
2025. 10. 03.

1

Római jog - levelező III.

Személyi- és családjog

persona, caput

Azt, akit alanyi jogok és kötelezettségek illethetnek,
jogalanynak, más szóval személynek (persona, caput)
nevezzük:

a jogok természetes alanya az ember
(természetes személy)

DE:
a fejlettebb jogok – így a római is –

jogok és kötelezettségek hordozójául
elismer bizonyos emberi szervezeteket,

az ún. jogi személyeket is

A modern jogokban MINDEN EMBER születésénél
fogva jogalanyisággal bír, azaz JOGKÉPES

A római jog azonban – mint minden régi jog – e tekin-
tetben különbséget tett ember és ember között

2025. 10. 03.

2

jogképesség

befolyásoló tényezők

• status - capitis deminutio

• nem

• becsületcsökkenés

– intestabilitas

– infamia

• mediata

• immediata

– turpitudo

• alacsonyrendűség

• egyes vallásokhoz tartozás

• városi tisztségviselői rendbe tartozás

• egyes foglalkozások

valaki jogok és kötelezettségek alanya lehet
Rómában nem általános, nem jár mindenkinek egyformán

a statusok

homo

liber servus

civis non

civis

latinus pereg-

rinus

persona

sui iuris

perso-

na

alieni

iuris

status libertatis

status
civitatis

status familiae

2025. 10. 03.

3

a személyiség kezdete

a)

Ha a gyermek (1) házasságon
belül születik statusa az

(2) apja joghelyzetét követi,
vagyis olyan statusú lesz,

amelyben az apja
(3) a fogantatás (conceptio)

időpontjában volt

Az emberi minőség s ezzel a jogalanyiság alapvetően születéssel
kezdődik –

arra, hogy az újszülött milyen statusú lesz a következő főszabály
vonatkozik:

a személyiség kezdete (2)

b)

A (1) házasságon kívüli
gyermek statusát fő

szabály szerint,
(2) az anyának a gyermek

(3) születéskori (editio)
statusa határozza meg

(Mivel a rabszolgák egymásközti, vagy szabad és rabszolga viszonya
mindig is házasságon kívülinek számít, ezért elvileg az anya állapotát
követi az ilyen kapcsolatokból eredő újszülött)

2025. 10. 03.

4

a személyiség kezdete (3)

A status libertatis
tekintetében a késő

klasszikus korig érvényesült
a látott főszabály

Ezt módosította ekkor az ún.
favor libertatis elve, amely
szerint az újszülött szabadnak
születik, ha a rabszolga anya
terhessége alatt akármilyen
rövid időre is, de szabad volt,
még akkor is tehát, ha a
születés időpontjában rabszolga
lenne

A status civitatis megállapítása
során sem érvényesült a

főszabály általánosan:
1. Polgár és peregrinus „házassá-
gából” (matrimonium iuris gentium)
származó gyermek esetén a gyermek
a nem polgár házastárs statusát
követte

(lex Minicia, Kr.e. I. sz.-tól
Hadrianusig él ez a szabály)

2. Polgárnak született viszont a gyer-
mek, ha a ius civilenek megfelelő há-
zassági jogot, a connubiumot idege-
neknek adományozták.

Ezen főszabályokat azonban a római jog nem követte
mindig következetesen

a személyiség kezdete (4)
a status familiae tekintetében annak

eldöntéséhez, hogy egy újszülött hatalom alá
vagy önjogúnak született-e a következőket kell

figyelembe venni:
1. A rabszolgák mindig hatalomalattiak. Egy rab-

szolganő gyermeke mindig a nő urának tulajdona
lesz.

2. Az ún. patria potestas a ius civile sajátos intézménye.
Csak római polgár rendelkezhet vele. Egy pereg-
rinusnak nem lehet ilyen, és nem is lehet alá vetve
apai hatalomnak.

3. A római polgár újszülötteknél különböztetni kell:

a) a házasságban született (matrimunium iustum) az
apa hatalma alá születik (persona alieni iuris)

b) a házasságon kívül született nem kerül nemzője
atyai hatalma alá, anyja sem lehet nőként a hatalom
birtokosa – tehát a házasságon kívül született római
polgár önjogú lesz (persona sui iuris)

2025. 10. 03.

5

apai hatalom - törvényes házasság

Törvényes házasságból születettnek volt tekintendő a gyer-
mek, ha

• a születés a házasság megkötésétől számított 182. napon túl,
• de a házasság megszűnése utáni 300. napon belül következett

be.
(ez megdönthetetlen vélelem)

A rómaiak vélelmet konstruáltak arra is, hogy ez esetben a
gyermek apja az anya férje (apaság vélelme). Itt az ellenbi-
zonyítás lehetséges volt (megdönthető vélelem)

182

házasságkötés házasság megszűnése

300

nasciturus = méhmagzat

A méhmagzat (partus, nasciturus) leendő ember ugyan,
de még nem ember, csak az anya testének része
(mulieris portio);

önálló léte az anyatesttől való teljes elválással áll be,
feltéve, hogy élve, életképesen jött a világra, s
emberi formája van, nem abortus és nem monstrum

Azonban a méhmagzat is, mint leendő személy, a jog
védelmében részesül,

a késői jog szerint a nasciturust – fictioval
• élőnek, a kérdéses időpontban már megszületett-

nek tekintik
• akkor, ha az ő saját részére való előny megszerzé-

séről van szó
(- a nasciturust, atyja fogantatás utáni halála esetén a

törvényes öröklésnél figyelembe kell venni;
- a nasciturust ki lehet nevezni végrendeleti örökössé;
- jogai gyakorlása és védelme érdekében a nasciturus

részére gondnokot [curator ventris] rendeltek)

2025. 10. 03.

6

status libertatis

a szabadság szempontjából az emberek
szabadok (liberi) vagy rabszolgák (servi)

a szabadság vélelme = szabad mindenki, aki nem rabszolga

a rabszolgaságot a rómaiak a ius
naturaleval ellenkezőnek,

s a ius gentiumból eredőnek
tekintették ugyan,

de az náluk kezdettől fogva végig
ismeretes civiljogi intézmény volt

Fontos részletszabályok!
Rabszolgaság keletkezése,
megszűnése (Tk.)

status civitatis

ius publicum

jogok

– ius suffragii

– ius honorum

– ius militiae

– ius provocationis

– ius exulandi

– ius migrandi

– ius sacrorum

kötelességek

– munus militiae

– tributum

– munus iudiciarum

ius privatum

jogok

– ius connubii

– ius commercii

– ius legis actionis

kötelességek

– munus tutelae et curae

nem kell önjogúság általában kell önjogúság

2025. 10. 03.

7

jogképesség

befolyásoló tényezők

• status - capitis deminutio

• nem

• becsületcsökkenés

– intestabilitas

– infamia

• mediata

• immediata

– turpitudo

• alacsonyrendűség

• egyes vallásokhoz tartozás

• városi tisztségviselő

• egyes foglalkozás

valaki jogok és kötelezettségek alanya lehet
Rómában nem általános, nem jár mindenkinek egyformán

a jogképességet korlátozó egyéb tényezők

a női nem
csak magánjogi téren volt jogok ala-
nya,
közjogi téren nem, hiszen politikai
jogai (pl. választójog) nem voltak.

De a nők jogképessége családi és
vagyonjogi téren is meglehetősen
korlátozott volt:
– családfői hatalmat nem gyakorolhatott,
– nem lehetett gyám (csupán a posztklasz-

szikus jogban, ott is csak az anya és
nagyanya),

– nem szerepelhetett a formális szerződések
tanújaként,

– nem lehetett perbeli képviselő,
– csak a posztklasszikus jogban nyerte el

teljes öröklési- és végrendelkezési képes-
ségét.

– Sc. Vellaeanum

2025. 10. 03.

8

cselekvőképesség

befolyásoló tényezők

– életkor

– nem

– elmeállapot

– tékozlás

– testi fogyatékosság

valaki saját tényeivel jogokat és kötelezettségeket szerezhet
magának vagy másoknak

tutela, (cura)

cura

részképességek

ügyletképesség
valakit a jogrend képesnek

minősíti jogügyletek
megtételére, pl.

• szerződést köthet

• végrendeletet készíthet

vétőképesség
valaki az általa elkövetett

(bűn)cselekményekért
felelősségre vonható

valaki saját tényeivel jogokat és kötelezettségeket szerezhet
magának vagy másoknak

az egyes cselekvőképességet korlátozó tényezők
különbözőképpen befolyásolhatják az ügylet- és

vétőképességet

2025. 10. 03.

9

az életkor jelentősége

IMPUBERES

PUBERES

INFANTES

IMPUBERES
INFANTIA
MAIORES

MINORES
 XXV ANNIS

MAIORES
 XXV ANNIS

0 7 lányok 12 25
fiúk: sabinianusok – habitus corporis, azaz testi

fejlettség
 procolianusok
 Iustinianus 14

az életkor jelentősége (2)

INFANTES nem ügyletképes nem vétőképes

IMPUB
ERES

IMPUBERES
INFANTIA
MAIORES

korlátozottan ügyletképes;
ha az ügyletből haszna
származik, akkor az érvényes

(egyébként auctoritas tutoris)

eredetileg: teljes mértékben
vétőképes;
később abban az esetben
felelős, ha közel áll a
serdültséghez (pubertati
proximus) és képes belátni
cselekedete meg nem

engedettségét (capax iniuriae)

MINORES
teljesen ügyletképes;
de védi a lex Laetoria

a posztklasszikus korban:
korlátozzák ügyletképességét

(cura minorum)
elidegenítésnél:

consensus curatoris

teljes vétőképesség

2025. 10. 03.

10

a minor védelme

kb. Kr.e.
200 lex
Laetoria

minort szerződés kötés
során becsapó,
tapasztalatlanságát
kihasználó ellen

actio legis
Laetoriae

büntető kereset (actio popularis)
csalás címén
(lex minus quam perfecta)

klasszikus
kor

minort szerződéskötés
során becsapó, csaló
ellen

actio Ø

exceptio
legis
Laetoriae

(lex imperfecta),
de praetor a kifogás révén a
civiljogilag érvényes ügyletből
eredő igény érvényesítését
megakadályozza

klasszikus
kor

ha a minor csalás,
vagy bármilyen más
okból károsodna a
szerződésből

in integrum
restitutio

ha minor teljesítette szerződéses
kötelezettségét, visszajár neki a
teljesítés

Marcus
Aurelius
után

Kr.u. 300

a minorral kötendő
szerződés kockázatát
csökkentendő

cura
minorum
kérhető, majd

szokás

ha minor gondnok nélkül jár el
korlátozottan ügyletképesnek
(infantia maior) tekinették

cselekvőképesség

befolyásoló tényezők

– életkor

– nem

– elmeállapot

– tékozlás

– testi fogyatékosság

valaki saját tényeivel jogokat és kötelezettségeket szerezhet
magának vagy másoknak

tutela, (cura)

cura

2025. 10. 03.

11

tutela
Gyámság alá kerülnek a serdületlenek, akik nem álltak apai hatalom alatt, és a

nők, akik sem apai hatalom, sem manus alatt nem álltak;
a gyámság e személyeknél a cselekvőképesség pótlására irányuló intézmény

> A római gyámság kezdettől fogva pusztán hatalmi viszony volt a gyámolt felett (a
patria potestashoz hasonlóan).

> A gyám domini loco (mintegy tulajdonosként) rendelkezett a gyámolt vagyonával.
> A serdületlen a gyámság ellenére önjogúnak számított, így jogképes volt vagyon-

jogi szempontból.
> A gyámságra az idegen vagyon kezelési szabályai vonatkoztak: a gyámság meg-

szűnése után a gyám elszámolásra volt köteles.

• Mindezek ellenére a gyámság a régi Rómában főleg a családi vagyon-
egység fenntartását szolgálta, azaz a gyám (és nem a gyámolt) érdekeit
tartotta szem előtt. A gyámi tisztség kezdetben azt illette meg, aki a gyá-
molt vagyonának várományosa volt a törvényes öröklés rendje szerint.

• Ez később a gyámolt érdekeit szem előtt tartó irányba változott. Nőtt a
gyám felelőssége.

• A gyámságnak (a gyámolt személye szerint) két fajtáját különböztették
meg: a) a serdületlenek (tutela impuberum), b) és a nők gyámságát (tutela
mulierum).

cura

Aki ügyeinek önálló vitelére egészben vagy részben képtelen
volt, és nem állott apai hatalom vagy gyámság alatt,

gondnokság (cura) alá került.

A gyámságtól a következőkben különbözött:
a) szükség esetén a gondnokolt személyi felügyeletét (pl.
elmebetegnél) is magában foglalta;
b) míg a gyám auctoritasát adta a gyámolt jognyilatkozatához,
a gondnok consensusát (alakszerűtlen jóváhagyás);
c) a gyámság mindig tartós jellegű volt, a gondnokság lehe-
tett eseti jellegű is,
d) gondnoka teljesen cselekvőképes személynek is lehetett,
gyámja azonban nem.

2025. 10. 03.

12

a jogi személy
Jogi személy ma: valamely állandó cél szolgálatában álló s jogalanyisággal

felruházott „szervezet”

E szervezet lehet
– több természetes személynek egy közös célra alapított egyesülete, vagy
– egy állandó cél szolgálatára lekötött vagyontömeg

másként
/állandó megengedett cél érdekében létrejött,/ elkülönített vagyonnal,
/önálló vagyoni felelősséggel rendelkező, /jogalanyisággal felruházott
/személyegyesülés illetve /célvagyon.

A jogi személynek két fajtája van:
– a testület (universitas personarum, collegium,) és
– az alapítvány (universitas bonorum, corpus).

• A személyegyesüléseknél a jogi személyiség hordozói nem az egyes sze-
mélyek, hanem az összességükből összeálló magasabb egység.

• Az alapítványnál hiányzik a személyes elem; ezek bizonyos cél szolgála-
tában létrehozott szervezetek, amelyek jogalanyiságát a jogrend ezen cél
érdekében ismeri el.

a jogi személy (2)
A jogi személy jogalanyisága abban áll, hogy a
jogok és kötelezettségek, amelyeket a testület, ille-
tőleg alapítvány szerez, nem a mögötte álló tagok,
illetőleg kedvezményezettek jogai és kötelezettsé-
gei,

hanem magáé a jogi személyé
Mind a személyegyesülések, mind a vagyontö-
megek lehetnek közjogi vagy magánjogi természe-
tűek:
- a közjogi személyegyesülések és vagyontömegek
létrehozása, feladatainak meghatározása (célja) és
hatásköre a KÖZJOG területére tartozik;
- a magánjogi jogképességre a céljuk eléréséhez van
szükség.

Ezzel szemben a magánjogi személyegyesülések
(egyesületek) és vagyontömegek (alapítványok)
léte teljes egészében a MAGÁNJOG területére
tartozik.

2025. 10. 03.

13

a jogi személy jogalanyisága
• Szervezet. A jogi személy szervezetét, működésének módját, a tagok jogait s

kötelességeit stb. az alapszabályok (lex collegii - statutum) határozták meg -
ez a tagok közgyűlésének, illetve alapítványnál az alapítónak feladata

befelé: ügyintéző - kifelé: képviselő szervek

• Jogképessége csupán a vagyonjog terére korlátozódik, itt is az egyes testü-
leteknél más-más terjedelmű.
Családi jogokat természetesen nem gyakorolhat. (Patronatust igen.)
Eredetileg öröklési joga sincs, öröklőképességét azonban a későbbi császári
jog elismerte

• A jogi személy önmaga cselekvőképtelen: helyette az alapszabályokban
kijelölt szervei (actores, syndici) cselekszenek: ügyleteket kötnek, vagyont
szereznek stb.
A képviselő szervek a közvetett képviselet mintájára a saját nevükben járnak
el = a képviselő szerv kötötte a szerződéseket az egyesület helyett, s ő járt el
a perben is.
A jogi személy maga delictum-képtelen, a nevében eljáró szervek delictuma-
iért csupán gazdagodása erejéig felel.

a statusok

homo

liber servus

civis non

civis

latinus pereg-

rinus

persona

sui iuris

perso-

na

alieni

iuris
Status familiae

2025. 10. 03.

14

rokonság/1 - agnatio
A rokonsági rendszer alapja az agnatio:
a régi jog rokonsági rendszere a római

család felépítéséből vezethető le.
A római család
• a monogám házasság elvére és
• a családfő (pater familias) hatalmára

épült fel.

Agnát rokonok azok a személyek, akik
ugyanazon pater familias hatalma alatt
állnak vagy állnának, ha a közös ős-
apa még élne.

Ebben az értelemben beszélünk
• szűkebb agnatióról: akik aktuálisan, most egy

családfő hatalma alatt állnak.
• tágabb agnatióról: akik egy családfő hatalma

alatt élnének, ha az még élne.

szűk agnatio

pater familias

 uxor in

 manu

 1. fiú 2. fiú 3. fiú leány

 (emancipált)

 uxor in

 manu

unoka A unoka B unoka C unoka D unoka E

2025. 10. 03.

15

tágabb agnatio = proximi agnati

apa

 örökhagyó 1. testvér 2. testvér 3. testvér

 unokaöcs A unokaöcs B unokaöcs C unokaöcs D

 dédunokaöcs

rokonság/2 - cognatio
Vérrokonok (cognati) azok a személyek, akiket születés és nemzés köt össze:

• akik közül az egyik a másiktól közvetlenül (szülő és gyermek) vagy köz-
vetve (nagyszülő, unoka) származott (egyenes ági rokonok),

• vagy pedig mindketten (testvérek stb.) közös őstől származnak (oldalági
rokonok).

A rokonság fokát a nemzések száma határozza meg („annyi fok, ahány
nemzés").

Ehhez képest a nagyapa és unokái egymás má-
sodfokú egyenesági rokonai (két nemzés közve-
títi a cognat rokonságot), éspedig
• a nagyapa az unokának felmenő (ascendens),
• az unoka a nagyapának lemenő rokona
(descendens).

Az oldalági rokonságot a közös őstől számított
összes nemzések határozzák meg (pl. nagybácsi
és unokaöccs harmadfokú oldalrokonok).

2025. 10. 03.

16

a házassági fajták
Mint a római jog általában, úgy a római
házassági jog is alapjában véve csupán a

római polgárokra vonatkozott

Csak polgárok (illetve conubiummal rendel-
kező szabadok) között jöhetett létre olyan
házastársi együttélés, amit a római jog
teljes jogú házasságként elismert (matrimo-
nium iustum - matrimonium iuris civilis).

• Csak ilyen házasságból született gyerekek
váltak római polgárrá, illetve álltak apjuk
patria potestasa alatt;

• csak ők tudták apjuk családját annak halála
után továbbvinni;

• ők voltak annak született örökösei (sui
heredes), azaz házon belüli örökösök, akiket
nem kellett külön meghívni az öröklésre.

a házassági fajták (2)
• A római jog természetesen elismerte az ide-

genek (peregrini) házasságát is, azok helyi
joga szerint. A császárkorban törvényi úton
rendezték az ilyen házasságból származó
gyermekek státuszát, ha a szülők különböző
provinciából származtak.

• A római jog foglalkozott a polgár és pereg-
rinus között létrejött házassággal is: a lex
Minicia a Kr. e. I. században kimondta, hogy
az ilyen házasságból származó gyerek min-
dig az alacsonyabb jogállású szülő statusat
követi.

Mindezen házassági formákat a matrimonia
iniusta (non iusta, non legitima) kifejezéssel
jelölték (modern jogi kifejezéssel: matrimo-
nium iuris gentium)

2025. 10. 03.

17

a római házasság
• az ősi római házasság (matri-

monium) szorosan összefonó-
dott a férji hatalommal (ma-
nus) - a házasság a férjnek a
felesége felett eredetileg
valószínűleg teljes uralmat
biztosított

• már a XII. t. t. idején kialakul
azonban a házasságnak
olyan formája is, amely nem
kapcsolódott össze férji hata-
lommal.

így már a Kr. e. V. században
a római házasság két változata

volt ismeretes:

matrimonium cum manu
a régi jogban a házasság (matrimonium) és a férji hatalom (ma-

nus) szorosan összetartoztak - manus nélkül nem volt házas-
ság

A manus (és ezzel együtt a házasság) létrejöttének módjai:
a) A confarreatio kenyéráldozattal végbemenő, patríciusok, fő-

ként papi családok köreiben szokásos, manust keletkeztető
aktus volt, 10 tanú jelenlétében, ünnepélyes szóbeli formu-
lák elmondásával.

b) A coemptio mancipatióval végbemenő, a férj által a nő pater
familiasával vagy gyámjával (utóbb magával az önjogú nő-
vel) kötött, előbb valóságos, majd színleges vételi szerződés.

c) Amennyiben a manust keletkeztető aktust a felek elmulasz-
tották, vagy az formahibásan ment végbe, azonban a felek-
ben megvolt az állandó házassági együttélés szándéka
(affectio maritalis), s az így folytatott együttélés egy évig
tartott, a férj megszerezte a manust elbirtoklás (usus) útján.

2025. 10. 03.

18

matrimonium sine manu

a manus tehát már a XII t. t. előtt is létrejöhetett elbirtoklás útján -
lehetővé vált, hogy a házassági szándékkal létrehozott életközösség önmagá-

ban is házasságnak (matrimonium) minősüljön -
sőt a XII t. t. annak elhárítására, hogy az ilyen együttélés manust hozzon

létre, előírta, hogy az elbirtoklást megszakítja, ha a nő három egymást
követő éjszakát (trinoctium) férje házán kívül tölt

Ezzel létrejött az ún. manus nélküli házasság, amelyet a felek házassági szán-
dékú (affectio maritalis) megegyezése (consensus) hozott létre:

• az affectio maritalis nélkül megkezdett együttélés csak ágyasságot (concu-
binatus) hozott létre, viszont az ágyasság idején keletkezett affectio mari-
talis a concubinatust matrimoniummá emelte - az affectio maritalis külső jele
lehetett a nőnek a férj házába való bevezetése, esetleg a censor előtti eskü,
majd hozományi okirat kiállítása

• a manusos házasságokat a manus nélküliek fokozatosan kiszorították. Az
ususszal való manus szerzés a köztársaság végén, a confarreatio és a coemp-
tio pedig a Kr. u. IV. században eltűntek

• a manusos házasságok eltűnése a nő beleegyezésének fontosságát és a
házasság hatalmi jellegének háttérbe szorulását eredményezte

a római házasság (2)

matrimonium cum manu
a manusos házasságban

a feleség a férj hatalma alá került:
• ha a nő atyai hatalom alatt

állott, úgy férje hatalma alá
került,

• ha viszont előbb önjogú volt,
úgy a manus létrehozása
megfosztotta őt önjogúságától.

Vagyonjogi helyzete az előbbi
esetben nem változott,

az utóbbi esetben azonban min-
den vagyona a férj tulajdonába
ment át, s a továbbiakban csak
neki szerzett.

A régi agnatiójából kivált nő
öröklési jogot is természetesen
új, férji agnatiójában kapott.

matrimonium sine manu
a manus nélküli házasság

nincs férji hatalom - a feleség nem
szenvedett el capitis deminutio
minimát:

Ha hatalom alatti volt, továbbra is
megmaradt eddigi agnatiójában,

ha önjogú volt, megtartotta önjo-
gúságát, és ezzel együtt vagyo-
nát.

Gyermekeit férje agnatiójába, tehát
annak atyai hatalma alá szülte,
anélkül, hogy azok vele agnat
rokonságba kerültek volna.

Ezzel együtt járt, hogy így, a civil-
jog szerint, sem ő nem örökölt
gyermekei után, sem azok utá-
na a Kr.u. II. századig.

2025. 10. 03.

19

a házassági vagyonjog - sine manu

a manus nélküli házasság a VAGYON-ELKÜLÖNÍTÉS elvén állt

a nő családjogi helyzete nem változott, megmaradt régi agnatiójában:
- ha továbbra is apai hatalom alatt maradt, akkor mindent a hatalomfőjének

szerzett,
- ha önjogú volt, akkor minden vagyona, illetve házasság alatti szerzeménye

az ő kizárólagos vagyona maradt.

• A manus nélküli házasságot kötött önjogú nő vagyona megmaradt ún. női
szabadvagyonnak (parapherna), amelyről a nő szabadon rendelkezhetett. E
vagyont a házasság fennállása alatt nemcsak annak gyümölcsei, de az
öröklött vagy ajándékba kapott vagyontárgyak is gyarapították.
A férj ipso iure sem vagyonkezelési, sem haszonélvezeti joggal nem ren-
delkezett az önjogú nő vagyonán - a női szabadvagyon férji kezeléséhez
külön megbízási szerződés kötése volt szükséges a házasfelek közt (man-
datum).

• Viszont a nő sem támaszthatott tartási igényt férjével szemben.
• Törvényes öröklési jogot SEM kaptak a házastársak egymás után – a

civiljogi öröklési rendben egyáltalán nem, a praetori és a jusztiniánuszi
jogban csak az utolsó helyen.

a házassági vagyonjog - sine manu (2)
• A római jog tiltotta a házastársak közti ajándékozást, kivéve /a kisebb

alkalmai ajándékokat, /a halál esetére szóló ajándékozást, illetve /ha az
ajándékozás még élők között történt, de a férj azt haláláig nem vonta
vissza.

• A nő házasság alatti szerzeményeire Qu. Mucius Scaevola azt a vélelmet
állította fel, hogy az mind a férjtől származik (praesumptio Muciana),
hacsak a nő az ellenkezőjét nem tudja bizonyítani, nehogy a tisztesség-
telen úton való szerzés gyanújába keveredjen.

• A másik házastárs által ellopott dolgok visszakövetelésére a károsult nem
kapott büntetőkeresetet (actio poenalis), mert ez infamiával járt volna és ez
ellentétes lett volna a házasság erkölcsi tartalmával. Ehelyett az infámiá-
val nem járó ún. actio rerum amotarum volt indítható.

• A szabadvagyon hűtlen kezelése esetében sem indíthatott a feleség bün-
tetőkeresetet férje ellen, csak az actio rerum amotarum állt rendelkezésére.
A férjet a jusztiniánuszi jog arra kötelezte, hogy ugyanolyan gondosság-
gal kezelje az nő vagyonát, mint saját vagyonát (diligentia quam in suis
rebus).

• A nő vagyonjogi helyzetének biztosítását szolgálta az is, hogy a férji va-
gyonkezelés esetében törvényes zálogjog állott fenn a nő javára a férj
egész vagyonán.

2025. 10. 03.

20

dos
A hozomány /a házasság terheinek megkönnyítése céljából

/a nő családja (illetve az önjogú nő) által /a férjnek
juttatott /vagyon, amely a házasság megszűnése után a

nőnek vagy örökösének /visszaadandó
• A hozomány legrégebbi formája, a dos profectitia, az

apai hatalom alatt állt nőre tekintettel a hatalomfő által a
férj-nek adott hozomány. A manusos házasság esetén
mindez a feleség örökrészét képviselte az apai
vagyonból, hisz öröklési jogát elvesztette az agnatióból
való kiválással.

• Azonban a hozománynál hamarosan döntő jelentősé-
gűvé vált az új háztartás alapításához való hozzájárulás
a nő családja részéről, ezért egyre inkább szokássá vált
manus nélküli házasság esetén is. Ilyen hozományt a /nő
anyja, /fiútestvére vagy /vele rokonságban nem álló
személy is adhatott a nőre tekintettel (dos adventitia).

• A hozományadás egyre inkább erkölcsi kötelességgé
vált; a jogi kényszert viszont csak a posztklasszikus jog
ismerte.

a dos alapítása
A hozományt közvetlen juttatás (tulajdonátruházás) vagy

kötelezettségvállalás (jogügylet) útján lehetett rendelni.
a) Első esetben a hozomány alapítása az egyes hozományi vagyontárgyak

közvetlen átadása útján történt (datio dotis). A tulajdonátruházás végbe-
mehetett mancipatio, in iure cessio vagy traditio útján is; ugyanígy tartozás
elengedés is lehetett a hozomány tárgya.
Ha a datio dotis a házasságkötés előtt történt, akkor a klasszikus jog sze-
rint a férj azonnal tulajdont szerzett a hozományi vagyontárgyakon, de ha
a házasság nem jött létre, azok jogalap nélküli gazdagodás címén vissza-
követelhetők voltak.

b) A hozomány alapítása jogügylettel háromféle módon történhetett:
- stipulatio (promissio dotis) - általános és elterjedt gyakorlat
- egyoldalú formális kötelezettségvállalás (dictio dotis)
- egyoldalú formátlan kötelezettségvállalás (dotis pollicitatio)
utóbbi kettő csak korlátozott személyi körben volt alkalmazható:
¤ a nő apja vagy apai felmenője,
¤ maga a nő,
¤ a nő meghatalmazásával adósa tehetett hozományadási

nyilatkozatot

2025. 10. 03.

21

a dos sorsa
1. A hozomány tárgya lehetett tulajdonjog, haszonélvezet, de lehetett

valamely követelés is. A hozomány tárgya a férj vagyonának ré-
szévé lett, afelett tehát szabadon rendelkezhetett, kivéve az itáliai
hozományi telket (fundus dotalis Italicus), amelyre nézve elidege-
nítési és terhelési tilalmat mondott ki az augustusi családjogi tör-
vényhozás - az elidegenítéshez a nő beleegyezése kellett.

2. Már a köztársaság végén elterjedt azonban az a nézet, hogy a ho-
zomány ugyan a férj tulajdonába kerül, de mégis a házasság fenn-
állása alatt is „női vagyonnak” (res uxoriae) számít. Ennek megfele-
lően elismerést nyert a férj visszaadási kötelezettsége a házasság
megszűnése esetén.

Ha a házasság a férj halálával szűnt meg, akkor a hagyatékában a
hozományi vagyont elkülönítve, egységként kezelték.

Ha a férj a hozomány gyümölcseiből tartás címén a nőnek juttatott,
akkor ez a juttatás nem esett a házastársak közti ajándékozási
tilalom alá, hisz ez megfelelt a hozomány erkölcsi alapelveinek.

a dos visszakövetelése

a házasság megszűnésekor a hozomány visszakövetelhető volt
• eredetileg csak akkor volt peresíthető, ha a visszaadást stipulatióval kikö-

tötték - actio ex stipulatu
• a praetor alakította ki később az ún. actio rei uxoriae formuláját, amelynek

segítségével a hozomány visszakövetelése stipulatio hiányában is érvé-
nyesíthető volt (bonae fidei jellegű kereset)

• Az actio rei uxoriae felperese az önjogú nő vagy az apai hatalom alatti nő
apja volt - ha a házasságot a nő halála szüntette meg, a hozomány csak
akkor volt visszaperelhető az apa vagy nagyapa által, ha az dos profectitia
volt.
Alperes a férj, illetve örökösei lehettek.

• A kereset tárgya a hozomány tárgyának természetben való visszaadása.
Ha azonban az természetben már nem volt meg, annak értékét kellett
megtéríteni. Az itáliai hozományi telek természetben volt visszaadandó.
A hozomány gyümölcseire a visszaadási kötelezettség nem terjedt ki.

• A férjnek azonban bizonyos mértékű visszatartási joga (retentio) volt
/gyermekenként, /a nő házastársi kötelességszegése esetén, /a nő részére
adott ajándék, /a nő által ellopott dolgok és /a hozománytárgyára
eszközölt beruházások erejéig.

2025. 10. 03.

22

a dos visszakövetelése (2)

• A jusztiniánuszi kodifikáció a hozomány visszakövetelése iránti
keresetnek egységesen az actio ex stipulatu elnevezést adta.

• E keresetnek csak akkor volt helye, ha a nő nem ok nélkül vált el
férjétől, vagy annak a válásra okot nem adott, viszont a kereset a nő
örököseire is átszállott.

• Az elidegenítési és terhelési tilalom mindenféle hozományi telekre
kiterjedt most már, s a férj minden vagyonát törvényes zálogjog
terhelte a nő javára a hozomány visszaadásának a biztosítására.

• A hozományt a jusztiniánuszi jog szerint a férjnek vagy örökö-
seinek minden körülmények között vissza kellett adniuk.

3. A hozományt a jusztiniánuszi kodifikáció a feleség tulajdonában
levő, bár a férj vagyonában elhelyezkedő vagyonnak tekintette,
amit igazolt az is, hogy az egyes hozományi dolgokra a nő tulaj-
doni keresetet (rei vindicatio) kapott.

megengedett ajándék a házastársak között
donatio ante nuptias

(a házasság előtti ajándékozás)

szorosan kapcsolódott a házasság-
hoz

• a vőlegény részéről a menyasszony
részére - a klasszikus korban vált
szokásossá

• az ajándékozás általános szabályai
alá esett, s így a házasság tartama
alatt nem is lehetett helye a házas-
társak közti ajándékozási tilalom
miatt

• a posztklasszikus korban a meny-
asszony az így kapott ajándékot
rendszerint hozományként adta
vissza, mint feleség a férjnek

donatio propter nuptias
a férj adta vagy ígérte feleségének a
házasság megszűnése esetére

• cél: a nő anyagi életfeltételeinek a
házasság megszűnése utáni bizto-
sítása

• a keleti jogokból a posztklasszikus
korban került a birodalmi jogba
beolvasztotta magába a donatio ante
nuptiast, hisz Justinianus előírta, hogy
az ajándékozás nemcsak a házasság
után, de a házasság előtt is történhet, s
nem vonatkoznak rá a házastársak
közti ajándékozás szabályai

• az ajándék mértéke a hozomány
mértékéhez volt szabva
csak akkor járt a nőnek, ha a házasság
a férj halálával, vagy nem a nő hibá-
jából bekövetkezett válással szűnt
meg, s nem illette meg a nő örököseit

