
D1

Imię i nazwisko ... nr albumuD
Uwaga! W nawiasach kwadratowych podano ilość punktów, jaką można uzyskać za dane pytanie. W pytaniach od 1 do 20 tylko jedna
odpowiedź jest prawidłowa.

Egzamin z prawa rzymskiego – 28 czerwca 2013 r.

1. Zwrotu bezpodstawnego wzbogacenia, gdy
zabrakło akceptowanej przez prawo podstawy dla
zatrzymania uzyskanego przysporzenia, domagano się
na podstawie: [2]
a) condictio causa data causa non secuta.
b) condictio sine causa.
c) condictio ob turpem vel iniustam causam.

2. Prowadzenie cudzych spraw bez zlecenia to
zobowiązanie: [2]
a) konsensualne, dwustronne nierównoczesne,
nieodpłatne, bonae fidei.
b) realne, dwustronne równoczesne, nieodpłatne,
bonae fidei.
c) konsensualne, dwustronne równoczesne, odpłatne,
bonae fidei.

3. W prawie klasycznym infamia wiązała się z
zasądzeniem na podstawie: [2]
a) actio negotiorum gestorum directa.
b) actio mandati directa.
c) actio pigneraticia directa.

4. Przytaczane – w związku z podejmowaniem
środków skierowanych przeciwko bezpodstawnemu
wzbogaceniu – przekonanie, że sprawiedliwość
nakazuje poszukiwania równowagi między
nieuzasadnionym zyskiem a nieuzasadnioną stratą,
wyraził już: [2]
a) Cyceron.
b) Arystoteles.
c) Seneka.

5. Nieuczciwe postępowanie przy zawieraniu umowy,
które rodzi obawę u człowieka niewzruszonych
zasad, to: [2]
a) dolus.
b) mala fides.
c) metus.

6. Juryści rzymscy dyskutowali kwestię causa umowy
w powiązaniu z: [2]
a) kontraktem locatio conductio.
b) różnymi formami pożyczki.
c) kontraktem stipulatio.

7. Umowy służące ustanowieniu zabezpieczenia
wierzytelności to: [2]
a) consortium, societas.
b) permutatio, emptio venditio, donatio.
c) sponsio, fideipromissio, fideiussio.

8. W przypadku zasądzenia, na podstawie którego ze
szczególnych rodzajów depozytu odpowiadano na
podwójną wartość, jak w ustawie XII tablic: [2]
a) sekwestrowego.
b) koniecznego.
c) nieprawidłowego.

9. Zakazany przez Justyniana anatocyzm to: [2]
a) pobór odsetek przekraczających kwotę należności
głównej.
b) pobór odsetek ponad maksymalną stawkę
dopuszczoną prawem.
c) naliczanie odsetek od odsetek.

10. Na gruntach italskich służebności tworzono: [2]
a) tylko mancypacyjnie.
b) przez mancipatio oraz in iure cessio.
c) pactionibus et stipulationibus:

11. Skargą, która pozwalała doprowadzić do
wykonania tzw. kontraktów nienazwanych, była: [2]
a) actio praescriptis verbis.
b) actio Publiciana.
c) actio quasi Serviana.

12. Z woli cesarza bizantyjskiego Zenona w 480 roku
ostatecznie jako ograniczone prawo rzeczowe
powstaje: [2]
a) hypotheca.
b) emfiteuza.
c) superficies.

13. Przy actio Publiciana właściciel kwirytarny mógł się
bronić przed odebraniem rzeczy wydanej
bonitarnemu przez traditio poprzez zastosowanie w
procesie:
a) exceptio iusti domini.
b) exceptio doli.
c) exceptio quod metus causa.

14. Obowiązek po stronie posiadacza w dobrej
wierze, aby wydać owoce jeszcze nie zużyte,
wprowadził: [2]
a) Karakalla.
b) Dioklecjan.
c) Justynian.

15. Klasyfikacja służebności jako osobiste i gruntowe
pochodzi od: [2]
a) Marcjana.
b) Justyniana.
c) Grocjusza.

D2

16. Zasada nemo plus iuris ad alium transferre potest, quam
ipse haberet została pierwotnie sformułowana w
kontekście rzymskiego prawa: [2]
a) rzeczowego.
b) zobowiązań.
c) spadkowego.

17. Jednorazowo powołani do spadku byli: [2]
a) wszyscy dziedzice według ustawy XII tablic.
b) tylko sui heredes.
c) tylko proximi agnati.

18. Od dawna w prawie rzymskim uznawano, że z
chwilą nabycia spadku dziedzic jest następcą
zmarłego od momentu jego śmierci. Tę koncepcje
retroaktywności zmieniono zasadniczo pod wpływem
opinii jurysty: [2]
a) Labeona.
b) Juliana.
c) Papiniana.

19. Pozwalało dziedzicom odpowiadać za długi tylko
intra vires, a więc w ramach możliwości spadku
powstałe w 531 roku po Chr.: [2]
a) beneficium abstinendi.
b) beneficium excussionis.
c) beneficium inventarii.

20. Za pro herede gestio należy uznać: [2]
a) przegląd dóbr spadkowych, a także dokumentów.
b) ukrywanie lub przywłaszczanie dóbr spadkowych.
c) wykonywanie fideikomisów.

21. Oblicz stopień pokrewieństwa, jaki łączyłby Cię: [4x1]
a) z Twoim pradziadkiem. …………….
b) z synem brata Twego ojca. …………….
c) z córką siostry Twej babki. …………….
d) z synem brata Twego pradziadka. …………….

22. Aulus zabił w 133 roku po Chr. niewolnika należącego do Tytusa. Niewolnik ten był w rzeczywistości synem
Tytusa, którego mu urodziła jego niewolnica. Na jakiej podstawie i w jakiej wysokości będzie odpowiadał Aulus za
zabójstwo? Zanalizuj sytuację prawną i uzasadnij odpowiedź. [8]

……...

……...

……...

……...

……...

……...

……...
23. W 49 roku po Chr. Publiusz Lentulus prosi o pomoc w przygotowaniu projektu aktu swej ostatniej woli. Należy
do pierwszego cenzusu majątkowego, ale pragnie, aby cały spadek przypadł jedynej córce. Jedynemu synowi,
którego emancypował przed 10 laty, chce zostawić rodzinny dom w Rzymie. Pragnie wyzwolić niewolników tego
swojego emancypowanego syna o imionach Flakkus oraz Filonikus. Przygotuj projekt testamentu. [8]

……...

……...

……...

……...

……...

……...

D3

24. W 203 roku po Chr. Marek wydzierżawił swój grunt na stokach Wezuwiusza Tytusowi. Po dwóch latach Marek
sprzedał ten grunt i upoważnił nabywcę Kwintusa do objęcia go w posiadanie. Tytus nie wpuścił Kwintusa na
grunt, dlatego Kwintus odebrał mu go siłą. Czy przysługuje interdykt unde vi? Uzasadnij odpowiedź. [8]

……...

……...

……...

……...

……...

……...

……...
25. W połowie III wieku po Chr. Marek prowadził w Rzymie warsztat, w którym świadczył usługi polegające na czyszczeniu
amfor i cystern w zamian za wynagrodzenie. Powyżej wejścia umieścił napis w języku łacińskim i aramejskim, którym w
szczególności wskazał, że wyłącza swoją odpowiedzialność za nieusunięcie osadu, jeśli powstał wskutek przetrzymywania w
cysternach lub amforach barwników odzieży. Wskazał także, że jeśli zamawiający usługę nie odbierze naczynia w ustalonym
terminie, to zobowiązany jest do zapłaty odsetek od umówionego wynagrodzenia w wysokości 12 % rocznie. Hektor, kupiec
grecki, oddał pracownikom Marka do czyszczenia dwie cysterny, w których wcześniej przechowywał barwniki. Zaakceptował
wskazany przez nich termin usługi i wynagrodzenie. Gdy zgłosił się po odbiór cystern zauważył nieusunięty osad. Odmówił
zapłaty wynagrodzenia i powiedział, że zgłosi się po czyste cysterny za 6 miesięcy. Marek zażądał wynagrodzenia wyjaśniając,
że zrobił to, do czego się zobowiązał. Sześć miesięcy później zażądał wynagrodzenia powiększonego o odsetki w wysokości
6%. Doszło do procesu – oceń sytuację prawną. [8]

……...

……...

……...

……...

……...

……...

……...

……...
26. Nazwij skargę, wskaż części jej formuły i zaproponuj stan faktyczny, na którego podstawie o taką formułę
można się ubiegać u pretora: [8]
 ……………………………………………

Marek niech będzie sędzią; jeśli okaże się, że grunt koło Misenum, o który toczy się spór, należy do Kwintusa

według prawa Kwirytów, i jeśli ten grunt Miseński nie zostanie Kwintusowi zwrócony na żądanie Marka, sędziego,

ile ten grunt będzie warty, tyle pieniędzy, sędzio, zasądź od Decimusa na korzyść Kwintusa; jeśli się nie okaże –

uwolnij.

.……..

……...

……...

……...

D4

27. Akcesoryjność zastawu. [6]

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...
28. Podstawowe zasady interpretacji testamentu. [10]

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

……...

