Podziału praw rzeczowych na typy dokonuje się ze względu na treść tych praw. Klasyfikacja typów praw rzeczowych ma charakter wyczerpujący. Nie ma innych praw rzeczowych niż wymienione w systematyce Kodeksu cywilnego, tj. prawo własności (art. 140 i nast. KC), prawo użytko​wania wieczystego (art. 232 i nast. KC) oraz ograniczone prawo rzeczowe (art. 244 i nast. KC). Podstawą wyróżnienia poszczególnych typów praw rzeczowych jest treść prawa określona wyłącznie normami prawnymi.
Wspólnymi cechami typów podmiotowych praw rzeczowych jest ich majątkowy i bezwzględny charakter. Wszystkie prawa rzeczowe należą do kategorii praw majątkowych i mają bezwzględny charakter. Poza tym różnią się one między sobą znacznie. Różna jest funkcja poszczególnych praw rzeczo​wych. Niektóre służą wyraźnie określonym celom gospodarczym (służebności gruntowe, zastaw, hipoteka). Inne służą celom osobistym, niekiedy wręcz ali​mentacyjnym (użytkowanie w ramach prawa dożywocia, służebność mieszka​nia). Dalsze zaś pełnią zmienną funkcję zależnie od przedmiotu i woli upraw​nionego (prawo własności, użytkowanie wieczyste, spółdzielcze własnościowe prawo do lokalu).

Ze względu na przyjętą przez ustawodawcę przy konstruowaniu poszczególnych praw rzeczowych technikę legislacyjną można podzielić prawa rzeczowe na własność i inne prawa rzeczowe, których odrębność od prawa własności i pochodny od niego charakter podkreśla się nazwą prawa na rzeczy cudzej.

Kierując się systematyką kodeksową uzasadnioną podobieństwami i różnicami w treści poszczególnych praw rzeczowych oraz ich funkcją i znaczeniem społeczno – gospodarczym można prawa te podzielić na trzy kategorie: własność, użytkowanie wieczyste, prawa rzeczowe ograniczone.

Stosownie do miejsca uregulowania można podzielić prawa rzeczowe na prawa kodeksowe (własność, użytkowanie wieczyste, użytkowanie, służebności, zastaw) i pozakodeksowe (hipoteka, spółdzielcze własnościowe prawo do lokalu).

Ze względu na przedmiot prawa rzeczowe można podzielić na prawa odnoszące się wyłącznie do rzeczy (własność, użytkowanie wieczyste, służebności, spółdzielcze własnościowe prawa do lokali) oraz prawa, których przedmiotem mogą być rzecz i prawa (użytkowanie, zastaw i hipoteka).

Zależnie od tego jakie rzeczy mogą być przedmiotem dzielimy prawa rzeczowe na prawa, których przedmiotem mogą być zarówno nieruchomości jak i ruchomości (prawo własności, użytkowanie), prawa, których przedmiotem mogą być tylko nieruchomości (użytkowanie wieczyste, służebności, spółdzielcze własnościowe prawo do lokalu, hipoteka) a także prawa, których przedmiotem mogą być wyłącznie rzeczy ruchome (zastaw).

Ze względu na to, czy treść danego prawa rzeczowego obejmuje uprawnienie do posiadania rzeczy lub do korzystania z niej możemy podzielić te prawa na obejmujące uprawnienie do posiadania i korzystania (własność, użytkowanie wieczyste, użytkowanie, własnościowe spółdzielcze prawo do lokalu) obejmujące uprawnienie do korzystania z rzeczy ale nie obejmujące uprawnienia do jej posiadania w rozumieniu władania rzeczą (służebność czynna), obejmujące uprawnienie do posiadania rzeczy ale nie pozwalające na korzystanie z niej (zastaw zwykły umowny; za wyjątkiem zastawu antychretycznego z art. 319 k.c.), nieobejmujące uprawnień do posiadania ani korzystania z rzeczy (służebności bierne, niektóre odmiany zastawu – zastaw rejestrowy, zastaw skarbowy, zastaw ustawowy, hipoteka).

Według kryterium sposobu w jaki przedmiot prawa rzeczowego jest wykorzystywany dla ochrony interesu uprawnionego dzielimy na prawa, które chronią interes uprawnionego przez umożliwienie mu korzystania z przedmiotu prawa (własność, użytkowanie wieczyste, użytkowanie, służebności czynne, własnościowe spółdzielcze prawo do lokalu) lub przynajmniej przez ograniczenie uprawnień innego uprawnionego do tego przedmiotu (służebność bierna) oraz prawa, które chronią interes uprawnionego przez umożliwienie mu zaspokojenia wierzytelności przy użyciu przedmiotu prawa (tzw. prawa zabezpieczające lub zastawnicze – zastaw i hipoteka).

Ze względu na funkcję praw rzeczowych trzeba wyróżnić samodzielne prawa rzeczowe oraz prawa związane i akcesoryjne. Samodzielny charakter mają prawo własności, użytkowanie wieczyste, użytkowanie i spółdzielcze własnościowe prawo do lokalu. Prawa związane są to takie, którego podmiotem może być wyłącznie podmiot innego określonego prawa, co w konsekwencji powoduje łączność obrotu prawami (przeniesienie prawa głównego powoduje przeniesienie prawa związanego z nim), np. służebność gruntowa, odręb​na własność budynków. Akcesoryjny charakter mają prawo zastawu i hipoteka. Służą one bowiem zabezpie​czeniu wierzytelności, są zatem funkcjonalnie związane z wierzytelnością. Ich istnienie i treść zależy od istnienia i treści innego prawa, tj. zabezpieczonej wierzytelności.

Wyróżniamy prawa zbywalne (przenoszalne) i nie​zbywalne (nieprzenoszalne). Podział ten zależny jest od tego, czy dopuszczalne jest przeniesienie prawa na inną osobę, tj. czy treść tego prawa obejmuje kompetencję do rozporządzania prawem). Z woli ustawodawcy niezbywalny charakter ma użytkowanie (art. 254 KC), z wyjątkiem użytkowania w ramach timesharingu, oraz służebno​ści osobiste (art. 300 KC). Zbywalnymi prawami są własność, użytkowanie wieczyste, służebności, zastaw, własnościowe spółdzielcze prawo do lokalu, hipoteka.
Można zatem wyróżnić dwa przedmiotowe znaczenia prawa rzeczowego. Pierwsze znaczenie odnosi się do treści norm prawnych. Prawo rzeczowe oznacza tutaj zespół norm prawnych regulujących treść, powstanie, zmianę, ustanie i ochronę podmiotowych praw rzeczowych. Drugie znaczenie odnosi się do źródeł prawa i w tym znaczeniu prawem rzeczowym są akty normatywne lub wyodrębnione redakcyjnie zespoły przepisów tych aktów, wyrażające w głównej mierze, lecz nie wyłącznie, normy lub fragmenty norm regulujących prawa rzeczowe w znaczeniu podmiotowym.
-pewne przepisy wyrażają wprost charakter mocy obowiązującej zawartych w nich norm. Do przepisów wyraźnie wskazujących dyspozytywny charakter wyrażonych w nich norm prawnych należą m.in. art. 155 § 1, 199, 201-203 (argument z art. 221), 216 § 2, 257 § 2, 289, 298, 313 i 319; semiimperatywny charakter, np. art. 210 zd. 1, 236 § 1, 252 w zakresie wynikającym z art. 253, 299 w zakresie wynikającym z art. 301 § 2. Są też nieliczne przepisy wyraźnie formułujące normy imperatywne, np. art. 311 k.c. i 72 KWU;

-imperatywny charakter mają, o ile nic innego nie wynika wyraźnie z przepisów jak w przypadku art. 155 § 1, normy regulujące tworzenie i przenoszenie praw rzeczowych w drodze czynności prawnych;

-normy prawa rzeczowego, które wyznaczają treść stosunków prawnych jednostronnie zindywidualizowanych, a zatem przyznają podmiotom uprawnienia o charakterze bezwzględnym, również są normami imperatywnymi, chyba że co innego wynikałoby z wyraźnego sformułowania przepisu.

-normy prawa rzeczowego wyznaczające stosunki prawne dwustronnie zindywidualizowane i uprawnienia względne mogą być normami dyspozytywnymi. Norm prawnych dyspozytywnych, poza tymi, które zostały wyraźnie tak sformułowane w przepisach można więc poszukiwać przede wszystkim w regulacji prawnej stosunków pomiędzy właścicielami nieruchomości sąsiednich, stosunków pomiędzy współwłaścicielami rzeczy, stosunków pomiędzy właścicielem rzeczy a użytkownikiem wieczystym, czy osobą mającą do rzeczy ograniczone prawo rzeczowe. Nie da się jednak sformułować ogólnego twierdzenia o charakterze mocy obowiązującej tych norm opartego wyłącznie na zasadzie autonomii woli. Niezbędne jest ustalenie celu społeczno-gospodarczego każdej normy i zbadanie, czy nie służy ona ochronie interesów jednej ze stron stosunku prawnego, interesów osób trzecich czy interesu ogólnospołecznego.

