
Renata Kamińska

Organizacja ‘cura urbis’ w Rzymie w
początkach pryncypatu
Zeszyty Prawnicze 13/1, 73-95

2013


Zeszyty Prawnicze
13.1 / 2013

renata kaMińSka

Uniwersytet Kardynała Stefana Wyszyńskiego

orGanizacja ‘cUra UrBiS’ W rzyMie  
W początkach pryncypatU * 

i. UWaGi WStępne

Jedną z bardziej charakterystycznych cech okresu przejściowego 
między republiką a pryncypatem jest osłabianie bądź, w niektórych 
przypadkach, zanikanie typowych dla republiki instytucji politycznych 
oraz powstawanie całkowicie nowych, doskonale odpowiadających 
tworzącemu się ustrojowi. Te zmiany dotknęły w pierwszej kolejności 
sektor administracji publicznej, w tym głównie magistratus, którzy 
poważną część swoich kompetencji stracili czy to na rzecz samego 
cesarza, czy też powoływanych przez niego nowych urzędników. Do-
tyczyło to tak samo magistratur wyższych, jak i niższych. Urzędnicy 
republikańscy utracili więc nie tylko władzę do kierowania życiem 
politycznym i wojskowym Imperium, jak stało się w przypadku kon-
sulów czy pretorów, ale również prawo do podejmowania decyzji 
na skalę lokalną, co spotkało m.in. edylów1. Te innowacje były nie-
uniknione i stanowiły jeden z istotniejszych punktów planu Augusta 

* Praca naukowa finansowana ze środków na naukę w latach 2010-2013 jako pro-
jekt badawczy.

1 W. kUnkel, An Introduction to Roman Legal and Constitutional History, Ox-
ford 1973, s. 51; M. kUryłoWicz, Nadzór magistratur rzymskich nad porządkiem 
publicznym, [w:] Bezpieczeństwo i porządek publiczny - historia, teoria, praktyka: 
Konferencja naukowa. Hadle Szklarskie, 26 września 2003 r., red. E. ura, Rzeszów 
2003, s. 43.


74 renata kaMińSka

zakładającego stworzenie jednego, centralnego i całkowicie jemu 
podporządkowanego aparatu rządzącego. Kierowanie administracją 
publiczną na terenie Rzymu scedował on na kreowanych przez siebie 
urzędników cesarskich na czele z prefektami. Najważniejszymi byli 
prefekci: miasta (praefectus urbi), aprowizacji (praefectus annonae) 
i straży miejskiej (praefectus vigilium)2. Z kolei kwestie drugorzęd-
ne bądź o węższym zakresie (również pod względem terytorialnym) 
zostały przekazane kuratorom. Zarówno praefecti, jak i curatores pod-
legali wyłącznie władzy cesarza, zaś kompetencje, w jakie zostali wy-
posażeni, pierwotnie należały do cenzorów i edylów3. Konsekwentnie 
realizowana polityka Augusta doprowadziła do tego, że już w drugim 
dziesięcioleciu jego panowania można mówić o sprawnie funkcjonują-
cej w Rzymie cura urbis. Zgodnie z obowiązującymi w niej zasadami 
hierarchiczności najwyższą pozycję zajmowali curatores aquarum4. 
Zaraz za nimi uplasowali się curatores riparum et alvei Tiberis, póź-
niej przemianowani w curatores riparum et alvei Tiberis et cloacarum 
urbis, następnie curatores aedium sacrarum et operum locorumque 
publicorum, zaś najniżsi stopniem byli curatores viarum5.   

ii. Curatores aquarum

1. Zasady powoływania i piastowania urzędu

Pierwsza stała komisja do spraw cura aquarum w Rzymie poja-
wiła się za panowania Oktawiana Augusta. Doszło do tego na mocy 
uchwalonego w 13 (11?) r. p.n.e. senatus consultum de aquaeductibus 

2 j. raMón roBleS, Magistrados, Jueces y Árbitros en Roma. Competencia civil  
y evolución, Madrid 2009, s. 90.

3 a. palMa, Le ‘curae’ pubbliche. Studi sulle strutture amministrative romane, 
Napoli 1991, s. 178; c. varela Gil, El estatuto jurídico del empleado público en 
derecho romano, Madrid 2007, s. 121, 123, 126.

4 th. MoMMSen, Römisches Staatsrecht, II.1, Leipzig 1887, reprint Cambridge 
2009, s. 975; r. viGanò, Punti di vista sull’edictum de fluminibus retandis, «Labeo» 
15/1969, s. 168-177.

5 c. varela Gil, El estatuto jurídico …, s. 124.

[2]


75orGanizacja ‘cUra UrBiS’

powołującego trzyosobowe kolegium curatores aquarum6. Precyzyj-
nych informacji na temat charakteru tego urzędu oraz zasad jego obej-
mowania i sprawowania dostarcza nam treść traktatu De aquaeductu 
urbis Romae Sextusa Juliusza Frontinusa, który w okresie panowania 
cesarza Nerwy (96-98r.) osobiście pełnił tę funkcję:

Front., De aq. 99,4-5: Modulos etiam, de quibus dictum est, 
constituit et rei continendae exercendaeque curatorem 
fecit Messalam Corvinum, cui adiutores dati Postumius 
Sulpicius praetorius et Lucius Cominius pedarius. Insi-
gnia eis quasi magistratibus concessa est … 

Jak informuje Frontinus, August, w celu utrzymania całego systemu 
w porządku i ruchu, mianował kuratorem Messalę Korwinusa, które-
mu przydzielił dwóch pomocników: Postumiusa Sulpicjusa i Lucjusa 
Kominiusa. Przyznano im insygnia tak, jak urzędnikom (magistratus)7. 

Przede wszystkim, członkostwo w kolegium kuratorów było zare-
zerwowane wyłącznie dla osób z ordo senatorius. Na jego czele stał 
curator w randze konsula, którego wspierali dwaj niżsi rangą pomoc-

6 Istnieją podstawy, by wątpić w to, czy curatores aquarum zawsze działali 
jako collegium. Z pewnością w takiej postaci urząd ten został utworzony i tak 
funkcjonował przez pierwsze lata. Niespójność tekstów źródłowych sugeruje jednak, 
że w późniejszym okresie zaszły w tym zakresie zmiany. Zwraca na to uwagę ch. 
bruun, The Water Supply of Ancient Rome. A Study of Roman Imperial Administra-
tion (Commentationes Humanarum Litterarum. 93), Helsinki 1991, s. 160, który 
jako źródło wątpliwości podaje De aquaeductu urbis Romae. Wskazuje on na fakt, iż 
Frontinus, piastujący urząd curator aquarum, zaledwie jeden raz na samym początku 
swego traktatu napomknął o adiutores (Front., De aq. 2,1). Co najważniejsze, nie 
użył tego określenia w odniesieniu do współpracowników kuratora, lecz w ogólnym 
znaczeniu terminu „pomocnik”. Zob. Front., De aq. 2,1: (…) aliudve tam indecorum 
tolerabili viro, quam delegatum officium ex adiutorum agere praeceptis (…). Po dru-
gie, Ch. Bruun zauważa, iż Frontinus, wymieniając nazwiska swoich poprzedników 
na urzędzie, podał na każdą kadencję tylko po jednym nazwisku. Problemu nie ułatwia 
rozwiązać także lex Quinctia de aquaeductibus z 9r. p.n.e., w której urząd ten raz 
wymieniany jest w liczbie pojedynczej (Front., De aq. 129,5), a raz w mnogiej (Front., 
De aq. 129,9-10). Więcej zob. ch. BrUUn, The Water Supply …, s. 240-241.

7 O akweduktach miasta Rzymu. Frontinus, przeł. i wstęp c. kUndereWicz, «Prace 
Zakładu Archeologii Antycznej IHKM PAN», z. 19, Warszawa 1961, s. 58.

[3]


76 renata kaMińSka

nicy (adiutores); jeden praetorius, drugi pedarius8. Jednak, niezależ-
nie od różniącej curator i jego adiutores rangi, wszyscy oni korzystali 
z jednakowych atrybutów władzy urzędniczej. 

Druga kwestia związana z charakterem kolegium curatores aqu-
arum dotyczy sposobu ich powoływania. 

Front., De aq. 1,1: Cum omnis res ab imperatore delegata 
intentiorem exigat curam, … sitque nunc mihi ab Nerva 
Augusto, aquarum iniunctum officium, ad usum tum ad 
salubritatem atque etiam securitatem urbis pertinens ad-
ministratum per principes semper civitatis nostrae viros.

Front. De aq. 100,1: Quod Q. Aelius Tubero Paulus Fabius 
Maximus cos. V. F. de iis qui curators aquarum publi-
carum ex consensu senatus a Caesare Augusto nominati 
essent ornandis …

W przytoczonych fragmentach Frontinus przekazał dwie istotne 
informacje na temat zasad obsadzania urzędu curator aquarum. Po 
pierwsze, że czynił to sam cesarz, choć za przyzwoleniem senatu (ex 
consensus senatus)9, co zapewne miało podkreślać znaczenie tego or-
ganu10. Po drugie, że kandydaci na ten urząd rekrutowali się wyłącznie 
z grona najznamienitszych obywateli (principes civitatis). Jest to do-
wód znaczenia i wysokiej pozycji, jaką curatores aquarum zajmowali 
w hierarchii urzędniczej. Cura aquarum znajdowała się bowiem na 
samym szczycie całej cura publica, co z kolei oznacza, iż była osią-

8 Jak domniemywa f.X. ryan, Rank and Participation in the Republican Senate, 
Stuttgart 1998, s. 61, mianem pedarius określano prawdopodobnie tego senatora, który 
nie piastował jeszcze urzędu pretora, a więc z racji tego nie był uważany za wyższego. 
Zob. W. eck, Beförderungskriterien innerhalb der senatorischen Laufbahn, dargestellt 
an der Zeit von 69 bis 138 n. Chr., «ANRW» 2.1/1974, s. 208; tenże, ’Cura viarum’ 
und ’cura aquarum publicorum’ als kollegiale Ämter im  frühen prinzipat, «KLIO» 
74/1992, s. 238; p.G.W. Glace, s.v. adiutor, [w:] Oxford Latin Dictionary, Oxford 
2005, s. 45.

9 Front., De aq. 104,2: (…) curatores aquarum, quos Caesar Augustus ex senatus 
auctoritate nominavit (…).

10 ch. BrUUn, The Water Supply …, s. 182.

[4]


77orGanizacja ‘cUra UrBiS’

galna jedynie dla byłych konsulów. Za panowania Nerona, po roku 
59, cura aquarum została nawet włączona do cursus senatorskiego. 
Z reguły, kuratorów do spraw wód publicznych powoływano na czas 
nieokreślony. W praktyce oznaczało to, iż mógł on wynosić zarówno 
kilka miesięcy, jak i kilka lat11.

Choć kolegium curatores aquarum było zaledwie trzyosobowe, do 
jego dyspozycji pozostawiono szeroko rozbudowany personel pomocni-
czy, co wskazuje na powagę tego urzędu12. O wysokiej randze curatores 
aquarum świadczą ponadto przyznawane im przywileje i zaszczyty, ja-
kimi do tej pory cieszyli się wyżsi urzędnicy republikańscy. Chodzi m.in. 
o prawo do noszenia togi bramowanej (toga praetexta) oraz zasiadania 
na krześle kurulnym (sella curulis)13. Siedziba kuratorów aż do IV w. n.e. 
znajdowała się przy Lacus Iuturnae nieopodal Forum Romanum14.

Pierwsze zmiany w organizacji cura aqurum można zaobserwować 
już u schyłku II w. n.e. Panujący wówczas cesarz Septymiusz Sewer 
(193-211r.) w pierwszych latach swoich rządów powołał nowy urząd 
– curator aquarum et Miniciae – zastrzeżony dla byłych konsulów 
z ordo senatorius15. Na większą skalę cura aquarum zaczęła tracić 
swoją dotychczasową samodzielność, a także część przypisanych 

11 a. palMa, op. cit., s. 196, 204.
12 Front., De aq. 100,1-2; r. kaMińSka, ‘Cura aquarum’ w prawie rzymskim, 

«Zeszyty Prawnicze» 10.2/2010, s. 103. Więcej na temat poszczególnych członków 
personelu pomocniczego zob. a. lintott, ‘Imperium Romanum’. Politics and admin-
istration, New York 2005, s. 51-52. Zob. także c. varela Gil, Los administradores de 
Roma (desde el origen de la ciudad hasta Justiniano), «RGDR» 7/2006, s. 33.

13 a. palMa, op. cit., s. 201; p.j. aicher, Guide to the Aqueducts of Ancient Rome, 
Illinois 1995, s. 24; W. WołodkieWicz, Concepts, pratiques et enjeux environnementaux 
dans l’Empire Romain, «Caesarodunum» 39/2005, s. 59; th. MoMMSen, op. cit., s. 973.

14 ch. BrUUn, The Water Supply …, s. 195.
15 CIL V 7783; VI 1532; X 4752; XIV 3902; ch. BrUUn, The Water Supply …, 

s. 189, 267; k. GeiSSler, Die öffentliche Wasserversorgung im römischen Recht, Ber-
lin 1998, s. 60, która podkreśla, iż współcześnie trudna do ustalenia jest geneza nazwy 
tego urzędu. Autorka wskazuje dwie możliwości. Pierwsza wiązałaby się z miejscem 
urzędowania curatores aquarum et Miniciae, którym był portus Miniciae, druga zaś 
możliwość to taka, że cura aquarum została połączona z cura Miniciae. Zob. także th. 
MoMMSen, op. cit., s. 975-976

[5]


78 renata kaMińSka

temu kolegium kompetencji dopiero między rokiem 330 a 344. Na 
te lata przypadł bowiem okres intensywnych zmian w organizacji 
i funkcjonowaniu administracji publicznej zapoczątkowanych przez 
cesarza Dioklecjana (284-305r.), a kontynuowanych przez Konstan-
tyna Wielkiego (307-337r.).  Zmiany te miały na celu stworzenie 
nowej formy państwa odpowiadającej ustrojowi monarchicznemu. 
Przeprowadzone wówczas reformy doprowadziły do powstania w peł-
ni scentralizowanej i zbiurokratyzowanej administracji państwowej, 
w której dominującą rolę przejęli powoływani i odwoływani przez 
cesarza urzędnicy podlegający jego ścisłej kontroli. Funkcjonujące do 
tej pory instytucje polityczne i administracyjne (zarówno te o korze-
niach republikańskich, jak i te powstałe w pryncypacie) utraciły swoją 
rolę bądź po prostu uległy likwidacji16. Cura aquarum, jak wszystkie 
pozostałe miejskie curae, została poddana kontroli praefectus urbi, co 
było równoznaczne z utratą jej dotychczasowego miejsca w ramach 
cursus urzędniczego17. Zmianie uległa również nazwa urzędu, która od 
tej pory brzmiała – consularis aquarum (et Miniciae)18. 

2. Zakres kompetencji

Zgodnie z treścią uchwalonego za panowania Augusta SC de aqu-
aeductibus19, a także lex Quinctia de aquaeductibus z 9 r. p.n.e.20 oraz 

16 a. dęBińSki, j. MiSztal-konecka, M. Wójcik, Prawo rzymskie publiczne, 
Warszawa 2010, s. 64; j. zaBłocki, a. tarWacka, Publiczne prawo rzymskie, Warsza-
wa 2011, s. 183-184.

17 M. Biernacka-lUBańSka, Zaopatrzenie Rzymu w wodę za Augusta, AUW, «An-
tiquitas» XIV [w:] Rzym na przełomie republiki i cesarstwa, W. Wrzesiński (red.), 
Wrocław 1988, s. 18; tejże, Starożytne akwedukty rzymskie, «Prace Zakładu Arche-
ologii Antycznej IHKM PAN», z. 15, Warszawa 1959, s. 64.

18 CIL VI 1418: T(ito) Fl(avio) Postumio Titiano, v(iro) co(n)s(ulari),| proco(n)
s(uli) prov(inciae) Africae,| co(n)s(ulari) aquarum Miniciae (…). Zob. także  
k. GeiSSler, op. cit., s. 61.

19 p.f. Girard, Textes de droit romain. Publié et annoté, Paris 1913, s. 130-132; 
FIRA, I, s. 276-280; G. rotonDi, s.v. Lex Quinctia de aquaeductibus, ‘Leges Publicae 
Populi Romani’. Elenco cronologico con una introduzione sull’attività legislativa dei 
comizi romani, Milano 1912, (Hildesheim 1962, przedruk), s. 453.

20 p.f. Girard, op. cit., s. 105-107; FIRA, I, s. 152-154.

[6]


79orGanizacja ‘cUra UrBiS’

wydanego między 17 a 11 r. p.n.e. przez tegoż cesarza edyktu doty-
czącego akweduktu w Venafrum w Kampanii21, kolegium curatores 
aquarum zostało powołane w celu zarządzania i nadzoru nad wodami 
publicznymi. W związku z tym jego zadania miały dwojaki charakter. 
Z jednej strony należało do niego zaopatrywanie Rzymu w wodę oraz 
kontrola nad jej rozdawnictwem, z drugiej, nadzór nad akweduktami 
oraz troska o ich stan techniczny. Curatores aquarum szybko zaczęli 
zyskiwać na znaczeniu, w wyniku czego stopniowo poszerzano ich 
kompetencje. Już za panowania Tyberiusza (14-37r.) przekazano im 
funkcje, jakie dotąd pełnili edylowie czy pretorzy. Od tej pory magi-
stratus mogli podejmować decyzje w sprawach należących do kompe-
tencji curatores jedynie pod ich nieobecność22. 

W ramach pierwszej grupy zadań, tj. zaopatrywania Rzymu w wodę, 
kuratorzy mieli obowiązek zapewniać jej stały dopływ do Miasta, 
a także zapobiegać jej kradzieżom oraz ścigać i karać sprawców tych 
i innych przestępstw wodnych. Zgodnie z postanowieniami SC de 
aquaeductibus, curatores aquarum dysponowali szerokim katalogiem 
kar, które, w zależności od stopnia szkodliwości czynu, mieli prawo 
samodzielnie nakładać23. 

Ważną i charakterystyczną dla curatores aquarum funkcją był także 
ich czynny udział w procesie udzielania koncesji wodnych oraz kon-
trola korzystania z nich. 

Front., De aq. 103,2: Circa ius ducendae aquae in privatis 
observanda sunt, ne quis sine litteris Caesaris, id est ne 
quis aquam publicam non impetratam, et ne quis amplius 
quam impetravit ducat.

21 p.f. Girard, op. cit., s. 130-132; 186-188; f.M. de roBertiS, La espropriazione 
per pubblica utilità nel diritto romano, Bari 1936 (przedruk Roma 1972), Istituto di 
Diritto Romano. XVI und 35 S., «ZSS» 67/1937, s. 474; U. WeSel, Rhetorische Sta-
tuslehre und Gesetzesauslegung der römischen Juristen, Köln-Berlin-Bonn-München 
1967, s. 36; G. rieS, Prolog und Epilog in Gesetzen des Altertums, München 1983,  
s. 128; o.f. roBinSon, op. cit., s. 100.

22  Front., De aq. 129, 5.
23 r. kaMińSka, ‘Cura aquarum’ …, s. 109. Dokładny katalog kar stosowanych 

przez curatores aquarum zob. Front., De aq. 127.

[7]


80 renata kaMińSka

Front., De aq. 105,1: Qui aquam in usus privatos deducere 
volet, impetrare eam debebit et a principe epistulam ad 
curatorem adferre; curator deinde beneficio Caesaris 
praestare maturitatem et procuratorem eiusdem officii 
libertum Caesaris protinus scribere.

Frontinus stwierdził, że odnośnie do prawa doprowadzania wody 
przez osoby prywane należy uważać, aby nikt bez dokumentów cesar-
skich jej nie doprowadzał, to jest, aby nie doprowadzał wody publicz-
nej ten, kto nie otrzymał koncesji oraz aby nikt nie doprowadzał jej 
więcej, niż pozwolała mu na to koncesja.

Z drugiego zacytowanego fragmentu De aquaeductu urbis Romae 
wynika natomiast, że każdy, ktokolwiek chciał doprowadzać wodę na 
użytek prywatny, musiał uzyskać koncesję i przynieść do kuratora list 
od cesarza. Następnie kurator winien był rychło wprowadzić w czyn 
koncesję cesarską i zaraz też powołać wyzwoleńca cesarskiego jako 
prokuratora dla tej czynności24. 

Już we wczesnym pryncypacie prawo do udzielania zezwoleń na 
czerpanie wody z publicznych akweduktów zostało odebrane cenzo-
rom oraz edylom i stało się wyłączną domeną cesarza25. W wyniku 
tego zmienił się również charakter i sposób przyznawania koncesji. 
W republice przysługujące tym magistraturom ius dandae vendenda-
eve aquae było przez nich realizowane na drodze locationes censoriae 
przypominających prywatnoprawną locatio conductio. Jednak już 
od Augusta koncesje wodne diametralnie zmieniły swój charakter 
przybierając postać beneficium principis26. Był to rodzaj dobrodziej-
stwa, jakiego cesarz udzielał na podstawie własnej decyzji wydanej 

24 O akweduktach miasta Rzymu, s. 61, 62.
25 Front., De aq. 95: Ad quem autem magistratum ius dandae vendendaeve aquae 

pertinuerit in iis ipsis legibus variatur. interdum enim ab aedilibus, interdum a cen-
soribus permissum invenio; sed apparet quotiens in re publica censores erant, ab illis 
potissimum petitum, cum non erant, aedilium eam potestatem fuisse.

26 Front., De aq. 99,3: Augustus quoque edicto complexus est, quo iure uterentur 
qui ex commentaries Agrippae aquas haberent, tota re in sua beneficia translata.

[8]


81orGanizacja ‘cUra UrBiS’[9]

w formie listu (epistula)27. Rola curatores aquarum polegała zaś na 
uruchamianiu i przeprowadzaniu postępowania mającego wprowadzić 
tę koncesję w życie. Kuratorzy czuwali też nad realizacją koncesji 
przez osoby uprawnione dysponując prawem do karania za popełnione 
w tym zakresie nadużycia28. 

Do drugiej z wymienionych wcześniej grup zadań postawionych 
przed curatores aquarum należała troska o stan techniczny akwe-
duktów publicznych. W związku z tym mieli oni dbać o odpowiednie 
zagospodarowanie i utrzymanie terenu, po którym biegł wodociąg, 
jak też zapewniać szczelność rur oraz zapobiegać wyciekom wody29. 
W razie wykrycia jakichkolwiek okoliczności sklasyfikowanych przez 
senat jako wykroczenie mieli, na mocy jego uchwały, rozpoznawać 
te sprawy i orzekać w nich30. Mogli też, w przewidzianych przez lex 
Quinctia de aquaeductibus przypadkach uszkodzeń bądź zniszczeń 
poszczególnych elementów wodociągu, takich jak kanały, arkady, 
rury, zbiorniki rozdzielcze albo cysterny, stosować kary przewidziane 
w tej ustawie31.

Zakres funkcji wykonywanych przez curatores aquarum wskazuje 
na to, że ich kompetencje pod względem terytorialnym nie ogranicza-
ły się do samego Rzymu, ale wykraczały daleko poza jego mury, co 
wynikało stąd, że daleko od Miasta znajdował się również początek 
akweduktu. Innymi słowy, kompetencje curatores aquarum rozpoczy-

27 M. peachin, Frontinus and the ‘curae’ of the ‘curator aquarum’, Stuttgart 2004, 
s. 76.

28 Do najczęstszych przypadków nadużyć należały kradzieże wody dostarczanej 
akweduktami. Dopuszczano się ich na rozmaite sposoby, w tym m.in. dokonując 
perforacji rur czy podłączając do rur rozprowadzających wodę przewody o średnicy 
większej niż ustalona w koncesji, czy wreszcie podłączając przewody w ogóle nie 
zarejestrowane. Zob. także Front., De aq. 103,2; 106,1; 129,4-5; W. WołodkieWicz, 
op. cit., s. 61; M. jońca, Głośne rzymskie procesy karne, Wrocław 2009, s. 157.

29 S. lefeBvre, L’administration de l’Empire romain d’Auguste à Dioclétien, Paris 
2011, s. 101. ch. BrUUn, The Water Supply …, s. 199.

30 Front., De aq. 127,1-3.
31 Front., De aq. 129,4-10.


82 renata kaMińSka

nały się u źródeł akweduktów, a kończyły w Rzymie, dokąd docierała 
przewodzona wodociągami woda32.

iii. Curatores riparum et alvei tiberis et CloaCarum urbis 

1. Zasady powoływania i piastowania urzędu

Jak wynika z samej nazwy tego urzędu, został on utworzony w celu 
zapewnienia należytego zarządzania i administracji (procuratio) 
brzegów, koryta oraz nurtu wody w Tybrze. Urzędnicy ci stanowili 
odrębny od curatores aquarum, lecz podobnie jak oni stały departa-
ment administracji zajmujący się wyłącznie problemami związanymi 
ze stanem naturalnym oraz zasadami korzystania z rzeki. 

Od samego początku, tj. od momentu powołania w 15 r. n.e., cu-
ratores riparum et alvei Tiberis funkcjonowali w formie kolegium33. 
Składało się ono z pięciu członków pochodzących ze stanu senator-
skiego; przewodniczącego w randze konsula i czterech pomocników 
niższych rangą34. Curator riparum et alvei Tiberis był najprawdopo-
dobniej pierwszym urzędem, o jaki można było się starać po złożeniu 
urzędu konsula35. Do czasów Klaudiusza wybór członków kolegium 
curatores riparum et alvei Tiberis odbywał się przez losowanie. Do-
piero za panowania tego cesarza losowanie zastąpiono mianowaniem, 
dzięki czemu stanowiska te zaczęto obsadzać osobami o lepszym 

32 Frontinus kilkakrotnie w swoim traktacie wspomina o (nie)przeprowadzonych 
przez siebie pomiarach źródeł niektórych akweduktów, czym daje wyraz, że jako 
curator aquarum niejednokrotnie podejmował czynności daleko poza obszarem 
Miasta. Zob. Front., De aq. 70,2; 73,2. Także kompetencje w zakresie jurysdykcji 
sprawowanej przez tych kuratorów wykraczały poza granice Rzymu. Dotyczyło 
to zarówno rozpoznawania spraw (iudicare), jak i orzekania w nich (cognoscere). 
Opisuje to Frontinus w innym fragmencie swojego dzieła, Front., De aq. 127.

33 CIL VI 1237=31544a
34 CIL VI 1267a,b; a. BUrdeSe, Manuale di diritto pubblico romano, Torino 1987, 

s. 170; a. palMa, op. cit., s. 237; a. kolB, Die kaiserliche Bauverwaltung in der Stadt 
Rom, Stuttgart 1993, s. 27; r. fiScher, Umweltschützende Bestimmungen im Röm 
Recht, Aachen 1996, s. 70; c. varela Gil, Los administradores de Roma ..., s. 29.

35 W. eCk, Beforderungskriterien innerhalb ..., s. 207.

[10]


83orGanizacja ‘cUra UrBiS’[11]

przygotowaniu merytorycznym36. Od kandydatów na kuratorów za-
częto bowiem wymagać odpowiedniego doświadczenia i doskonałej 
znajomości problematyki związanej z administrowaniem dobrami 
publicznymi. Ostatecznie urząd ten był zajmowany wyłącznie przez 
osoby posiadające pewien dorobek zawodowy na tym polu37. 

Curatores riparum et alvei Tiberis działali wspólnie ex senatus con-
sulto albo, od czasów Klaudiusza, ex auctoritate principis38. Podobnie 
jak curatores aquarum, mogli korzystać z własnego i przez siebie 
powoływanego personelu pomocniczego, który tak naprawdę wyłonił 
się dopiero pod rządami Klaudiusza. Ów personel stanowili utworzeni 
za panowania tego cesarza praefectus curatorum alvei Tiberis i procu-
rator Caesaris ad ripam Tiberis rekrutujący się z ordo equester39. Wy-
konywali oni zadania o charakterze technicznym i administracyjnym40. 
Z racji tego zaś, że najważniejszą rolą, jaką Tyber pełnił dla Miasta, 
był transport artykułów żywnościowych, siedziba curatores mieściła 
się w Ostii, największym porcie przeładunkowym Italii41.

Curatores riparum et alvei Tiberis, na podobnych zasadach,  jak 
inne kolegia działające w ramach cura urbis, korzystali z pomocy 
personelu współpracującego niższej rangi. Byli to m.in. pisarze, gońcy 
czy księgowi42. Wykonywanie niektórych obowiązków, początkowo 
związanych tylko z Tybrem, potem także z kanalizacją miejską, wyma-

36 S. lefeBvre, op. cit., s. 102.
37 r. viGanò, Punti di vista …, s. 174; a. palMa, op. cit., s. 211; o.f. roBinSon, 

op. cit., s. 90.
38 CIL VI 31545; M.e. coSenza, op. cit., s. 35; W. eck, ‘Cura viarum’ .., s. 238.
39 l. hoMo, Rome impériale et l’urbanisme dans l’antiquité, Paris 1951, s. 242; 

th. MoMMSen, op. cit., s. 973.
40 p. flaccaro, s.v. acque, «EI» I, 1929, s. 368; W. eck, ‘Cura viarum’ …, s. 245.
41 G.S. aldrete, Floods of the Tiber in ancient Rome, Baltimore 2007, s. 201.
42 Na jednej z nagrobnych inskrypcji widnieje napis, iż zmarły pełnił za życia 

funkcję sekretarza bądź księgowego (?) curator riparum et alvei Tiberis. Zob. 
CIL II 6085: [Aur(elio) Fa]ustino Augusto[rum liber]to, commentar[i]ensi XXXX 
Gall(iarum), item urbis al[v]ei Tiberis (…).


84 renata kaMińSka [12]

gało ponadto przydzielenia im fachowców, pracowników fizycznych 
bądź inżynierów43.

Kolegium curatores riparum et alvei Tiberis w składzie pięciooso-
bowym istniało w sposób niezmieniony aż do czasów Flawiuszów. 
Najprawdopodobniej pod rządami Wespazjana (69-79r.) likwidacji 
uległo kolegium, które zastąpiono urzędem jednoosobowym o tak 
samo brzmiącej nazwie44. Tę zmieniono dopiero za cesarza Trajana 
w 101r., co było efektem rozszerzenia kompetencji kuratora o ochronę 
systemu kanalizacyjnego (cura cloacarum). Od tej pory brzmiała ona 
- curatores riparum et alvei Tiberis et cloacarum urbis45. Pod rząda-
mi Trajana doszło też do zmodyfikowania struktury urzędu, który na 
nowo stał się kolegium, aczkolwiek o okrojonym składzie. Tworzyło 
je bowiem trzech członków: przewodniczący w randze konsula oraz 
dwaj pomocnicy z ordo equester46. W takim składzie i pod taką na-
zwą kolegium funkcjonowało przez kolejne dwa wieki aż do czasów 
cesarza Konstantyna Wielkiego (307-337r.). Przede wszystkim, już 
w pierwszych latach jego panowania curator riparum et alvei Tibe-
ris et cloacarum urbis przekształcono w jednoosobowy urząd, który 
podporządkowano prefektowi miasta. Między 326 a 330r. zmianie 
uległa również nazwa urzędu; od tej pory brzmiał on – consularis alvei 
Tiberis et cloacarum47. Poza tym, zlikwidowano personel pomocniczy 
kuratorów, tj. praefectus curatorum alvei Tiberis i procurator Caesaris 
ad ripam Tiberis. Ostatecznie, w pierwszej połowie V w., consularis 
alvei Tiberis et cloacarum został przemianowany w comes riparum et 
alvei Tiberis et cloacarum48.

43 G.S. aldrete, op. cit., s. 201.
44 a. palMa, op. cit., s. 237, 239; G. toMáS, Limitations à la propriété riveraine et 

libre navigation fluviale, «RIDA» 48/2001, s. 363; th. MoMMSen, op. cit., s. 970.
45 Lucius Caesonius Lucillus Macer Rufinianus (195-255r.), zanim został cura-

tor aquarum et Miniciae (najprawdopodobniej między 230 a 235r.), jako były konsul 
pełnił urząd curator alvei Tiberis et cloacarum urbis (między 227 a 230r.). Zob. CIL 
XIV 3902.

46 M.e. coSenza, op. cit., s. 36.
47 a. palMa, op. cit., s. 239, 240.
48 M.e. coSenza, op. cit., s. 36; l. hoMo, op. cit., s. 243, 245.


85orGanizacja ‘cUra UrBiS’

2. Zakres kompetencji

Curatores riparum et alvei Tiberis zajmowali się w zasadzie wszel-
kimi problemami związanymi z rzekami i wodą rzeczną, jednak ich 
najważniejsze zadanie polegało na zapewnianiu ciągłości żeglowności 
Tybru oraz czystości jego brzegów i koryta. W związku z tym mie-
li usuwać wszelkie przeszkody stojące na drodze spławu, zarówno 
te naturalne, np. zwalone drzewa czy gałęzie, jak i wykonane ręką 
człowieka, a więc m.in. wraki statków. Do ich zadań należała też naj-
prawdopodobniej kontrola czystości wody w rzece. W szczególności 
mieli usuwać z niej wszelkie odpady, ekskrementy, jak również ciała 
skazańców, którym, ze względu na ciężar popełnionego przez nich 
przestępstwa (zwłaszcza crimen maiestatis), odmawiano pochówku49. 
W ramach realizacji tychże zadań kuratorzy mogli zawierać umowy 
o oczyszczanie brzegów rzeki z prywatnymi przedsiębiorcami. Od 
początku istnienia urzędu byli też władni do rozstrzygania sporów do-
tyczących granic rzecznych. Do nich należało więc ustalanie, jak duże 
obszary ziemi stanowiły własność publiczną i w związku z tym były 
częścią brzegów rzeki. Przy użyciu cippi wytyczali granice własności 
publicznej, co, wziąwszy pod uwagę częste powodzie, było czynno-
ścią konieczną i zapewne dość często powtarzaną50.

Ponadto, curatores riparum et alvei Tiberis byli zobowiązani za-
pewniać odpowiednią głębokość rzeki i ewentualnie pogłębiać ją bądź 
udrażniać. 

Niemałą rolę odgrywali przy tworzeniu i realizacji planów zabudo-
wy wałów, gdzie miały cumować i rozładowywać się statki towaro-
we51. Do kuratorów należała też regulacja kursu rzeki, kontrolowanie 
cechów i stowarzyszeń korzystających z rzek w celach zawodowych, 

49 Więcej na temat zakazu grzebania zwłok oraz losu porzuconych ciał zob.  
M. kUryłoWicz, Publiczne porządki i nieporządki pogrzebowe w okresie wczesnego 
cesarstwa rzymskiego, [w:] Ochrona bezpieczeństwa i porządku publicznego w prawie 
rzymskim, red. k. aMielańczyk, a. dęBińSki, d. Słapek, Lublin 2010, s. 164-171.

50 M.e. coSenza, op. cit., s. 36; G.S. aldrete, op. cit., s. 200; S. lefeBvre, op. cit., 
s. 103.

51 G.S. aldrete, op. cit., s. 201.

[13]


86 renata kaMińSka

czy nadzorowanie miejsc wyznaczonych do cumowania statków 
i tratw52. 

Już z samej nazwy cura riparum et alvei Tiberis wynika, że zada-
nia pełniących ją urzędników nie mogły ograniczać się wyłącznie do 
obszaru miejskiego. Pod względem terytorialnym ich kompetencje 
kończyły się więc tam, gdzie kończył swój bieg Tyber. Rozciągnięcie 
uprawnień curatores riparum et alvei Tiberis, jak zresztą i pozostałych 
kuratorów zaangażowanych w cura urbis, było uzasadnione choćby 
tym, że bardzo często na jej funkcjonowanie wpływała sytuacja 
panująca na terenach wiejskich, nawet tych bardziej oddalonych do 
Miasta53.

iv. Curatores aedium saCrarum et operum loCorumque publiCorum

1. Zasady powoływania i piastowania urzędu

W formie kolegium funkcjonowali również curatores aedium sa-
crarum et operum locorumque publicorum. Kuratorów było z reguły 
dwóch. Zazwyczaj dzielili oni między sobą kompetencje w ten spo-
sób, że jeden zajmował się aedes sacrae i stad nazywany był curator 
aedium sacrarum, a drugi opera publica, od czego wzięła się nazwa 
urzędu - curator operum publicorum54. Zatem, w porównaniu do cu-
ratores aquarum czy viarum, to kolegium było zdecydowanie bardziej 
zróżnicowane pod względem kompetencji jego członków. Wspólne 
było natomiast pochodzenie ich obowiązków. Częściowo kuratorzy 
przejęli je bowiem po zlikwidowanym urzędzie cenzora, a częściowo 
od edylów, którzy w republice pełnili procuratio aedium będące inte-
gralną częścią cura urbis55. 

52 a. aUGilera Martín, El monte Testaccio y la llanura subaventina. Topografía 
‘extra portam Trigeminam’, Roma 2002, s. 44-45.

53 ch. BrUUn, The Water Supply …, s. 146.
54 CIL III 10336; VI 1854, 31338a (=ILS 452); ILS 1080; a. palMa, op. cit.,  

s. 221; ch. BrUUn, Die ‘Historia Augusta’, die Proskriptionen des Severus und die 
‘curatores operum publicorum’, «Arctos» 24/1990, s. 10 przyp. 22.

55 Cic., in Verr. 2,5,36.

[14]


87orGanizacja ‘cUra UrBiS’

Curatores aedium sacrarum et operum locorumque publicorum byli 
mianowani równocześnie, a okres ich kadencji najprawdopodobniej 
wynosił jeden rok56. Od samego początku istnienia tych urzędów były 
one zarezerwowane wyłącznie dla osób należących do ordo sena-
torius57. Nie ma natomiast pewności co do rangi urzędniczej, jakiej 
wymagano od przyszłych kuratorów. W pierwszym okresie ich dzia-
łalności, a więc u schyłku panowania Augusta i w pierwszych latach 
rządów Tyberiusza, wystarczała ranga pretorska kandydata58. Dowo-
dem na to jest postać Quintusa Variusa Geminusa, pierwszego curator 
aedium sacrarum et operum publicorum, który urząd ten objął właśnie 
jako były pretor59. Ranga konsularna stała się wymogiem stawianym 
kandydatom na to stanowisko dopiero na skutek reform cesarza Klau-
diusza. Prawdopodobnie pod jego rządami została też wprowadzona 
zasada, że urząd curator aedium sacrarum et operum publicorum 
był pierwszym, jaki można było sprawować zaraz po konsulacie60. 
Zważywszy zatem na rangę, jakiej wymagano od kandydata, urząd 
ten musiał, przynajmniej w początkowym okresie swojego istnienia, 
być niżej w hierarchii cura urbis od curatores aquarum czy curatores 
riparum et alvei Tiberis61. 

Odnośnie do zasięgu terytorialnego cura aedium sacrarum et ope-
rum publicorum, można sądzić, iż początkowo ograniczała się ona 
wyłącznie do miasta Rzymu. Z czasem jednak kuratorów tych powo-
ływano także na innych obszarach Imperium. Może o tym świadczyć 

56 ch. BrUUn, Die ‘Historia Augusta’ ..., s. 10-11; a. palMa, op. cit., s. 225.
57 a. kolB, op. cit., s. 31; c. varela Gil, Los administradores de Roma …, s. 29.
58 M.e. coSenza, op. cit., s. 39.
59 CIL IX 3305, 3306 (=ILS 932).
60 G. Mcneil, Latin Historical Inscriptions illustrating the History of the Early 

Empire, Oxford 1893; W. eck, Beforderungskriterien innerhalb ..., s. 207; a. kolB, 
op. cit., s. 68; c. varela Gil, El estatuto jurídico …, s. 124; S. lefeBvre, op. cit., 
s. 96,  http://www.archive.org/stream/latinhistoricali00rushrich/latinhistoricali00rush-
rich_djvu.txt

61 M.e. coSenza, op. cit., s. 39.

[15]


88 renata kaMińSka [16]

choćby poniższy fragment zachowanej w Digestach justyniańskich 
księgi Ulpiana dotyczącej urzędu prokonsula: 

D. 1,16,7,1 (Ulp. 2 de off. procons.): Aedes sacras et opera 
publica circumire inspiciendi gratia, an sarta tectaque 
sint vel an aliqua refectione indigeant, et si qua coepta 
sunt ut consummentur, prout vires eius rei publicae per-
mittunt, curare debet curatoresque operum diligentes 
sollemniter praeponere, ministeria quoque militaria, si 
opus fuerit, ad curatores adiuvandos dare.

Z wypowiedzi tego jurysty wynika, że curatores zarządzali świą-
tyniami i budynkami publicznymi także w innych miastach poza 
Rzymem, a nawet w prowincjach. Decyzję w sprawie ich powołania 
podejmowali prokonsulowie, którzy też określali zakres obowiązków 
tych kuratorów. 

Drugim urzędem zajmującym się nadzorem obiektów publicznych 
w Rzymie byli curatores locorum publicorum iudicandorum. Funkcjo-
nowali oni w formie pięcioosobowego kolegium, którego członkami 
mogły zostać wyłącznie osoby ze stanu senatorskiego. W składzie 
collegium znajdowali się: przewodniczący w randze konsula i czterej 
stojący niżej w hierarchii senatorowie62. W związku z brakiem źródeł 
mówiących o momencie powstania collegium możemy jedynie do-
myślać się, iż przypadł on na okres panowania bądź Augusta, bądź 
Tyberiusza63. Cel utworzenia tego urzędu był w praktyce taki sam, 
jak w przypadku curatores operum publicorum. Chodziło mianowicie 
o utrzymanie w należytym stanie miejsc publicznych (loca publica) 
i ochronę ich publicznej użyteczności. 

62 CIL VI 1266, 1267a,b; ILS 3842; W. eCk, ‘Cura viarum’ ..., s. 242.
63 Rozbieżności istnieją również we współczesnej literaturze. Zdaniem W. eck, 

‘Cura viarum’ ..., s. 240, curatores locorum publicorum iudicandorum funkcjonowali 
już w 20 r. p.n.e., a więc we wczesnym okresie panowania Augusta. Z kolei o pow-
staniu urzędu za Tyberiusza przekonany jest e. de rUGGiero, s.v. curator locorum 
publicorum iudocandorum ex s.c., [w:] Dizionario epigrafico di antichità romanae, 
Roma 1961, s. 1327. Podobnie a. kolB, op. cit., s. 28.


89orGanizacja ‘cUra UrBiS’[17]

Curatores locorum publicorum iudicandorum funkcjonowali jako 
samodzielne kolegium do czasów Klaudiusza. Na mocy przeprowa-
dzonych przez niego reform administracyjnych kompetencje tych 
urzędników przejęli curatores operum publicorum. Od tej pory, 
budynki i place publiczne miały być nadzorowane wyłącznie przez 
kuratorów w randze konsularnej64. Przypuszczalnie, powierzenie cu-
ratores operum publicorum troski o loca publica było przyczynkiem 
do połączenia obu kolegiów (curatores aedium sacrarum et operum 
publicorum i curatores locorum publicorum iudicandorum) w jedno 
o nazwie curatores aedium sacrarum et operum locorumque publico-
rum65. Połączenie tych urzędów nie wpłynęło negatywnie ani na rolę, 
ani na pozycję tych urzędników w administracji publicznej. Można 
nawet przypuszczać, że stało się odwrotnie. Mianowicie, w przeciągu 
jednego wieku curatores aedium sacrarum et operum locorumque 
publicorum wpisali się w senatorskie cursus honorum i w czasach Ha-
driana (117-138r.) urząd ten był jednym ze stopni cursus senatorius66. 
Również nazwa urzędu nie pozostała taka sama i od Dioklecjana (284-
305r.) brzmiała ona curator operum publicorum vir clarissimus67. 

Ewolucja cura aedium sacrarum et operum locorumque publicorum 
ostatecznie zakończyła się w IV w. n.e. Odtąd składały się na nią trzy 
urzędy. Najwyższy rangą był curator consularis operum maximorum, 
do którego należało czuwanie nad najważniejszymi budynkami pu-
blicznymi. Z tej racji posługiwał się tytułem praefectus. Drugie miej-
sce w hierarchii zajmował curator operum publicorum odpowiedzial-
ny za pozostałe ważne dla Rzymu i Rzymian budowle. Najniższy był 
urząd curator statuarum, którego trosce oddano rozrzucone po całym 
Mieście pomniki z marmuru i brązu. Wszystkie trzy urzędy były do-
stępne wyłącznie dla osób ze stanu senatorskiego. Wszystkie też były 
podporządkowane prefektowi miasta68. 

64 a. kolB, op. cit., s. 29.
65 taMże, s. 31.
66 ch. BrUUn, Die ‘Historia Augusta’ ..., s. 12.
67 CIL VI 1673; M.e. coSenza, op. cit., s. 40.
68 M.e. coSenza, op. cit., s. 42; l. hoMo, op. cit., s. 232-233; a. palMa, op. cit.,  

s. 224.


90 renata kaMińSka

2. Kompetencje 

Treść kompetencji curatores aedium sacrarum et operum locorum- 
que publicorum była dość różnorodna. Zasadniczo odpowiadała ona 
zadaniom, jakie w republice pełnili cenzorzy i edylowie w ramach 
cura urbis. W najbardziej ogólnym ujęciu funkcje curatores aedium 
sacrarum et operum locorumque publicorum polegały więc na spra-
wowaniu ochrony prawnej nad świątyniami, obiektami należącymi do 
cesarza i innymi ważniejszymi budynkami oraz miejscami publicz-
nymi w Rzymie, które zostały powierzone ich pieczy69. Mówiąc zaś 
bardziej precyzyjnie, curator aedium sacrarum odpowiadał za miejsca 
święte, świątynie i miejsca kultu, zaś curator operum locorumque pu-
blicorum zajmował się miejscami oraz budynkami publicznymi i prze-
znaczonymi do użytku publicznego70. Kuratorzy czuwali nad stanem 
technicznym tych obiektów i przeprowadzali konieczne prace konser-
wacyjne. Podobnie jak curatores aquarum, byli uprawnieni do orga-
nizowania przetargów o wykonanie robót publicznych polegających 
na budowie bądź naprawie obiektów świętych, głównie świątyń, albo 
publicznych (gmachów sądów, łaźni, portyków oraz wałów), a tak-
że mieli prawo do sprawowania stałej kontroli nad wykonawstwem 
tych czynności71. Poza tym, kuratorzy mieli zapobiegać uchybieniom 
i nadużyciom w korzystaniu z budynków i miejsc publicznych w Mie-
ście przez jego mieszkańców. Okazjonalnie zajmowali się również 
zaopatrywaniem Rzymu w wodę publiczną72. Ponadto, curatores byli 
uprawnieni do udzielania osobom prywatnym prawa do korzystania 
z gruntów publicznych i czuwali nad realizowaniem przez nich tych 
uprawnień73. Mogli też zajmować miejsca publiczne pod budowę po-
mników i innych konstrukcji zaplanowanych przez cesarza bądź senat. 

69 Varr., de ling. Lat. 5,81; Fest., s.v. aedilis, p. 12 (L); h.-G. pflaUM , Les pro-
greès des recherches prosographiques concernant l’époque du Haut-Empire durant le 
dernier quart de siècle (1945-1970), 2.1/ 1974, s. 130. 

70 S. lefeBvre, op. cit., s. 97.
71 M.e. coSenza, op. cit., s. 40; S. lefeBvre, op. cit., s. 97, 98.
72 ch. BrUUn, The Water Supply …, s. 238.
73 a. palMa, op. cit., s. 223; c. varela Gil, Los administradores de Roma …,  

s. 29; th. MoMMSen, op. cit., s. 974.

[18]


91orGanizacja ‘cUra UrBiS’

Za czasów Klaudiusza zadania curatores aedium sacrarum et operum 
locorumque publicorum poszerzono o obowiązek przeprowadzania 
kontroli w zakresie bezprawnych alienacji gruntów publicznych (ager 
publicus) przez indywidualne osoby 74. Wreszcie, na polecenie cesarza 
mogli udzielać indywidualnym osobom zgody na poświęcenie bóstwu 
przedmiotów należących do ich prywatnych majątków75. 

v. Curatores viarum

1. Zasady powoływania i piastowania urzędu

Curatores viarum tworzyli najstarsze kolegium spośród wszyst-
kich curatores. Jego korzenie sięgają czasów republiki, jednak nie 
jest możliwe ustalenie konkretnej daty powstania tego urzędu. Wiele 
natomiast wskazuje na to, iż byli oni urzędnikami nadzwyczajnymi. 
Przede wszystkim, w republice cura viarum mieściła się w granicach 
zadań cenzorów i edylów oraz współpracujących z edylami dwóch 
kolegiów. Jedno tworzyli quattuorviri viis in urbe purgandis odpo-
wiedzialni za stan dróg na obszarze Miasta, drugie duoviri viis extra 
urbem purgandis właściwi w sprawach dróg podmiejskich76. Ostatecz-
ny kształt kolegium curatores viarum nadał Oktawian August. Po 20 r. 
p.n.e. cura viarum znajdowała się już praktycznie w całości w rękach 
kuratorów77. Mianował ich cesarz, przed którym ponosili wyłączną 
odpowiedzialność. Początkowo mianowanie odbywało się za zgodą 
senatu (ex consensu senatus), późnej auctoritate78. Przysługiwały im 
insygnia władzy oraz uprawnienia, jakimi dotąd cieszyli się magistra-

74 S. lefeBvre, op. cit., s. 97, 98.
75 CIL VI 360; h. inSadoWSki, ‘Res sacrae’ w prawie rzymskim, Lublin 1931,  

s. 59.
76 Tab. Her. 2,50-52; r. kaMińSka, Ochrona dróg publicznych przez urzędników 

rzymskich, «Zeszyty Prawnicze» 8.2/2008, s. 13.
77 r. laUrence, The Roads of Roman Italy. Mobility and Cultural Change, London 

1999, s. 42.
78 e. korneMann, s.v. cura, «RE» 4.2/1901, kol. 1761-1772; taMże, s.v. curatores, 

kol. 1774-1813; f. de Martino, Storia della costituzione romana, IV, Napoli 1974,  
s. 659; v. ponte arreBola, Guardianes y custodios …, s. 3.

[19]


92 renata kaMińSka

tus79. Najprawdopodobniej do rządów Nerona kandydaci rekrutowali 
się wyłącznie ze stanu senatorskiego. Każdy kurator nadzorował albo 
jedną przydzieloną mu drogę, albo kilka. To drugie rozwiązanie prak-
tykowano zazwyczaj w odniesieniu do dróg mniejszych lub o mniej-
szym znaczeniu80. Za panowania Nerona nastąpił podział kompetencji 
curatores viarum. Polegał on na tym, że drogami ważniejszymi (via 
Aemilia, via Flaminia) mieli odtąd zajmować się wyłącznie urzędnicy 
w randze senatorskiej, którzy wcześniej piastowali urząd pretora, zaś 
mniejszymi urzędnicy z ordo equester81. Wyjątek stanowiła via Appia. 
Od kuratora tej drogi oczekiwano bowiem wcześniejszego pełnienia 
funkcji konsula82. W konsekwencji doprowadziło to do powstania we-
wnętrznej hierarchizacji wśród curatores viarum. 

Począwszy od reformy Augusta z roku 20 p.n.e., curatores viarum 
działali więc w formie kolegium urzędników różnej rangi. Mieli oni 
prawo otaczać się personelem pomocniczym, czyli subcuratores83. 
Czasami współpracowali z nimi również cesarscy wyzwoleńcy zajmu-
jący się księgowością princepsa (tabularii)84. W takiej formie urząd 
curator viarum funkcjonował aż do reform zainicjowanych przez 
cesarza Dioklecjana. Ostatecznie zniknął za panowania Konstantyna 
Wielkiego85.  

2. Zakres kompetencji 

Jak już była o tym mowa, znaczną część swoich obowiązków cu-
ratores viarum przejęli po zlikwidowanym urzędzie cenzora, a także 

79  v. ponte arreBola, Guardianes y custodios …, s. 3.
80 r. kaMińSka, Ochrona dróg i rzek publicznych w prawie rzymskim okresu re-

publiki i pryncypatu, Warszawa 2010, s. 98.
81 Dio Cass., 58,8: … evc tw/n estrathghcovtwn ...
82 v. ponte arreBola, Guardianes y custodios …, s. 5,7,8; M. Sartori, Osser-

vazioni sul ruolo del ‘curator rei publicae’, «Athenaeum» 67/1989, fasc. I-II, s. 5-20.
83 Subcuratores zostali powołani m.in. dla viae Flaminiae, zob. CIL VII 1054: 

sub cur(atore) viae Flaminiae et aliment(orum); dla viae Aemiliae, zob. CIL X 7857: 
subcurator viae Aemiliae, i inne zob. CIL VI 3536: succu(ratori) viae (…).

84 v. ponte arreBola, Guardianes y custodios …, s. 5.
85 a. palMa, op. cit., s. 189.

[20]


93orGanizacja ‘cUra UrBiS’

po edylach oraz duoviri viis extra urbem purgandis. Kuratorzy mieli 
zapewniać czystość i porządek na drogach publicznych oraz troszczyć 
się o ich stan techniczny, z czym wiązały się konieczne naprawy i kon-
serwacje86. Prawdopodobnie ich inicjatywie powierzono także budowę 
nowych dróg publicznych, co w republice należało do cenzorów87. Na 
wzór edylów, curatores viarum byli władni rozstrzygać spory z tytułu 
ruchu drogowego88. W ramach troski o stan dróg publicznych mogli 
interweniować w sytuacji, gdy budowla należąca do indywidualnej 
osoby groziła powstaniem szkody na drodze, np. na skutek zawalenia 
się. Urzędnicy ci sprawowali zatem także nadzór nad stanem budyn-
ków prywatnych stojących przy drogach publicznych. W związku 
z tym, w uzasadnionych przypadkach mogli zobowiązywać osoby 
odpowiadające za stan swoich konstrukcji do naprawienia zarówno 
ich, jak i odcinka uszkodzonej przez nie drogi publicznej. Podobnie 
jak w republice edylowie, curatores dysponowali zapewne prawem 
do nakładania kar pieniężnych89. Byli też władni zarówno do prze-
prowadzania kontroli nad oczyszczaniem i naprawą wodociągów czy 
kanałów ściekowych, jak i do wydawania odpowiednich zezwoleń na 
budowę tych instalacji90.

86 G. iMpalloMeni, In tema di strade vicinali, [w]: Scritti di diritto romano e tra-
dizione romanistica, Padova, 1996, s. 545. v. ponte arreBola, Guardianes y custodi-
os…, s. 5, 8. W przeciwieństwie jednak do cenzorów, curatores viarum w pryncypacie 
nie byli władni podejmować decyzji w sprawie rozpoczęcia budowy drogi publicznej. 
Jedynym pomysłodawcą i projektodawcą był cesarz. Zob. r. laUrence, op. cit.,  
s. 46; v. ponte arreBola, Los agentes constructores de las vías romanas de carácter 
público. El recurso a la ‘locatio-conductio’ para adjudicar los trabajos de alzamiento, 
«RGDR» 2/2004, s. 15.

87 r. kaMińSka, Ochrona dróg i rzek …, s. 99.
88 G.h. StevenSon, s.v. curator, [w:] OCD, s. 245; j. kaMińSki, s.v. curator viae, 

[w:] Prawo rzymskie. Słownik encyklopedyczny, W. WołodkieWicz (red.), Warszawa 
1986, s. 45.

89 Tab. Her. 2.32-33, 40; r. kaMińSka, Ochrona dróg i rzek …, s. 99-100.
90 G. cUGUSi, Teoria della proprietà, Napoli 1907, s. 219; a. di porto, La tu-

tela della ‘salubritas’ fra editto e giurisprudenza. Il ruolo di Labeone, «BIDR» 31-
32/1989-1990, s. 293; tejże, La tutela della ‘salubritas’ fra editto e giurisprudenza. 
I. Il ruolo di Labeone, Milano 1990, s. 137; C. cloppet, Le droit et l’aménagement 

[21]


94 renata kaMińSka

vi. UWaGi końcoWe 

W republice cura urbis mieściła się w granicach kompetencji cen-
zorów i edylów. W ich rękach skupione były praktycznie wszystkie 
funkcje związane z organizacją i bezpieczeństwem życia w Rzymie. 
Poważne zmiany w tej kwestii przyniosły już pierwsze lata pryncypa-
tu. W wyniku reform Oktawiana Augusta i jego następców doszło do 
rozdrobnienia miejskiej cura. Polegało to przede wszystkim na tym, 
iż funkcje dotąd pełnione przez cenzorów i edylów zostały dodatko-
wo podzielone i przydzielone urzędnikom cesarskim. Wziąwszy zaś 
pod uwagę zasady powoływania i sprawowania tych urzędów, a także 
dążenie Augusta do centralizacji władzy cesarskiej, oczywiste jest, że 
również reforma curae urbis miała służyć temu celowi. Najistotniejsze 
jednak pytanie, jakie towarzyszy rozważaniom na temat cura urbis 
w początkach pryncypatu, dotyczy tego, czy przyniosła ona pozytywny 
skutek z punktu widzenia porządku i bezpieczeństwa w Mieście, czy 
może była tylko elementem gry politycznej. Zważywszy na ilość nowo 
powstałych urzędów oraz na rozmiar powierzanych im funkcji, trudno 
chyba mieć wątpliwość co do tego, że obok realizacji celów politycz-
nych udało się Augustowi zapewnić Rzymowi szeroką i skuteczną 
ochronę urzędniczą. Przeprowadzone badania nad kompetencjami ku-
ratorów pełniących cura urbis pozwalają bowiem wnioskować o dość 
prężnej działalności tych urzędników. Można sądzić, że wpływ na to, 
obok wspomnianego rozdrobnienia zadań, miała także wprowadzona 
przez pierwszego princepsa hierarchiczność tych urzędników. Praw-
dopodobnie dzięki temu zapewniono im lepszą komunikację podczas 
pełnienia obowiązków, jak też sprawniejszą koordynację oraz kontrolę 
nad wykonywaniem zadań i ich efektami. Z pewnością niemały wpływ 
na to wywarł dodatkowo fakt, iż curatores byli tą grupą urzędników, 
na których obsadę wpływ miał princeps, oraz że byli bezpośrednio 
jemu podporządkowani i przed nim ponosili odpowiedzialność.

des voies publiques sous l’Empire romain, «KTEMA» 19/1994, s. 317; R. fiScher, 
op. cit., s. 70; J. M. alBUrqUerqUe, La protección o defensa del uso colectivo de las 
cosas de dominio público: especial referencia los interdictos de publicis locis (‘loca’, 
‘eitinere’, ‘viae’, ‘ flumina’, ‘ripae’), Madrid 2002, s. 145.

[22]


95orGanizacja ‘cUra UrBiS’

Charakterystyczne są wreszcie ramy czasowe istnienia curatores, 
które da się zamknąć w okresie pryncypatu. Od samego początku do-
minatu, tj. od objęcia rządów przez Dioklecjana (284r.), zauważalna 
jest tendencja do stopniowego osłabiania roli niektórych urzędów po-
wstałych w pryncypacie. Do nich z pewnością należeli właśnie curato-
res. Zjawisko to osiągnęło apogeum za panowania Konstantyna Wiel-
kiego (307-337). W wyniku przeprowadzonych przez niego reform 
kolegia kuratorów, o ile w ogóle nie uległy likwidacji, jak stało się 
to z curatores viarum91, zostały podporządkowane prefektowi miasta, 
co spowodowało częściową utratę ich prerogatyw, a także znaczenia 
i samodzielności.  

the orGaniSation of the ‘cUra UrBiS’ in roMe at the BeGinninG  
of the principate

Summary

When Augustus assumed power changes started to be implemented 
in the Roman public administration. Some of them affected the 
administration of the city. The cura urbis, which under the Republic 
had been one of the duties of the aedils and censors, now passed to 
the powers of the curators, who were liable for most of the business 
relating to the proper functioning of the City, its order and security. 
The curatores worked as a collegial body; they were appointed by 
the princeps and were accountable to him. The most important and 
characteristic curatorial colleges at the beginning of the principate 
were the curatores aquarum, the curatores riparum et alvei Tiberis, the 
curatores aedium sacrarum et operum locorumque publicorum and the 
curatores viarum.

91 a. palMa, op. cit., s. 189.

[23]


