
Jan Zabłocki

Klauzula "ex bona fide" w formule
komodatu
Zeszyty Prawnicze 3/2, 343-355

2003

Zeszyty Prawnicze
U K SW 3.2 (2003)

Uniwersytet Kardynała Stefana Wyszyńskiego

Jan Zabłocki

KLAUZULA EX BONA FIDE
W FORMUŁCE KOMODATU

Komodat był w życiu codziennym Rzymian, podobnie zresztą jak
dzisiaj, zawsze stosunkiem opartym na przyjaźni i zaufaniu, dlatego
nie często prowadził do sytuacji konfliktowych, rozwiązywanych
dopiero w drodze sądowej.

Źródła literackie mówią w wielu miejscach o daniu rzeczy w bez­
płatne używanie i ryzyku związanym z utratą tej rzeczy; podają na­
wet, że roszczeń z tego tytułu należy dochodzić, nie mówią jednak
w jaki sposób1. Źródła prawnicze również nie mówią nic o zaskar-
żalności w procesie legisakcyjnym stanu faktycznego, odpowiadają­
cego późniejszemu kontraktowi komodatu. Dlatego też rozważania
na ten temat pozostają w sferze mniej lub bardziej uzasadnionych
hipotez. Demelius2 uważał na przykład, że oprócz pożyczki, docho-

1 Por. Plaut, Asin. 444; Trin. 1131; Cato, De agriculura VII = 5,3; Cic., Tusc.
disp. 3,13,36; De fm. 2,35,17. Por. C. D e m e l iu s , Plautinische Studien, «Zeitschrift
für Rechtsgeschichte» 2 (1863), s. 323; E . C o st a , II diritto privato romano nelle co-
medie di Plauto, Torino 1890, s. 306 i n.; C. F e r r in i , Storia e teoria del contralto di
commodato nel diritto romano, [w:] Opere di C. Ferrini, III, Milano 1929, s. 93 i n.;
F. Pa s t o r i, [II commodato nel diritto romano. Contributi allo studio della responsa-
bilitä contrattuale, Milano 1954, s. 36 i n. =] Commodato. Contratto. Responsabi-
litä, Milano 1984, s. 82 i n.; P. Z a n n in i, Spunti critici per urta storia del commoda-
tum, Milano 1983, s. 115 i n.

2 Por. C. D e m e l iu s , op. cit., s. 222 i n.

3 4 4 J a n Z a b ł o c k i [2]

dzonej za pomocą legis actio per manus iniectionem, inne kontrakty
realne, a więc i komodat, co najmniej w czasach Plauta, nie były za-
skarżalne. Podobną opinię co do zaskarżalności komodatu wyrażał
Costa3, motywując to tym, że komodat nie wychodził poza zakres
stosunków między przyjaciółmi i nie miał zastosowania w życiu
handlowym. Grosso4 a za nim Ambrosino5 stawiał hipotezę, że ko­
modat w okresie ustawodawstawa ustawy XII tablic był realizowa­
ny przez mancypację fiducjarną i że obowiązek remancypowania
był przewidziany w tej ustawie. Jeśli rzecz nie została zwrócona
stronie, która ją dała w używanie, przysługiwała legis actio sacra-
mento in personam6. Bethmann-Hollweg7, nie wątpiąc w zaskarżal-
ność komodatu, tak jak i innych kontraktów realnych, proponował
podobnie jak Voigt8 legis actio per iudicis arbitrive postulationem.
Pugliese9, rozważając zastosowanie legis actio per condictionem
twierdził, że stwarzała ona zaskarżalność zobowiązaniom kontrak­
towym zawartym: re, verbis, litteris, z czego wynika, że stosowano ją
do stanów faktycznych objętych później nazwą commodatuml0.

3 Por. E . C o st a , op. cit., s. 321.

4 Por. G. G r o s s o , Sulla flducia a scopo di 'manumissio’, «RISG» 4 (1929),
s. 281 i n.

5 Por. R . A m b r o s in o , La ‘legis actio sacramento in personam’ e la protezione giu-
ridica dei rapporti fiduciari, [w:] Studi in onore di V. Arangio-Ruiz, II, Napoli 1953,
s. 260 i n.

6 Por. jednak krytycznie C.A. M a s c h i, La categońa dei contratti reali. (Corso di
diritto romano), Milano 1973, s. 35.

7 Por. H . B e t h m a n n -H o l l w e g , Der römische Civilprocess, I, Bonn 1864, s. 166.

8 Por. M. V o ig t , Das ‘ius naturale, aequum et bonum ’ und ‘ius gentium’ der
Römer, III, Leipzig 1876, s. 319.

’ G. P u g l ie s e , IIprocesso civile romano, I: L e ‘legis actiones’, Roma 1962, s. 346 i n.

10 Por. G. P u g l i e s e , op. cit., s. 348 uważa, że miało ono miejsce w każdym
przypadku roszczenia o certa res, natomiast C.A. M a s c h i , op. cit., s. 139, że tyl­
ko w przypadku utraty własności certa res. Por. także R. Sa n t o r o , Studi sulla
‘condictio’, I: Riflessi classici della dottrina dei ‘veteres’, «Annali Palermo» 32
(1971), s. 359 i n.; B. A l b a n e s e , Per la storia dei ‘creditum’, «Annali Palermo»
32 (1971), s. 14 i n.

[3] K l a u z u l a e x b o n a f i d e w f o r m u ł c e k o m o d a tu 3 4 5

Nie wdając się w hipotetyczne, nie poparte źródłowo rozważania
na temat zaskarżalności komodatu w okresie procesu legisakcyjne-
go, należy zauważyć, że przed wprowadzeniem zaskarżalności kon­
traktowej można było pośrednio uzyskać ochronę tych stanów fak­
tycznych, które obejmował później kontrakt komodatu11. Z frag­
mentów dotyczących konkurencji skarg można wnioskować, że
przed wprowadzeniem actio commodati uzyskiwano ochronę sta­
nów faktycznych, uznanych później za komodat za pomocą actio
furti, condictio ex causa furtiva czy actio legis Aquiliaen.

Odrębną ochronę prawną uzyskał komodat dopiero w drodze
działalności pretora.

D. 13,6,1 pr. (Ulp. 28 ad ed.):Aitpraetor: „Quod quis commo-
dasse dicetur, de eo iudicium dabo”.

Pretor bowiem w swoim edykcie zapowiedział, że udzieli ochro­
ny13, w przypadku braku zwrotu rzeczy oddanej w bezpłatne używa­
nie. Wprowadził też do swojego edyktu odpowiednie formuły pro­
cesowe. Brzmienie ich nie jest jednak znane. Z informacji przeka­
zanych przez Gaiusa wiadomo, że formuły komodatu były podobne
do formuł depozytu.

G. 4,47: Sed ex quibusdam causis praetor et in ius et in factum
conceptas formulas proponit, veluti depositi et commodati. Il­
ia enim formula, quae ita concepta est i u d e x e s t o . q u o d a .

11 Por. F.B.J. W u b b e , Gaius et les contrats réels, «TR» 35 (1967), s. 507 i n.;
M. K a s e r , Das römische Privatrecht2, I, München 1971, s. 170 i n.; P o l ä c e k , Co-
modato e furto: spunti d ’interpretazione dialettica, «Labeo» 19 (1973), s. i n.;
P. Z a n n in i , op. cit., s. 127 i n.

12 Por. E . L e v y , Die Konkurrenz der Aktionen und Personen im klassischen römi­
schen Recht, II. 1, Berlin 1922, s. 95 i n.; D. L ie b s , Die Klagenkonkurrenz im römi­
schen Recht. Zur Geschichte der Scheidung von Schadensersatz und Privatstrafe,
Göttingen 1972, s. 87 i n.

13 Co do daty wprowadzenia skargi por. P. Z a n n in i, op. cit., s. 67 i n.; J. S ł o ­

n in a , ‘Actio commodati’ wprawie rzymskim, «Prawo Kanoniczne» 37.3-4 (1984),
s. 203 i n.

3 4 6 J a n Z a b ł o c k i [4]

AGER1US APUD N. NEGIDIUM MENSAM ARGENTEAM DEPOSUIT,

QUA DE RE AGITUR, QUIDQUID OB EAM REM N. NEGIDIUM

A. AGERIO DARE FACERE OPORTET EX FIDE BONA, EIUS IUDEX

N. NEGIDIUM A. AGERIO CONDEMNATO, NISI RESTITUAT. SI NON

p a r e t , a b s o l v it o , in ius concepta est. At Ula formula, quae
ita concepta est IUDEX ESTO. SI PARET A. AGERIUM APUD N. NE­

GIDIUM MENSAM ARGENTEAM DEPOSUISSE EAMQUE DOLO MALO

NEGIDII A. AGERIO REDDITAM NON ESSE, QUANTI EA RES ERIT,

TANTAM PECUNIAM IUDEX N. NEGIDIUM A. AGERIO CONDEMNA­

TO. si n o n PARET, a b s o l v it o , in factum concepta est. Similes
etiam commodati formulae sunt.

Jest jednak kwestią dyskusyjną czy edykt pretorski obok formuły
procesowej in factum concepta dla komodatu zawierał także formu­
łę procesową in ius concepta z klauzulą ex bona fidel\ Wątpliwości
rodzą się przede wszystkim stąd, że w edykcie juliańskim, według
opinii Ulpiana wyrażonej w komentarzu do edyktu pretorskiego15,
formuły dla komodatu nie zostały umieszczone w tytule de bonaefi-
dei iudiciis, lecz w tytule de rebus creditis. Jednakże umieszczenie
formuł procesowych dla commodatum w tytule de rebus creditis nie

14 Por. C . F e r r i n i , op. cit., s. 83 i n.; F. P a s t o r i , II commodato, cit. [= Commo-
dato, cit., s. 97 i n.] (wraz z rec. S. S o l a z z i , «Iura» 6 [1955], s. 259 i n.; oraz
W. F lu m e , «TR» 34 [1956], s. 464 i n).; T e n ż e , Sulla duplicitä formulare deUnactio
commodati', «Labeo», 2 (1956), s. 89 i n.; G.I. L u z z a t t o , Com m odati... vel con­
tra, «Labeo», 2 (1956), s. 357 i n.; G. S c h e r i l l o , s .v . Commodato, [w:] Enciclope-
dia del diritto, VII, Milano 1960, s. 986 i n.; F.B.J. W u b b e , ‘Res aliena pignori data',
Leiden 1960, s. 129 i n.; T e n ż e , Gaius, cit., 505 i n.; M. K a s e r , lIn bonis esse',
«ZSS» 78 (1961), s. 212 i n.; F. W i e a c k e r , Zur Verpfändung frem der Sachen , «TR»
30 (1962), s. 72 i n.; A. W a ts o n , The Law o f Obligations in the Later Roman Repu­
blic, Oxford 1965, s. 167; J. P a r i c i o , Una nota complementaria sobre la pretendida
formula de buena fe del comodato, [w:] Studi in onore di A. Biscardi, VI, Milano
1987, s. 355 i n.; T e n ż e , ‘Formulae commodati', [w:] Iuris vincula. Studi in onore di
Mario Talamanca, VI, Napoli 2001, s. 167 i n.; W. L ite w s k i , Das Vorhandensein der
formula in ius concepta' mit der ‘bona-fides' -Klausel bei der Leihe, «RIDA» 45
(1998), s. 302 i n.

15 D. 12,1,1,1 (Ulp. 26 ad ed.).

[5] K l a u z u l a e x b o n a f i d e w f o r m u ł c e k o m o d a tu 3 4 7

może być argumentem decydującym o tym, że actio commodati nie
zawierała klauzuli ex bona fide16. W tytule de bonaefidei iudiciis nie
zostały też umieszczone actio negotiorum gestorum oraz actio tute-
lae. Pierwsza z nich znalazła się w tytule de cognitoribus, zaś druga,
w tytule de tutelis.

Źródła, które zaliczają actio commodati do iudicia bonae fidei,
pochodzą z kompilacji justyniańskiej17. Pierwsze z nich znajduje się
w Instytucjach justyniańskich.

I. 4,6,28: Actionum autem quaedam bonaefidei sunt, quaedam
stricti iuris. bonaefidei sunt hae: ex empto vendito, locato con-
ducto, negotiorum gestorum, mandati, depositi, pro sodo, tu-
telae, commodati, pigneraticia, familiae erciscundae, commu-
ni dividundo, praescriptis verbis, quae de aestimato proponitur,
et ea, quae ex permutatione competit, et hereditatis petitio.
quamvis enim usque adhuc incertum erat, sive inter bonae
fidei iudicia connumeranda sit sive non, nostra tarnen consti­
tute aperte earn esse bonaefidei disposuit.

16 Por. E . L e v y , Zur Lehre von den sog. ‘actiones arbitrariae’, «ZSS» 26 (1915),
s. 1 i n.; T e n ż e , Die Konkurrenz, cit., s. 52 i n.; T e n ż e , Neue Lesung von G. 4,62,
«ZSS» 49 (1929), s. 472 i n.; A. D ’O r s , Observaciones sobre el ‘Edictum de rebus
creditis', «SDHI» 19 (1953), s. 179 i n.; T e n ż e , A propos de Pactio commodati’,
«Iura» 34 (1983), s. 90 i n.; T e n ż e , Una nuova sfida contro la credibilità d'una ‘actio
commodati lin ius”, «Iura» 44 (1993), s. 165 i n.; a także M. K a s e r , ‘Quanti ea res
est\ München 1935, s. 72, T e n ż e , ‘Oportere’ u n d 1ius civile’, «ZSS» 83 (1966), s. 30
i n., T e n ż e , RPR, I, s. 534, który uważa, że w całej kompilacji justyniańskiej nie ma
żadnego fragmentu dotyczącego komodatu, który zawierałby klauzulę ex bona fide
i był uznawany za pochodzący z czasów klasycznych. O. L e n e l , Das Edictum Per­
petuum?, Leipzig 1927, s. 253 wprawdzie przyznaje, że źródła, które zaliczają actio
commodati do bonae fidei iudicia, znajdują się w kompilacji, ale jednocześnie
stwierdza, iż mimo tego actio commodati wykształciła się w czasach klasycznych
i miała niewątpliwie charakter iudicium bonaefidei.

17 Konstytucja cesarzy Dioklecjana i Maksymiana (C. 4,23,2, a także I. 4,6,28),
w której jest mowa o tym, że komodat należy do bonae fidei iudicia, nie dotyczy instytu­
cji użyczenia czasów klasycznych. Por. W. L it ew sk i, Das Problem der Aufrechnung-
szulässigkeit bei der Verwahrung und der Leihe, «Orbis Iuris Romani» 5 (1999), s. 139 i n.

3 4 8 J a n Z a b ł o c k i [6]

Przytoczony fragment jest analogiczny do fragmentu Instytucji
Gaiusa.

G. 4,62: Sunt autem bonaefidei iudicia haec: ex empto vendito,
locato conducto, negotiorum gestorum, mandati, depositi, fi-
duciae, pro sodo, tutelae, rei uxoriae...

Jednakże w katalogu iudicia bonaefidei sporządzonym przez Ga­
iusa brak commodatum. Można zapytać dlaczego. Czy dlatego, że
jurysta ten korzysta! z wcześniejszego przekazu, w którym commo­
datum nie byio zaliczane jeszcze do iudicia bonaefidei18 czy też dla­
tego, co jest bardziej prawdopodobne, że tekst Gaiusa nie jest
kompletny, a ponadto zawiera wyraźny błąd kopisty19.

Natomiast Paulus w komentarzu do Sabinusa, w katalogu bonae
fidei iudicia umieszcza komodat.

D. 17,2,38 pr. (Paul. 6 ad Sab.): Pro socio arbiterprospicere
debet cautionibus in futuro damno vel lucro pendente ex ea
societate. quod Sabinus in omnibus bonaefidei iudiciis exi-

18 Por. B. K ü b l e r , Die Konträrklagen und das Utilitätsprinzip, «ZSS» 38 (1917),
s. 77 i n.; W. L it e w s k i , Das Vorhandensein, cit., s. 305 i n.

19 Słowa mandati, depositi, fiduciae, pro socio, tutelae, rei uxoriae w palimpse-
ście weroneńskim zostały dwa razy powtórzone. Wiersz, który został powtórzo­
ny, zaczyna się od dati. Koniec poprzedniego wiersza jest nieczytelny. Por. Gai
Institutiones Codicis Veronensis Apographum ad Goescheni Hollwegi Bluhmii
Schedas, wyd. E . B ö c k in g , Lipsiae 1866, s. 212 przyp. 27. Być może w lakunie
było cm (commo), bądź m (m an). Por. B. B io n d i , ‘Iudicia bonae fidei’, «Annali
Palermo» 7 (1918), s. 265; G . S c h e r i l l o , op. cit., s. 983 przyp. 27. Odczytanie
tekstu nowszymi metodami nie rozwiało wątpliwości. Por. E . L e v y , Neue L e ­
sung, cit., s. 472 i n., a także L. L o m b a r d i , L nactio aestimatoria’ e i ‘bonaefidei
iudicia’, «BID R » 63 (1960), s. 150 i n. Nie można wykluczyć, że kopista przepi­
sując tekst przy słowie commodati był zmuszony zrobić przeniesienie. Napisał
więc commo na końcu linii, a w nowej linii dati. Nie pamiętał jednak dalszej
części tekstu i zajrzał do rękopisu, z którego przepisywał; pomylił linijki (wier­
sze) i dati wziął za końcówkę m an i w zamyśleniu (bezwiednie?) raz jeszcze
przepisał tę samą linijkę. Por. B. K ü b l e r , op. cit., s. 77 i n.; B. B io n d i , op. cit.,
s. 265.

[7] K l a u z u l a e x b o n a f i d e w f o r m u ł c e k o m o d a tu 3 4 9

stimavit, sive generalia sunt (veluti pro socio, negotiorum
gestorum, tutelae) sive specialia {veluti mandati, commoda-
ti, depositi).

Wątpliwe jest tylko, czy to zaliczenie można przypisać już Sabi-
nusowi czy dopiero Paulusowi20. Wątpliwość o tyle zasadna, że
w wyliczeniach Cicerona bonae fidei iudicia, które korespondują
z formułą in ius concepta ex bona fide, brak jest depozytu i komoda­
tu21. Nie oznacza to jeszcze, że komodat nie miał formuły in ius
concepta ex bona fide, a co najwyżej, że w czasach Cicerona commo-
datum, podobnie jak depositum nie było zaskarżalne za pomocą
formuły in ius ex bona fide22.

Wreszcie Ulpian we fragmencie pochodzącym z komentarza
ad edictum wyraźnie traktuje actio commodati jako skargę bonae
fidei.

D. 13,6,3,2 (Ulp. 28 ad ed.): In hac actione sicut in ceteris bo­
nae fidei iudiciis similiter in litem iurabitur: et rei iudicandae
tempus, quanti ea res sit, observatur, quamvis in stricti litis
contestatae tempus spectetur.

20 Przyjmuje się także, że fragment uległ przeróbkom interpolacyjnym, gdyż za­
wiera podział iudicia bona fidei na generalia i specialia. Por. Index interp. ad h.l.,
a także G. S e g r e , SulVetä dei giudici di buona fede di commodato e di pegno, [w:]
Scńtti van di diritto romano, Torino 1953, s. 73 i n.; R. d e R u g g ie r o , 'Depositum
vel commodatum ’. (Contributo alla teoria delle interpolazioni), «BID R» 19 (1907),
s. 57 i n.; F. Pa st o r i, Commodato, cit., s. 138 i n.; M. K a s e r , Oportere, cit., s. 30;
J. Pa r ic io , La pretendita formula 'in ius’ del comodato en el Edicto pretorio, «RIDA»
30 (1982), s. 242.

21 Cicero w De off. 3,17,10 wymienia tutelę, spółkę, fiducję, mandat, kupno-
-sprzedaż, najem; w Top. 10,42 tutelę, spółkę, mandat, fiducję; w Top. 17,66 rei
uxoriae, spółkę, negotiorum gestio, mandat; w De nat. deor. 3,70,74 tutelę, mandat,
spółkę, kupno-sprzedaż, najem.

22 Por. O. K a r ł o w a , Römische Rechtsgeschichte, II, Leipzig 1901, s. 602;
C. F e r r i n i , op. cit., s. 83; C. L o n g o , Corso di diritto romano. II deposito, Milano
1946, s. 11; C.A. M a s c h i , op. cit., s. 152; W. L it e w s k i , Das Vorhandensein, cit.,
s. 292 i n.

3 5 0 J a n Z a b ł o c k i [8]

W fragmencie tym, pochodzącym z komentarza dotyczącego
klauzuli estymatoryjnej23 formuły in ius concepta24, Ulpian przedsta­
wia możliwość oszacowania za pomocą iusiurandum in litem nie-
zwróconej rzeczy użyczonej, uwzględniając wartość, jaką miała ona
w momencie wyrokowania, tak jak to miało miejsce przy innych
skargach bonae fidei, a nie w momencie litis contestatio, tak jak to
miało miejsce przy skargach stricti iuris.

Biorąc pod uwagę katalog bonae fidei iudicia przekazany przez
Cicerona i Gaiusa, niektórzy romaniści uważają, że źródła mówiące
o klauzuli ex bona fide przy komodacie, jak np. wyżej wspomniane
Paulusa i Ulpiana, są interpolowane.

Należy zauważyć, że jeśli nawet Gaius nie umieścił komodatu
przy wymienianiu iudicia bonae fidei w swoich Instytucjach
(G. 4,62), to przy omawianiu formuł skarg wspomina o podobień­
stwie25 formuły komodatu do formuły depozytu, który bez wątpie­
nia posiadał formułę in ius ex bona fide (G. 4,47). Czy znaczy to, że
również actio commodati miała formułę in ius concepta ex bona fi­
de? Jurysta mówi o podobieństwie formuł a nie o identyczności.
Jest to zrozumiałe, gdyż dotyczą one różnych instytucji26. Przede
wszystkim zakres odpowiedzialności był inny przy depozycie, inny
przy komodacie27. Komodatariusz był dodatkowo zobowiązany do

23 W literaturze przyjmuje się, że uległ on przeróbkom interpolacyjnym. Por. In­
dex Interp. ad h. 1. G. S egrÉ , op. cit., s. 64 i n. uważa, że gdyby się ograniczyło in­
terpolacje do słów ceteris... similiter, to byłoby to dowodem pośrednim na to, że
formuła in ius miała klauzulę ex bona fide. Sądzi jednak, że oprócz tego jest praw­
dopodobnie interpolowane in stricti.

27 Por. O. L e n e l , D asEdictum, cit., s. 253 przyp. 2; G. Se g r É, op. cit., s. 64; M. Ka­
s e r , ‘Quanti ea res est’, cit., s. 77; F. Pa st o r i, Commodato, cit., s. 132 i n.; J. Pa r ic io ,
La pretendita formula, cit., s. 241; W. L it e w s k i, Das Vorhandensein, cit., s. 289 i n.

25 Co do wyrażenia similes por. G. B e se le r, Textkritische Studien, «ZSS» 53
(1933), s. 20; A. D ’O rs, Observaciones, cit., s. 181 i n.; J. P aricio , La pretendida

fôrmula, cit., s. 246 i n.

26 Por. E . L e v y , Z ur Lehre, cit., s. 4 przyp. 2; T e n ż e , Die Konkurrenz, cit., s. 53.

27 Por. W. L it e w s k i , Depositary’s Liability in Roman Law, «Archivio Giuridico»
190 (1976), s. 36 i n.

[9] K l a u z u l a e x b o n a f i d e w f o r m u ł c e k o m o d a tu 3 5 1

custodia28. Biorąc pod uwagę te różnice, gdyby formuła komodatu
nie miała klauzuli ex bona fide, to nie można by mówić o podobień­
stwie, bo na czym by wtedy to podobieństwo miało polegać29.

Bardzo ważnym argumentem za istnieniem formula bonae fidei
przy commodatum jest możliwość stosowania kompensacji30. Gaius
w Institutiones omawia kompensację w związku z bonae fidei indicia.

G. 4,61:... continetur, uthabita ratione eius, quod invicem acto-
rem ex eadem causa praestare oportet, in reliquum eum cum
quo actum est condemnare.

Wprawdzie początek fragmentu uległ zniszczeniu31, ale z zacho­
wanego tekstu można odczytać, że przy kompensacji należało

28 B. K ü b l e r , op. cii, s. 75 i n., uważa, że istnienie zobowiązania do custodia nie
byłoby możliwe, gdyby formuła komodatu nie miała klauzuli ex bona fide. Por.
G. S e g r e , op. cit., s. 73 i n. Natomiast E . L e v y , Die Konkurrenz, cit., s. 53, jest zda­
nia, że w czasach klasycznych zakres odpowiedzialności nie miał żadnego związku
z klauzulą ex bona fide , gdyż depozytariusz odpowiadał tylko za dolus, mimo że
formuła depozytu miała z pewnością klauzulę ex bona fide , podczas gdy według
edyktu nauta odpowiadał nawet za siłę wyższą, mimo braku tej klauzuli. Por.
F. H a y m a n n , Textkritische Studien zum römischen Obligationsrecht (über Haftung
fü r 'custodia'), «ZSS» 40 (1919), s. 205 i n.

29 Najdalej idące wnioski ze stwierdzenia, że formuły depozytu podobne są do
formuł komodatu wyciągnął E. L e v y , Z ur Lehre, cit., s. 1 i n. Uważał on, że jeśli
przy formule komodatu in factum concepta nie ma wyrażenia dolo mało, to i przy
formule in ius concepta może brakować wyrażenia ex bona fide. Brak tych wyrażeń
stawia on na jednej płaszczyźnie. Według B. K ü b l e r a , op. cit., s. 77 i n., w formu­
le in factum concepta nie mogło występować wyrażenie dolo mało, gdyż zniekształ­
całoby ono stan faktyczny. Natomiast słowa ex bona fide nie dotyczyły stanu fak­
tycznego, ale były wskazówką dla sędziego, aby spór rozstrzygnął z punktu widze­
nia zasad dobrej wiary.

30 Por. W. L it e w s k i , Das Problem, cit., s. 140 i n.

31 Prawdopodobnie na początku cytowanego fragmentu była mowa o powódz­
twach dobrej wiary, ponieważ Gaius w następnym fragmencie (G. 4,62), nawiązu­
jąc do poprzedniego zdania, daje wykaz iudicia bonae fidei. Por. B. K ü b l e r , op.
cit., s. 78; J.C. van O v e n , Gai IV, 61, «TR» 12 (1933), s. 29 i n.; G. Sc h e r i l l o , op.
cit., s. 991; W. O s u c h o w s k i , Historyczny rozwój kompensacji w prawie rzymskim,
Warszawa-Kraków 1970, s. 105 i n.

3 5 2 J a n Z a b ł o c k i [10]

uwzględnić wzajemne roszczenia, a wyrok zasądzający wydać na
resztę.

Według zaś komentarza tegoż autora do edyktu pretorskiego sę­
dzia miał prawo również przy komodacie dokonać w iudicium di­
rectum potrącenia wierzytelności stron32.

D. 13,6,18,4 (Gaius 9 ad ed. prov.): Quod autem contrario iudicio
consequi quisque potest, id etiam recto iudicio, quo cum eo agi-
tur, potest salvum habere iure pensationis. sed fieri potest, ut am-
plius esset, quod invicem aliquem consequi oporteat, aut iudex
pensationis rationem non habeat, aut ideo de restituenda re
cum eo non agatur, quia ea res casu intercedit aut sine iudice re-
stituta est: dicemus necessariam esse contrariam actionem.

Jeśli nie zrealizowano potrącenia w iudicium directum, to do re­
alizacji roszczenia służyło iudicium contrarium. Mogło ono zaś
mieć miejsce wtedy, gdy roszczenie pozwanego opiewało na więcej
niż roszczenie powoda lub gdy sędzia nie uwzględnił kompensacji
czy też nie było skargi o zwrot rzeczy, ponieważ ta przepadła bądź
została zwrócona bez ingerencji sędziego33. W iudicium contrarium
nie realizowano potrącenia34, ale dochodzono roszczeń, które nie
zostały uwzględnione w iudicium directum*5. Możliwość dokonania

32 Dopiero w konstytucji cesarzy Dioklecjana i Maksymiana (C. 4,23,4) spotyka
się zakaz stosowania kompensacji przy roszczeniach z tytułu użyczenia, ale wiąże
się to prawdopodobnie z innym sposobem realizowania roszczeń. Por. B. BlONDl,
Iudicia, cit., s. 129 i n.; S. S o l a z z i , La compensazione net diritto romano2, Napoli
1950, s. 20; W. O s u c h o w s k i, op. cit., s. 136 i n.

33 P o r. G . P r o v e r a , Contributi alla teoria ‘dei iudicia contraria', Torino 1951,
s. 21 i n.; J. Pa r ic io , La pretendida fórmula, cit., s. 244 i n.; W. L it e w s k i, Das Vor-
handensein, cit., s. 298 i n.

34 Por. W. O s u c h o w s k i , op. cit., s. 109 według, którego iudicium contrarium
chociaż nie było powództwem stosowanym do realizacji kompensacji, to jednak
mogło pełnić rolę surogatu potrącenia, gdyż za pomocą tego powództwa uzyski­
wało się id etiam ... quo potest salvum habere iure pensationis.

35 Niezależność kompensacji od iudicium contrarium wyraża także opinia Ulpia-
na zawarta w D. 3,5,7,2. W przypadku, gdy sędzia nie uwzględnił potrącenia, stro­

potrącenia przy komodacie świadczy to o tym, że zawierał on klau­
zulę ex bona fide.

Wreszcie za istnieniem klauzuli ex bona fide przy komodacie
przemawia sposób uwolnienia się od długu solidarnego.

D. 13,6,5,15 (Ulp. 28 ad ed.): Si duobus vehiculum commoda-
tum sit vel locatum simul, Celsus filius scripsit libro sexto di-
gestorum quaeri posse, utrum unusquisque eorum in solidum
an pro parte teneatur. et ait duorum quidem in solidum domi­
nium vel possessionem esse non posse: nec quemquam partis
corporis dominum esse, sed totius corporis pro indiviso pro
parte dominium habere, usum autem balinei quidem vel por-
ticus vel campi uniuscuiusque in solidum esse (neque enim
minus me uti, quod et alius uteretur): verum in vehiculo com-
modato vel locato pro parte quidem effectu me usum habere,
quia non omnia loca vehiculi teneam. sed esse verius ait et
dolum et culpam et diligentiam et custodiam in totum me
praestare debere: quare duo quodammodo rei habebuntur et,
si alter conventus praestiterit, liberabit alterum et ambobus
competit furti actio.

Samo dokonanie litis contestatio nie wystarczało do wygaśnięcia
zobowiązania. Dopiero spełnienie świadczenia przez jednego
z dłużników solidarnych powodowało wygaśnięcie zobowiązania
z komodatu, podobnie jak to miało miejsce przy innych iudicia bo­
rne fidei36 takich jak: tutela, mandatum i depositum.

I jeszcze jedna uwaga. W tytule Digestów De commodati vel con­
tra nie ma wzmianki, że actio commodati ma formułę ex bona fide.
Jednakże cały komentarz Ulpiana zaczynający się od słow: Nunc vi-
dendum est quid venit in commodati actione, an dolus, an culpa37...

[1 1] K l a u z u l a e x b o n a f i d e w f o r m u ł c e k o m o d a tu 3 5 3

na mogła dochodzić swej wierzytelności w drodze powództwa wzajemnego. Por.
W. O s u c h o w s k i, op. cit., s. 135.

36 Por. M. K a s e r - K . H a c k l , Das römische Zivilprocessrecht2, München 1996,
s. 306 przyp. 41; W. L it e w s k i, Das Vorhandensein, cit., s. 300 i n.

37 D. 13,6,5,2.

3 5 4 J a n Z a b ł o c k i [12]

jest poświęcony actio commodati z formułą ex bona fide. Wpraw­
dzie co do oryginalności tekstu Ulpiana istnieje szereg zastrzeżeń38,
ale nawet jeśli komentarz Ulpiana, co do zakresu odpowiedzialno­
ści komodatariusza, został przez kompilatorów justyniańskich prze­
robiony, to nie został przez nich wymyślony.

Reasumując, pretor wprowadził do swojego edyktu formuły
procesowe służące do dochodzenia roszczeń z tytułu komodatu.
Zdaniem Gaiusa są one podobne do formuł depozytu przez co
zdaje się on sugerować, że formuła in ius komodatu miała klauzu­
lę ex bona fide. Z drugiej strony, umieszczenie komodatu w edyk-
cie pretorskim w tytule de rebus creditis, jak i brak pewności - na
skutek zniekształcenia tekstu - czy Gaius przy wyliczeniu actiones
bonae fidei brał pod uwagę także komodat, może nasunąć wątpli­
wość, czy rzeczywiście actio commodati posiadała tę klauzulę.
Jednakże o tym, że komodat zawierał klauzulę dobrej wiary,
świadczą dowody pośrednie, a mianowicie możliwość dokonywa­
nia kompensacji oraz uwolnienie od zobowiązania przy długu so­
lidarnym z komodatu nie w momencie litis contestatio, ale dopiero
z chwilą spełnienia świadczenia.

T h e C la u s e ex bona fid e o f t h e form ula commodati

Summary

From the passages on a competition of complaints one may conclude
that before introduction of actio commodati one secured a protection of
facts of a case, acknowledged later as a commodatum by using actio furti,

38 Por. F. H a y m a n n , op. cit., s. 218 przyp. 2; W . K u n k e l , ‘Diligentia’, «ZSS» 45
(1925), s. 312; F. W ie a c k e r , Haftungsformen des römischen Gesellschaftsrechts,
«ZSS» 54 (1934), s. 53 i n.; H . H . P f l ü g e r , Z ur Lehre von der Haftung des
Schuldners nach römischem Recht, «ZSS» 45 (1947), s. 121 i n.; P. C o l l in e t , La
génèse du digeste du code et des institutes de Justinien, Paris 1952, s. 135 i n.; F. Pa -

STORI, Commodato, cit., s. 271 i n.; D. N ö R R , Die Entwicklung des Utilitätsgedan-
kens, «ZSS» 63 (1956), s. 103 i n.; G. M a c C o r m a c k , ‘Custodia’, «ZSS» 89
(1972), s. 207 przyp. 169.

[1 3] K l a u z u l a e x b o n a f i d e w f o r m u ł c e k o m o d a tu 3 5 5

condictio ex causa fu rtiv a or actio legis A quiliae. Com m odatum gained
a separate legal protection only as a result of pretor’s activities. Pretor in­
troduced to his edict legal form u la e serving to pursue claims arising from
com m odatum (D. 13,6,1 pr. - Ulp. 28 a d e d) . In Gams’ opinion
(G. 4 ,47) they are similar to deposit form ulae whereby he seems to suggest
that a fo rm u la in ius com m odati had an ex bona f id e clause. On the other
hand, placing com m odatum in pretor’s edict in the title de rebus creditis

(D. 12,1,1,1 - Ulp. 26 a d e d) , and also a lack of certainty - due to a distor­
tion of a text - whether Gaius (G. 4 ,62) in his enumeration of actiones

bonae f id e i took into account also com m odatum may raise a doubt whether
actio com m odati actually had this clause. However there is an indirect
evidence attesting to the fact that com m odatum contained a good faith
clause namely the possibility of compensation (G. 4,61; D. 13,6,18,4 -
Gaius 9 a d ed. p ro v) and release from an obligation in case of joint and
several debt from com m odatum not in a moment of litis contestatio but not
until a fulfilment of an obligation (D. 13,6,5,15 - Ulp. 28 a d e d) .

