
Otázky ke státní zkoušce z Římského práva

1. Časové vymezení a charakteristika jednotlivých vývojových etap římského práva: doba

královská, republika, principát, dominát

2. Nejdůležitější literární prameny k římským právním dějinám - jednotliví autoři, jejich díla a

časové zařazení (Livius, Suetonius, Tacitus, Cicero, Prokopios)

3. Poznávací a produkční prameny římského práva: produkční prameny (lex, plebiscitum,

senatusconsultum)

4. Poznávací a produkční prameny římského práva: produkční prameny (constitutiones

principum, edicta magistratuum, responsa prudentium)

5. Poznávací a produkční prameny římského práva: poznávací prameny (Lex XII Tabularum,

Fragmenta Vaticana, Pauli Sententiae,Tituli ex Corpore Ulpiani, Scholia Sinaitica)

6. Poznávací a produkční prameny římského práva: poznávací prameny (Gai Institutiones,

jejich obsah a význam pro poznání římského práva)

7. Poznávací a produkční prameny římského práva: poznávací prameny (kodexy

předjustiniánského období- Codex Gregorianus a Codex Hermogenianus, citační zákon,

Edictum Theodorici, Lex Romana Visigothorum, Lex Romana Burgundionum)

8. Poznávací a produkční prameny římského práva: poznávací prameny (justiniánské

zákonodárství)

9. Římské polyteistické náboženství a jeho právní funkce, jednotlivé kněžské sbory, římské

právo a křesťanství

10. Metoda práce římských právníků klasického období: jejich postoj k právní teorii,

nejdůležitější právní definice z Digest, různé významy pojmu ius v římském právu

11.Právní školy sabiniánů a prokuliánů

12. Nauka o negotium iuridicum: typologie, vnitřní elementy (essentialia negotii, naturalia

negotii, accidentalia negotii)

13. Způsoby projevů vůle, možné vady a vnější vlivy působící na lidskou vůli: error (in negotio,

in persona, in corpore, in substantia, in qualitate) a jeho důsledky na platnost právního jednání

14. Způsoby projevů vůle, možné vady a vnější vlivy působící na lidskou vůli: dolus (actio de

dolo, exceptio doli), vis (absoluta, compulsiva)

15. Právo osob v římském právu: caput, capitis deminutio (maxima, media, minima)

16. Právo osob v římském právu: status (libertatis, civitatis, familiae)

17. Osoby sui iuris s omezenou schopností právního jednání: tutela a cura

18. Institut otroctví: vývoj postoje římské společnosti k institutu otroctví, právní důvody

upadnutí do otroctví, favor libertatis

19. Institut otroctví: typy manumisí - slavnostní a neformální manumise otroků, podmínky a

právní důsledky

20. Právnické osoby římského práva: populus Romanus, civitates, municipia, collegia,

sodalitates, piae causae, aerarium populi Romani, fiscus)

21. Římské právo rodinné: struktura římské rodiny, různé významy pojmu familia, agnatio,

cognatio, adfinitas

22. Římské právo rodinné: pater familias a jeho pravomoc nad podřízenými osobami (patria

potestas, manus, dominica potestas, potestas nad osobami in causa mancipii)

23. Římské právo rodinné: vývoj postavení synů v římské rodině

24. Římské právo rodinné: institut zásnub v jednotlivých vývojových etapách římského práva,

arrhae sponsalitiae

25. Římské právo rodinné: způsoby uzavírání manželství - matrimonium cum manu

26. Římské právo rodinné: způsoby uzavírání manželství - matrimonium sine manu

27. Římské právo rodinné: divortium v římském právu

28. Římské právo rodinné: majetkoprávní vztahy v manželství - dos, donatio propter nuptias

29. Mimomanželské vztahy: concubitus, contubernium

30. Právo věcí, různá dělení věci podle římského práva: res extra patrimonium

31. Právo věcí, různá dělení věci podle římského práva: res in patrimonio

32. Právo vlastnické: jednotlivé typy římského vlastnictví (civilní, provinční prétorské), ochrana

vlastnického práva a právní normy omezující věcná práva (sousedská práva, vyvlastnění)

33. Právo vlastnické: původní způsoby nabývání vlastnictví (occupatio, accessio, specificatio)

34. Právo vlastnické: původní způsoby nabývání vlastnictví (confusio, commixtio, adiudicatio,

litis aestimatio, adquisitio fructuum)

35. Právo vlastnické: odvozené způsoby nabývání vlastnictví (in iure cessio, mancipatio,

traditio)

36. Právo vlastnické: odvozené způsoby nabývání vlastnictví (usucapio, praescriptio longi

temporis)

37. Právo vlastnické: spoluvlastnictví v římském právu (consortium, condominium)

38. Služebnosti: objasnění pojmu, typologie, vznik a zánik služebností, jednotlivé venkovské

služebnosti

39. Služebnosti: objasnění pojmu, typologie, vznik a zánik služebností, jednotlivé městské

služebnosti

40. Ususfructus a odvozená práva (usus, habitatio)

41. Prostředky právní ochrany služebností a užívacího práva (actiones confessoriae et

negatoriae)

42. Instituty omezeného vlastnického práva: emphyteusis

43. Instituty omezeného vlastnického práva: superficies

44. Věcná záruční práva: fiducia cum amico, fiducia cum creditore, pignus, hypoteca

45. Possessio a quasi-possessio: rozdíl mezi possessio naturalis a possessio civilis (ad

usucapionem), elementy potřebné ke vzniku possessio (corpore possidere, animus possidendi)

46. Possessio a quasi-possessio: rozdíl mezi possessio a quasi-possessio, právní nástroje sloužící

k ochraně possessio (interdicra retinendae possessionis, interdicra recuperandae possessionis de

vi et de vi armata)

47. Římské právo obligací: pojem obligace, předmět obligace, úroky a jejich právní úprava,

vznik obligace z kontraktu, náležitosti a formy kontraktního jednání, pactum de contrahendo,

kauzální a abstraktní smlouvy, smlouvy ve prospěch třetího, převod obligací, utvrzení obligací,

pluralita subjektů

48. Římské právo obligací: vznik obligace z deliktu, předpoklady vzniku deliktu (formy jednání

a zavinění), actiones rei persecutoriae, actiones poenales, actiones mixtae, actiones vindictam

spirantes)

49. Římské právo obligací: zánik obligace - plněním, plněním jinou osobou než dlužníkem,

plněním jiné osobě než věřiteli; prodlení věřitele, prodlení dlužníka, zánik obligace jinak než

splněním prominutí dluhu, novatio, cessio, compensatio, jiné důvody zániku obligace

50. Římské právo obligací: typologie kontraktů: definice, rozdělení a význam - stricti iuris a

bonae fidei, rozdíl mezi kontrakty formálními, reálnými a konsensuálními

51. Římské právo obligací: přirozené obligace, generické a alternativní obligace, možnosti

vzniku, zániku, přenášení a dělitelnosti obligací v římském právu

52. Římské právo obligací: kontrakty reálné (mutuum, fiducia, depositum, depositum

necessarium neboli miserabile, sequestre, depositum irregulare)

53. Římské právo obligací kontrakty reálné (commodatum, pignus, contractus innominati)

54. Římské právo obligací: kontrakty formální (dotis dictio, promissio iurata liberti, vadiatura,

praediatura, stipulatio - verborum obligatio)

55. Římské právo obligací: kontrakty formální (expensi latio - nomen transscripticium,

iudicium, pecunia constituta, receptum argentarii, receptum nautarum - cauponum -

stabulariorum, receptum arbitri)

56. Římské právo obligací: kontrakty konsensuální (emptio-venditio) - obecné znaky, práva a

povinnosti stran, zásada periculum est emptoris

57. Římské právo obligací kontrakty konsensuální (emptio-venditio) - odpovědnost za vady,

evictio, vedlejší ustanovení u kupní smlouvy

58. Římské právo obligací: kontrakty konsensuální (locatio-conductio)

59. Římské právo obligací: kontrakty konsensuální (societas)

60. Římské právo obligací: kontrakty konsensuální (mandatum)

61. Římské právo obligací: pactum (rozdíl mezi pactum a contractus), quasi-kontrakty (legatum

per damnationem, legatum sinendi modo, pollicitatio, votum, negotiorum gestio, tutela

impuberis, indebiti solutio, condictio - causa data causa non secuta, - ob turpem vel iniustam

causam, - sine causa, communio incidens)

62. Institut darování v římském právu (inter vivos, mortis causa), zákonodárství omezující

svobodu darů

63. Římské právo obligací: delikty (furtum)

64. Římské právo obligací: delikty (bona vi rapta)

65. Římské právo obligací: delikty (iniuria)

66. Římské právo obligací: delikty (damnum iniuria datum)

67. Římské právo obligací: quasi delicta (de effusis et deiectis, de posito et suspenso, nautae -

caupones - stabularii, adversus mensorem qui falsum modum dixerit, adversus iudicem qui dolo

malo in fraudem legis sententiam dixerit, actio servi corrupti, actio sepulchri violati, adversus

publicanum)

68. Římské právo dědické: nejstarší typy římské závěti

69. Římské právo dědické: klasická římská závěť a její vnitřní struktura

70. Římské právo dědické: způsoby přijímání dědictví, kategorie dědiců, možnosti zásahů

prétora do dědického práva

71. Římské právo dědické: legáty - typologie legátů a zákonodárství omezující legáty,

fideicommissum hereditatis

72. Římské soudnictví, obsazení soudu, základní zásady římského práva procesního

73. Římský privátní proces: legis actiones (per sacramentum, per iudicis postulationem, per

condictionem, per manus iniectionem, per pignoris capionem)

74. Římský privátní proces: per formulas (zákony upravující tento typ procesu, průběh

procesu)

75. Římský privátní proces: cognitio extra ordinem

76. Místo a význam studia římského práva v kontextu moderní právní vědy, významní světoví a

čeští romanisté, vliv římského práva na historické a současné české právo, recepce římského

práva v českých zemích

77. Pojem recepce římského práva, jednotlivé recepční školy a jejich nejvýznamnější

představitelé: glosátoři, komentátoři, mos gallicus

78. Pojem recepce římského práva, jednotlivé recepční školy a jejich nejvýznamnější

představitelé: usus modernus pandectarum, přirozenoprávní škola, německá historická škola

