposób pojmuje też *pietas* F. Schulz, CRL, s. 160; idem, *Principles*, s. 165 i nast. Zob. też M. Cary, H.H. Scullard, *op. cit.*, t. 2, s. 291; H. Insadowski, *Rzymskie prawo małżeńskie a chrześcijaństwo*, Lublin 1935, s. 223, 262; W. Litewski, *Wartości*, s. 25; H.-I. Marrou, *Historia wychowania w starożytności*, (tłum. S. Łoś), Warszawa 1969, s. 335; T. Mikocki, *Zgodna, pobożna, płodna, skromna, piękna ... Propaganda cnót żeńskich w sztuce rzymskiej*, Warszawa 1977, s. 105 i nast., wraz z podanymi tam źródłami; A.M. Rabello, *op. cit.*, s. 238 i nast.

¹⁴ Por. m.in. Pap.D.5,2,15pr; Ulp.D.38,5,1,10; Scaev.D.36,1,80,2; Pl.Epist.8,18.

¹⁵ Por. R.P. Saller, *Pietas, Obligation and Authority in the Roman Family* [w:] *Alte Geschichte und Wissenschaftsgeschichte. Festschrift für Karl Christ zum 65 Geburtstag*, Darmstadt 1988, s. 393–410, a w szczeg., s. 395; *The evidence suggests that pietas was not associated, first and foremost, with filial submission and obedience. Rather, as the juristic writings show, it was the reciprocal obligation owed by all family members, including the father, to all others.*

¹⁶ T. Mikocki (*Zgodna, pobożna*, s. 105 i nast.) – w swej monografii – analizuje symbolikę żeńskich cnót moralnych, w kręgu których znajdowała się też *pietas*. Autor odrywa się od przekazów historycznych i bazuje głównie na źródłach ikonograficznych. Podaje nie tylko pełen zespół informacji związanych z tymi normami etycznymi, ale też bada ich funkcję propagandową w „ce-sarskim programie” dla rzymskich kobiet.

wodowała, iż familia agnacyjna była monolitem nie tylko w sensie prawnym, ale i moralnym. Jakkolwiek zmiany w strukturze prawnej rodziny następowały dość wolno, to nie było to hamulcem dla stopniowego usamodzielniania się członków rodziny, również i kobiet, w sferze gospodarczej¹⁷. Rozwój aktywności ekonomicznej i społecznej osób *alieni iuris* nie musiał też *a priori* oznaczać osłabienia siły moralnej, gospodarczej i politycznej rzymskiej rodziny. Trzeba jednak mieć na uwadze, że utrzymywanie patriarchalnego modelu rodziny rzymskiej opartego na silnej władzy ojcowskiej było w pierwszych wiekach republiki korzystne dla wszystkich członków rodziny¹⁸. Jednak w miarę rozwoju terytorialnego państwa i możliwości zwiększenia dynamiki obrotu towarowo-pięniężnego taka sytuacja prawno-ekonomiczna stawała się przeszkodą w procesie umacniania pozycji majątkowej rodziny agnacyjnej. Przyczyną takiego stanu rzeczy było to, że jedynym podmiotem majątkowym w strukturze rodziny agnacyjnej był *pater familias* i tylko on – podejmując czynności prawne – mógł kształtować jej położenie majątkowe. To zaś stało w sprzeczności z wymaganiami, jakim musiało sprostać społeczeństwo rzymskie w dobie szybkiego obrotu towarowo-pięniężnego. Czerpanie profitów ze zwiększonego tempa rozwoju gospodarczego było bowiem wtedy możliwe, gdy w działalności ekonomicznej uczestniczyła większa liczba podmiotów. Dlatego Rzymianie wypracowali pewne rozwiązania praktyczne nienaruszające zasad *ius civile*, które umożliwiły aktywizację gospodarczą również osób *alieni iuris*. Decydującą jednak rolę w tej kwestii odegrało prawo pretorskie, które już od końca I w.p.n.e., wprowadzając tzw. powództwa o charakterze dodatkowym, uregulowało najważniejsze dziedziny działalności ekonomicznej osób podległych władzy ojcowskiej. Nie wydaje się zatem do zaakceptowania opinia wyrażona przez D.Daubego, jakoby rodzina rzymska oparta na *patria potestas* była strukturą groteskową (*grotesque family structure*)¹⁹.

¹⁷ Na temat działalności gospodarczej kobiet rzymskich zob: E. Ejankowska, *Dążenia emancypacyjne kobiet rzymskich na tle przemian politycznych i ekonomiczno-społecznych późnej republiki i pryncypatu*, „Studia prawnoustrojowe” 2007, nr 7, s. 137–155 wraz z podaną tam literaturą; eadem, *Peculium filiae familias w okresie późnej republiki rzymskiej i pryncypatu*, „Czasopismo Prawno-Historyczne”, t. LVII, 2005, z. 2, s. 239–249; eadem, *Położenie prawne filiae familias i jej udział w obrocie prawno-gospodarczym państwa rzymskiego w okresie późnej republiki i pryncypatu (zarys problematyki)*, „Zeszyty Prawnicze UKSW” 2006, nr 6, s. 47–64; eadem, *Regulacja prawna działalności gospodarczej filiae familias (actio institoria i actio exercitoria) w prawie rzymskim*, „Zeszyty Naukowe Uniwersytetu Rzeszowskiego”, Seria prawnicza, 2006, z. 37, s. 100–108.

¹⁸ Na ten temat zob. wyżej literatura podana w przyp.9.

¹⁹ D.Daube, *op. cit.*, s. 86.

PERSONAL POSITION OF FILIAE FAMILIAS IN STRUCTURE OF ROMAN AGNATIVE FAMILY IN PERIOD OF LATE REPUBLIC AND PRINCIPATE

Summary

The Roman agnate family *iure proprio* used to be a socio-legal organism including a head of the family and persons subjected to his authority (D.50,16,195,2). The social and legal status of each member of the family depended on the position held in the legal structure of the family. The status of a person *sui iuris* belonged only to the head of the family (D.16,195,2). *Filia familias*, a daughter subjected to the authority of her father (beside sons, grandsons, and granddaughters coming from the marriage of the subjected son) belonged to the person category of *alieni iuris*. Although all such persons were equally subjected to *patria potestas*, an analysis of sources shows, however, some differentiation of the personal situation depending on the sex. Throughout the centuries, the agnate tie was gradually loosened resulting in a growing emancipation of the family members, including *filiae familias* as well.