

ESTUDIOS

EUDOXIO CASTAÑEDA (Capellán Militar): *Una sentencia española en el siglo XVI. La validez del matrimonio de los eunucos y espadones.* Páginas 259 a 287.

El autor estudia la exactitud de una afirmación de Pietro Agostino D'Avack según la cual la validez del matrimonio contraído por los eunucos y espadones, «utroque teste carentes», fué defendida en el siglo XVI por los representantes más autorizados de la doctrina teológica y jurídica española. Estudia en primer lugar la variada terminología empleada por los autores; se plantea después la cuestión, para examinar en seguida las diversas sentencias sobre ella, que el autor reduce a tres. A continuación analiza los fundamentos teológico-jurídicos de la doctrina, a saber: a) la *sedatio concupiscentiae* o teoría de la cópula saciativa; b) la función de las glándulas testiculares y el concepto del «verum semen»; c) el matrimonio de los ancianos y estériles; d) el concepto fisiológico y vulgar de la impotencia «coeundi»; e) la paridad con la mujer privada de útero y ovarios; f) el doble concepto del matrimonio; g) algunos textos del Derecho romano; h) la tolerancia por parte de la Iglesia de tales matrimonios. Concluye el autor que la sentencia que concedía capacidad matrimonial a los eunucos y espadones no fué originaria de los teólogos y canonistas españoles del siglo XVI y que algunos de los argumentos aducidos por ellos no han encontrado todavía una solución satisfactoria.

JOSÉ DE SALAZAR ABRISQUIETA (Provisor de la Diócesis de Huelva): *Peculiaridades del proceso de injurias.* Páginas 289 a 331.

SUMARIO:

Introducción. Derecho romano. Derecho alemán. Derecho italiano. Derecho español. Derecho canónico; carácter público del delito de injurias. Naturaleza de la querella. Necesidad de la querella. Competencia y constitución del tribunal. Su- jeto activo del derecho de querella. A quién debe presentarse la querella. Contra quién puede ejercitarse la querella. Pérdida del derecho de querella. Conclusiones.

JOSÉ RODRÍGUEZ CRUZ (Canónigo Doctoral de Badajoz): *Iniciación del juicio criminal.* Páginas 333 a 371.

SUMARIO:

Introducción.

I. *Iniciación del juicio criminal:* Requisitos previos: a) La reprensión judicial; b) el decreto del Ordinario.

II. *El Fiscal:* a) Antecedentes históricos de su función; b) naturaleza de la figura del Promotor; c) misión específica del Fiscal en el proceso punitivo ca- nónico.

R E S U M E N E S

III. *El libelo acusatorio*: a) Sus antecedentes; b) el libelo acusatorio en el Código de Derecho Canónico; c) su contenido; d) mutación y enmienda del libelo; e) el juez ante el libelo.

IV. *Comienzo del juicio propiamente dicho*: a) La citación; b) su naturaleza.

V. *Litiscontestación*: a) Antecedentes históricos; b) la litiscontestación en el proceso punitivo canónico; c) sus cualidades; d) contestación del reo y sus efectos.

DOCUMENTOS Y JURISPRUDENCIA COMENTADOS

ARTURO ALONSO LOBO, O. P. (Profesor de Derecho canónico): *La legislación española sobre el matrimonio civil*. Páginas 405 a 432.

I. Documentos. Transcribe el autor un documento del Ministerio de Justicia de 26 de octubre de 1956 por el que se modifican varios artículos del Registro Civil en orden a la facultad de contraer matrimonio civil en España y otro del excelentísimo señor Nuncio Apostólico en Madrid que se hace eco del Decreto precedente. El autor comenta dichos documentos con las siguientes secciones:

- II. De la forma canónica de celebrar el matrimonio.
- III. Los matrimonios civiles celebrados en España durante la República y en los años de la Cruzada.
- IV. Decreto sobre el matrimonio civil de 26 de octubre de 1956.
- V. La Ley del divorcio dictada por la República española.
- VI. Ley derogatoria del divorcio de 23 de octubre de 1939.
- VII. Situaciones angustiosas no resueltas por la ley civil.

N O T A S

MARCELINO CABREROS DE ANTA, C. M. F. (Catedrático de la Facultad de Derecho de Salamanca): *Estudios especiales y grados académicos en los estados de perfección*. Páginas 455 a 467.

Con ocasión de la reciente publicación de la Constitución Apostólica *Sedes Sapientiae*, de Pio XII, y de su reglamento anexo, el autor se refiere en este comentario, conjuntamente y a veces indistintamente, a los estudios especiales y a los estudios universitarios de las personas que pertenecen a los estados de perfección.

- A) Necesidad de estudios especiales y universitarios.

R E S U M E N E S

- B) Reglamentación de los estudios especiales en los estatutos generales de la Constitución *Sedes Sapientiae*.
- C) Los títulos académicos eclesiásticos en el Concordato con España de 1953:
 - a) Enseñanza de la Religión en los centros docentes.
 - b) Cursos sistemáticos sobre ciencias eclesiásticas en las Universidades civiles.
- D) Centros u organismos universitarios de estudios eclesiásticos.
- E) Títulos civiles:
 - a) Necesidad de su adquisición.
 - b) Problemas que plantea.
 - c) Remedios de los males posibles:antidad de vida, capacidad intelectual y conservación de la cultura y del espíritu eclesiástico.

STUDIA

EUDOXIUS CASTAÑEDA (Cappellanus militum): *De valore matrimonii eunucorum et spadonum in doctrina hispanica saeculi XVI.* Paginae 259-287.

Ait Pietro Agostino D'Avack praestationes theologos et juristas hispanos pro-pugnavisse doctrinam quae sustinet valorem matrimonii initi ab eunuchis et spadonibus utroque teste parentibus. Id non omnino certum esse contendit auctor. Quod ut monstrat, agit imprimis de terminologia adhibita et proponit statum queastionis tractandae. Recenset opiniones que in auctoris clasificatione ad tres reduci commode valent. Deinde perpendit argumenta theologico-iuridica quibus doctrina fulcitur, np.: a) sedatio concupiscentiae, sc., theoria de copula saciativa; b) de functione testium deque veri seminis conceptu; c) de matrimonio senescientium et sterilium; d) conceptus physiologicus et vulgaris impotentiae coëundi; e) analogia cum femina excissa; f) matrimonii duplex conceptus; g) textus Corporis Iuris civilis; h) quod Ecclesia talia matrimonia tolerat. Concludit auctor sententiam quae capacitatem ad nuptias concedebat eunuchis et spadonibus non esse inductam a theologis et iuristis hispanicis; ex alia autem parte, argumenta ab eis adhibita non habere nequidem hodie planam solutionem.

JOSEPH DE SALAZAR ABRISQUIETA (Officialis dioecesis onubensis): *Peculiaria de processu iniuriarum.* Paginae 289-331.

SUMMARIUM:

Praeambulum. Ius romanum. Ius germanicum. Ius italicum. Ius hispanum. Ius canonicum; sitne iniuria delictum publicum. Natura quaerelae. Quaerelae necessitas. Tribunalis competentia et constitutio. Subiectum activum iuris quaerelae. Cuinam sit quaerela exhibenda. Ius quaerelae adversus quem possit exerceri. Iuris quaerelae amissio. Conclusiones.

JOSEPH RODRIGUEZ CRUZ (Canonicus Ecclesiae cathedralis pacensis): *De initio iudicii criminalis canonici.* Paginae 333-371.

SUMMARIUM:

Proemium.

I. *Iudicii criminalis initium:* Requisita prævia: a) correptio iudicialis; b) Ordinari decretum.

II. *Iustitiae promotor:* a) Praenotamina historica de eius munere; b) muneris Promotoris natura; c) munus eiusdem proprium in processu punitivo canonico.

III. *De libello accusatorio:* a) Eius præformatio historica; b) eiusdem in Codice positio; c) quid continere debeat; d) quo pacto mutari vel emendari queat; e) pars iudicis quoad libellum.

R E S U M E N E S

- IV. *De ipso iudicii initio*: a) Rei citatio; b) eius natura.
- V. *De contestatione litis*: a) Praecedentia ex historia; b) litis-contestatio in processu punitivo canonico; c) eius qualitates; d) contestatio rei et eius effectus.

DOCUMENTA ET IURISPRUDENTIA COMMENTARIA

ARCTURUS ALONSO LOBO (professor Iuris Canonici): *Lex hispana de matrimonio civili*. Paginae 405-432.

I. Documenta Transcribit auctor documentum Ministerii Iustitiae hispanici quo mutationes indicuntur in nonnullis articulis legis de Regesto Civili in ordine ad facultatem nuptias contrahendi in Hispania: dein aliud documentum Nuncii Apostolici matritensis de eadem re agens. Talia documenta auctor commentat sequentibus articulis:

- II. De forma canonica in nutiis adhibenda.
- III. De matrimoniis civilibus in Hispania celebratis durante regimine republicano, et durante bello civili.
- IV. Decretum de matrimonio civili 26 octobris 1956.
- V. Lex divortii a Republica hispana lata.
- VI. Lex divortii derogatoria 23 octobris 1939.
- VII. Casus angustiosi lege civili nondum soluti.

N O T A E

MARCELLINUS CABREROS DE ANTA (in Facultate Iuris Canonici salmanticensi professor): *Studia specialia et gradus academici in statibus perfectionis*. Paginae 455-467.

Constitutione apostolica *Sedes Sapientiae* cum adnexos statutis, recenter publici iuris facta, auctor in hoc commentario agit insimul et etiam indistincte de studiis specialibus et de studiis universitariis personarum quae ad status perfecti-
nis pertinent.

- A) De nesessitate studiorum specialium et universitariorum.
- B) Regulæ pro studiis specialibus quae inveniuntur in statutis generalibus Constitutioni *Sedes Sapientiae* adnexis.

R E S U M E N E S

- C) Tituli academici ecclesiastici in Concordato hispanico anni 1953: a) Religio in scholis discenda. b) Cursus organici scienciarum ecclesiasticarum in Universitatibus civilibus.
- D) Scholae vel organa universitaria pro studiis ecclesiasticis.
- E) Tituli civiles: a) Necesario acquirendi. b) Difficultates inde ortae. c) Periculis possibilibus obviandum: vitae sanctitas, dotes intellectuales, conservatio culturae et spiritus ecclesiastici.

S T U D I O S

EUDOXIO CASTAÑEDA (Militar Chaplain) : *A Spanish opinion in the XVI century. The validity of the marriage of eunuchs and those who have been castrated.* Pages 259-287.

The author studies the accuracy of an affirmation made by Pietro Agostino D'Avack, according to which the validity of the marriages of eunuchs and others «utroque teste carentes» was defended in the XVI century by the most famous representatives of the theological and juridical doctrines of Spain. He studies first of all the varied terminology used by the authors and then he goes on to examine the various theories put forward in this matter, which he reduces to three. He then goes on to analyse the theological-juridical foundations of the doctrine, namely, a) the *sedatio concupiscentiae* theory; b) the functiones of the testicular glands and the concep of *verum semen*; c) the marriage of old people and those who are sterile; d) the physiological and common ideas of impotence; e) the similarity between the woman deprived of womb and ovaries; f) the double concept of marriage; g) some texts from roman law; h) the toleration of such marriages on the part of the Church. The author concludes that the theory which grants the validity of the marriage of eunuchs and those castrated was not originated in and the doctrine of the theologians and jurisk of Spain in the XVI century and that some of the arguments brought forward by them have not yet reached a satisfactory solution.

JOSE DE SALAZAR ABRISQUIETA (Provvisor of the Diocese of Huelva) : *Peculiarities of the process for libel.* Pages 289-331.

SUMMARY:

Introduction. The roman law. The german law. Te italian law. The spanish law. The canon law. The public nature of the offence of libel. Nature of the cause. Competence and constitution of the tribunal. The active subject in the cause. To whom should the writ be presented. Against whom can the cause be instituted. The loss of right to present a cause. Conclusions.

JOSE RODRIGUEZ CRUZ (Canon of Badajoz) : *The initiation of a criminal judgment:* Pages 333-371.

SUMMARY:

Introduction.

I. *The initiation of a criminal judgment:* The necessary pre-requisites: a) the warning in judicial form; b) the decree of the ordinary.

R E S U M E N E S

II. *The Prosecutor*: a) Historical antecedents of his office; b) the nature of the figure of the Promotor; c) the specific mission of the prosecutor in the punitive canonical process.

III. *The charge*: a) Its antecedents; b) the official charge according to the Code of Canon Law; c) its contents; d) changes and emmendations in the charge; e) the judge and his position regarding the charge.

IV. *The beginning of the judgment properly so called*: a) The citation; b) its nature.

V. *The reply to the charge*: a) Antecedents in history; b) the reply to the charge in the punitive canonical proces; d) the reply of the guilty party and its effects.

COMMENTS EN DOCUMENTS AND JURISPRUDENCE

ARTURO ALONSO LOBO, O. P. (Profesor of Canon Law): *Spanish Legislation with regard to civil marriage*. Pages 405-432.

I. Documents. The author transcribes a document of the Ministry of Justice of the 26th of October, 1956, which modifies various articles of the Civil Registry concerning the faculty of contracting civil marriage in Spain and another of the Nuntio in Madrid which echoes it. The author comments on these documents in the following sections:

II. Concerning the canonical form of celebrating marriage.

III. Civil marriages celebrated in Spain during the Republic and the years of the National Crusade.

IV. A decree concerning civil marriage of 26th of October, 1956.

V. The divorce law brought in under the Republic.

VI. The law putting an end to divorce of the 23rd October, 1939.

VII. Difficult situations which are not solved by the civil law.

N O T E S

MARCELINO CABREROS DE ANTA, C. M. F. (Profesor in the Faculty of Canon Law, Salamanca University): *Special studies and academic degrees in the states of perfection*. Pages 455-467.

On occasion of the recent publication of the Apostolic Constitution *Sedes Sapientiae* of Pius XII and its attached rules the author refers in his commentary

R E S U M E N E S

to the special studies and University studies of those who pertain to the state of perfection.

- A) The necessity of special and University studies.
- B) The regulation of special studies in the general statutes of the Constitution *Sedes Sapientiae*.
- C) Ecclesiastical academic degrees in the Concordat with Spain of 1953: a) The teaching of religion in institutions given over to teaching. b) Systematic courses on ecclesiastical sciences in the civil Universities.
- D) Centres of ecclesiastical studies in Universities.
- E) Civil titles: a) Necessity of acquiring them. b) Problems which they present. c) Remedies for these possible evils holiness of life; intellectual ability; conservation of the spirit and culture of the ecclesiastical way of life.