Part A, Chapter 1: THE ROMAN LAW OF THINGS

The Roman Law of things -->
a system of legal principles/rules that regulate the relationship

between a legal subject & object (thing)

Function -->
to harmonise the variety of individual rights in terms of things

Content regulations:

· Rights of ownership of various legal subjects are harmonised by defining the content and limitations of these rights (of each legal subject) with regard to those of others.

· Bring harmony in cases where different people have different real rights over the same thing. Eg. Usufruct

· Regulate the exchange of & dealings with things & real rights. Eg. Ownership passed over, rights of the lesser concerning a leased thing

Real right
--> enforced by Roman law by real ACTION

--> enforced on those violating another person's right to a thing, eg. Theft

Classification of things:

Res
-->(narrow sense) thing/corporeal object

-->(broad sense) thing that made up part od one's patrimony or estate

-->(jurist jargin) interest, achievement, matter, lawsuit

Things outside the trade/estate:

· “res extra nostrum patrimonium”

· Could not be aquired in ownership (res extra commercium)

· One of the following:

a. Subject to divine law, eg. Temples, alters, tombs

b. Belonged to everyone, eg. Air, sea, beach

c. Belonged to the state/community, eg. Bridges, mines, theatres, parks, public roads

Things within the trade/estate:

· “res in nostro patrimonio”

· Aquired in ownership (res in commercio)

· Could be:
a. Possessed, then

b. Right of ownership obtained, then

c. A limited real right established

1.
Corporeal things (res corporales)
--> touched/observed

--> succeptible to ownership & possession

Incorporeal things (res incorporales)
--> cannot be touched/observed

--> abstract & exist for juristic purposes

--> capacity/right that formed part of a person's assets

 eg. Right to servitude, inheritance, usufruct

· This distinction was first made by Gaius (jurist of preclassical period) who wrote Institutes/Institutiones (a source of classical law, classification of Roman law) in 160 AD.

2. Replaceable things (res fungibiles) --> generic (of the same kind)

Non-replaceable things (res non fungibiles) --> Non-generic

*Odinary horse vs. racing horse.

3. Joint things --> multiple components (single things) combined to form a unit, eg. Flock of sheep, herd of

4. Divisible & indivisible things (relevant in co-ownership)

5. Consumable & non-consumable things (res consumptibiles & res non consumptibiles)

6. Movable and immovable things (res mobiles & res immoblies)

7. Fruits
--> economic benefits from use of a thing

--> Fructus naturalis = produced in nature, eg. Fruits, crops, wool, milk, young

 animals

--> Fructus civiles = obtained after the establishment of a contractual relationship,

 eg. Rent from property, interest from investments

8. Res mancipi
--> matters of some economic importance during the early Roman period

--> associated with agriculture

--> Includes:
a. Land & buildings in Italy

b. Certain rural praedial servitudes (iter, actus, via en

aquaeductus) over such land

c. Slaves

d.Certain beasts of drought and burden, eg. Oxen, horses,

mules & donkeys

-->Formal modes of conveyance of ownership, used only by Roman citizens,

 i.e. Mancipatio & in iure cessio (transport/transfer of property)

Res nec mancipi
--> all other things not mentioned above (irrespective of economic

 value)

--> ownership transferred by informal modes, i.e. Traditio & in iure

 cessio

· This distinction existed before the 12 Tables in 450 BC (1) & was formally abolished in 531 AD by Justinian (4).

Mancipatio –
formal juristic act which served to aquire ownership;

fell into dissuse in the postclassical period (3)

Traditio -
informal method of delivery;

the praetor gave legal protection to people who had aquired res mancipi by this

means in the republican period & the res mancipi/res nec mancipi distinction

became blurred (2)

*(1) – (4): chronological time sequence

Dominium = ownership

