
 1

ŽENIDBENI POSTUPCI

POGLAVLJE I.

PARNICE ZA PROGLAŠENJE NIŠTAVOSTI ŽENIDBE
U postupničkom su kanonskom pravu parnice za proglašenje ništavosti ženidbe (causae ad

matrimonii nullitatem declarandam) uvijek imale posebnu važnost. To se u prvom redu duguje
činjenici što Crkva, na riječ svog Učitelja, smatra ženidbenu vezu među krštenima povlaštenim
znakom prenošenja milosti, velikom tajnom, u kojoj se očituje intimna stvarnost ljubavi koja je
Bog. Osim toga, velika skrb Crkve pred promašajima tolikih ženidbenih sjedinjenja dala je poticaj
za istraživanje u nauku i sudstvu zbog konkretnog provođenja svih mogućih rješenja, u alternativi
za tobožno razrješenje ženidbene veze (rastava), koje je usvojio stari Mojsijev zakon kao i
rafinirana moderna građanska uređenja, premda na različite načine. Napast davanja lakih rješenja
za rastući nered na području obitelji zatrovala je i sama crkvena područja.

Na tom se području, napose na području laičke inspiracije, ne rijetko događa da Crkva s
prevelikom lakoćom priznaje ništavost ženidbe, popuštajući mentalitetu rastave široko raširenom
u suvremenom društvu. Sličan su stav zauzeli možda i neki crkveni sudovi, protiv kojih se
učiteljstvo Crkve podiglo s postojanošću da izbjegne opasnost da se rastava prokrijumčari preko
crkvenih struktura. Ponajviše se radilo o praksi koja je veoma površno utemeljena na uvjerenju
da bi se trebali smatrati nesposobnima za valjanu ženidbenu obvezu svi supruzi koji su se kasnije
zbog bilo kojeg razloga razveli, nakon više-manje dugotrajnog zajedničkog života. Prema toj
teoriji u praksi bi se sve promašene ženidbe na ljudskom planu trebale proglasiti nevaljanima.
Na toj je crti poznata teorija takozvanog »egzistencijalnog izvršenja ženidbe«, koju su izradili
francuski kanonisti, a koja bi, ako bi se prihvatila, prekomjerno proširila područje razrješenja
valjane ženidbene veze putem papinskog oprosta.1

Sa sustavne su točke motrišta parnice za proglašenje ništavosti ženidbe podijeljene u tri temeljne
kategorije, koje se odnose na: osobnu sposobnost stranaka (zapreke), ženidbenu privolu i kanonski
oblik.2

Članak l.

MJERODAVNO SUDIŠTE

1. Teološko-pravno načelo: kan. 1671
Tvrdnja sadržana u kan. 1671 je izravna posljedica svetog i vjerskog karaktera ženidbe, koju je

Krist Gospodin uzdigao na dostojanstvo sakramenta (kan. 1055). Na temelju tog karaktera Crkva ima
nad ženidbom katolika, makar samo jedna stranka bila katolička, vlastitu i isključivu mjerodavnost
(forum competens). Na temelju istog karaktera sve ženidbene parnice krštenih pripadaju crkvenom
sucu po vlastitom pravu (iure proprio), tj. po izvornom i prirođenom.

U odgovarajućem kan. 1960 prijašnjeg Zakonika, rečeno je da je to vlastito pravo i isključivo.
Taj je pridjev namjerno ispušten u sadašnjem kan. 1671, jer - kako je rečeno - te su riječi mirisale
na prepirke i nesloge a premalo su doprinosile ekumenizmu.3 Međutim, ne može se reći da je taj
pridjev posve iščezao, jer je u kan. 1401, br. l formalno rečeno da Crkva sudi vlastitim i
isključivim pravom u parnicama koje se tiču duhovnih stvari i onih povezanih s duhovnim stvarima, a
takve su upravo ženidbene parnice koje se ne odnose na samo građanske učinke o kojima govori kan.
1672.

2. Parnice o samo građanskim učincima: kan. 1672

Zakonik spominje samo građanske učinke ženidbe u kan. 1059, a rečeno je da su oni u netaknutoj
mjerodavnosti svjetovne vlasti.4 Samo građanski učinci su oni koji ne diraju u bit ženidbe niti u njezina
svojstva ili bitne sastojke, kao što su ekonomski režim, miraz, nasljedstvo, ime, i sl. Parnice o tim

 2

učincima, koji pripadaju svjetovnom redu, jesu u mjerodavnosti svjetovne vlasti. Crkveni će ih sudac
moći rješavati samo uz dva uvjeta:

1. ako to predviđa krajevno pravo;
2. ako se te parnice vode uzgredno i sporedno s obzirom na glavnu parnicu o ništavosti.

3. Mjerodavni sud prvoga stupnja: kan. 1673, br. 1-4

Odredbe o mjerodavnosti suda prvoga stupnja znatno su promijenjene. Prema kan. 1673, ne

obazirući se na parnice koje su pridržane Apostolskoj Stolici i one koje je rimski prvosvećenik
preuzeo na svoj sud (kan. 1405, § l, br. 4), za vođenje i rješavanje parnica o ništavosti ženidbe u
prvom stupnju mjerodavni su:

1. Sud mjesta u kojemu je sklopljena ženidba;
2. Sud mjesta u kojemu tužena stranka ima kanonsko (ne građansko) prebivalište ili boravište5,

koja mogu biti kako vlastita ili osobna, tako i zajednička s drugim suprugom;
3. Sud mjesta u kojemu ima prebivalište (boravište nije dovoljno) stranka tužiteljica, ali uz

dvostruki uvjet:
a) da obje stranke borave na području iste biskupske konferencije;
b) da sudski vikar prebivališta tužene stranke, pošto je sasluša, pristane na to.
Spomenuta se ograničenja tumače, jer odredba sačinjava djelomično ukinuće tradicionalnog

načela: Tužitelj slijedi sudište krivca (»Actor sequitur forum rei«).
4. Sud mjesta u kojemu stvarno treba da se prikupi većina dokaza, ali opet uz dva uvjeta:
1) da na to pristane sudski vikar prebivališta tužene stranke;
2) koji neka je prije upita (nije nužan pristanak tužene stranke, nego samo saslušanje njezina

mišljenja)6 ima li što prigovoriti.
Treba imati u vidu i sljedeće kanone:
- kan. 1425, § l, br. 1: sudskom vijeću trojice sudaca pridržani su parnični sporovi o ženidbenoj

vezi, uz poštovanje propisa kann. 1686 i 1688, koji se odnose na postupak na temelju isprave;
- kan. 1690: kod parnica za proglašenje ništavosti ženidbe nije dopuštena upotreba usmenog

parničnog postupka (kann. 1656-1670), nego je potrebno poslužiti se redovitim parničnim
suđenjem.

Članak 2.

PRAVO POBIJANJA ŽENIDBE

1. Sposobnost za pobijanje ženidbe: kan. 1674, br. 1-2

Imajući u vidu da sudac, prema kan. 1501, ne može rješavati nijednu parnicu, osim ako onaj koga

se to tiče ili promicatelj pravde podnese zahtjev: nemo iudex sine actore, i da su parnice o ništavosti
ženidbe, u smislu kan. 1691, parnice koje se tiču javnog dobra, sposobni su za pobijanje ženidbe
(ius impugnandi matrimonium):

1. Ženidbeni drugovi, osobe koje su izravno zainteresirane, koje mogu doći na crkveni sud bez
ikakvih ograničenja7:

- bez obzira jesu li ili nisu katolici ili kršteni8;
- bez obzira jesu li oni krivi za zapreku koja je prouzročila ništavost ženidbe9;
- makar se radilo i o izopćenima kako proizlazi iz ukinuća kann. 1628, § 3 i 1654, § 1.

Ne obazirući se na slučajeve predviđene u sljedećem kanonu, pravo je supruga isključivo, jer se
radi o njihovom osobnom pravnom stanju čiju promjenu samo oni mogu zahtijevati. Kan. 1971
prijašnjeg Zakonika formalno je dodavao: »Svi ostali, iako su u krvnom srodstvu, nemaju pravo
optuživati ženidbu nego samo prijaviti njezinu ništavost biskupu ili promicatelju pravde «.10

 3

2. Promicatelj pravde, ali samo kad je ništavost već razglašena, ako se ženidba ne može
ukrijepiti ili ako to nije uputno. Radi se o jednom izvanrednom zahvatu koji je usmjeren na uklanjanje
velike sablazni.11

2. Dva posebna slučaja: kan. 1675, §§ 1-2

Prvi se slučaj odnosi na ženidbu koja nije bila pobijana dok je živjelo oboje ženidbenih drugova,
a drugi na parnicu o ništavosti ženidbe ako muž ili žena umre za vrijeme trajanja parnice.

1. Ženidba koja nije pobijana dok je živjelo oboje ženidbenih drugova ne može se pobijati poslije
njihove smrti ili smrti jednoga od njih, osim ako pitanje o valjanosti prethodi rješenju nekog drugog
spora bilo na kanonskom bilo na građanskom sudištu: npr. s ciljem rješavanja pitanja nasljedstva.

U kan. 1972 prijašnjeg Zakonika po sebi nije bilo dopušteno pobijanje ženidbe »poslije smrti
jednog ili oboje ženidbenih drugova«, jer je s obzirom na to bila određena »pravna pretpostavka« o
njezinoj valjanosti. Ta je pretpostavka sada nestala, a kanon se ograničava na to da propiše odredbu.12

2. Ako muž ili žena umre za vrijeme trajanja parnice, potrebno je obdržavati propis kan.
1518:

- ako parnica još nije zaključena, suđenje se obustavlja dok baštinik umrle osobe ili nasljednik
ili onaj koga bi se to ticalo ne preuzme spor;

- ako je parnica zaključena, sudac mora postupati dalje, pozvavši zastupnika, ako postoji, inače
baštinika ili nasljednika umrle osobe.

3. Moguć je i treći slučaj koji pravo ne promatra: umre jedan od supruga nakon jedne jedine
presude koja je proglasila ništavost ženidbe. U takvom je slučaju Rotalna presuda coram Sabattani
1961. odlučila da se jedna jedina presuda u prilog ništavosti ženidbe, kod koje se nijedna privatna
osoba ne osjeća oštećenom, može poslati na izvršenje »ob litem finitam«, kada je ženidba već po
smrti razriješena... Kada se nitko ne osjeća oštećenim od izrečene presude, parnica se ne smije dalje
duljiti, a sudac može proglasiti da je spor završen... Praksa Rimske rote dopušta izvršenje jedne jedine
presude za ništavost, kada je ženidba po smrti već razriješena a nitko se ne proglasi oštećenim.13

Razlog je za to očit: prema odredbi kan. 1687, dvostruko je proglašenje ništavosti ženidbe
potrebno samo zato da bi supruzi sklopili nove ženidbe, ali, u našem slučaju, preostali suprug ima tu
ovlast neovisno o sudskoj presudi, po samoj činjenici što je njezin suprug umro. Zbog toga je i čl.
222, § 2 Instrukcije »Provida Mater Ecdesia« odredio da ako umre jedan od supruga ili oboje,
branitelj veze nema ni dužnost ni pravo ulaganja i prosljeđivanja priziva.14

Članak 3.

DUŽNOSTI SUDACA15

1. Dužnost pastoralnog pokušaja: kan. 1676

U skladu s kan. 1446, koji se odnosi na sudstvo općenito, kan. 1676 obvezuje suca da pokuša
izmiriti ženidbene drugove, poštujući uvijek pravednost (kan. 1446, § 1), kad god nazre ikakvu nadu
u dobar ishod. Očito da je u tom pokušaju isključena svaka nagodba ili sporazum (usp. kan. 1715, § 1).
Pomirenje je moguće samo u slučaju:

1. da ženidbeni drugovi ukrijepe ženidbu, ako je ništavost sigurna ili dvojbena;
2. da ženidbeni drugovi uspostave zajednički ženidbeni život, ako se ustanovi da je ženidba

stvarno valjana.
U tom pokušaju sudac će upotrijebiti sva »pastoralna sredstva« koja su mu na raspolaganju.

2. Priopćenje odluke o sudskom pozivu: kan. 1677, §§ 1-4

 4

Kan. 1677 je nov. On uređuje niz postupničkih akata koji slijede prihvaćanje tužbe koje čini
predsjednik sudskog vijeća (kan. 1505, § 1): poziv na sud tuženoj stranci, utvrđivanje spornog ili
spornih pitanja, odnosno priopćenje strankama, odluka o istraživanju parnice.

S obzirom na tužbu za pokretanje parnice i njezino prihvaćanje ili odbacivanje, primjenjuju se, na
temelju kan. 1691, odredbe sadržane u kann. 1501-1506.

1. Kad prihvati tužbu, predsjednik ili izložitelj (ponens)16 suda o kojem se govori u kan. 1429
treba pristupiti k priopćenju odluke o sudskom pozivu na sud tužene stranke prema odredbi kan.
1508 (§ 1).

Na sjednici održanoj 29. ožujka 1979. studijska skupina zadužena za Postupke raspravljala je
o tome da li potvrditi ili ne, za ženidbene parnice, odredbu kan. 1508, § 2 (onda je to bio kan.
144, § 2). Od 9 savjetnika 5 ih je bilo sklonih tom kanonu, te je on dosljedno tome sačuvao svoju
vrijednost i za ženidbene parnice: pozivu se treba priložiti tužba, »osim ako sudac zbog važnih
razloga smatra da stranka ne smije saznati za sadržaj prije nego ona dade izjavu na sudu«.17

2. Pošto prođe rok od 15 dana od priopćenja, a nijedna stranka ne zatraži sjednicu da se utvrdi
sporni predmet, predsjednik ili izložitelj u roku od 10 dana svojom odlukom po službenoj
dužnosti treba odrediti formulu dvojbe ili dvojba18 i priopćiti to strankama (§ 2). Protiv sučeve
odluke stranke se mogu u roku od 10 dana uteći istom sucu da je izmijeni (kan. 1513, § 3).
Jednom utvrđena formula dvojba ne može se valjano mijenjati, osim novom odlukom, zbog
važna razloga, na zahtjev stranke i pošto se saslušaju ostale stranke i odvagnu njihovi razlozi (kan.
1514). Među ostalim strankama uključeni su branitelj veze i eventualno promicatelj pravde (kan.
1434).

3. Kod postupaka o ništavosti ženidbe formula dvojbe ili dvojba ne smije se ograničiti samo na
opću činjenicu da li je utvrđena ništavost ženidbe u dotičnom slučaju (An constet de nullitate
matrimonii in casu), nego mora odrediti s kojeg se razloga ili s kojih se razloga pobija
valjanost ženidbe (§ 3). Razlog se ništavosti ženidbe treba jasno odrediti (An constet de
matrimonii nullitate, in casu, ob metum mulieri incussum)19, ne nejasno ili općenito (kao npr. »zbog
pomanjkanja privole«: naime, pod tom se riječju kriju različiti razlozi ništavosti). Svaki pojedini
razlog treba upućivati na određeni kanon ženidbenog prava i treba za svaki pojedini navedeni
razlog ništavosti naznačiti na koji se stranka u parnici poziva. 20

Naravno da razloga ništavosti može biti i više (kan. 1677, § 3), a mogu se formulirati bilo na
izmjenični bilo pomoćni ili podređeni način, već prema različitim razlozima ništavosti izvučenih
npr. iz neznanja (kan. 1096), zablude (kan. 2097), prisile (kan. 1103), itd.21

To je preciziranje prijeko potrebno da bi se mogla imati dvostruka jednaka presuda koja dopušta
sklapanje nove ženidbe (kan. 1684). Doista, prema kan. 1641, br. l ima se dvostruka jednaka presuda
kada u prvoj i u drugoj presudi proglašenje sudaca rješava parnicu »između istih stranaka o istom
zahtjevu i zbog istog razloga zahtijevanja«.

Dvostruki način. Kao što proizlazi iz kann. 1513, § l i 1677, § 2, u novom crkvenom
postupničkom uređenju, utvrđivanje formule dvojbe ili dvojba pripada po službenoj dužnosti, u bilo
kojem suđenju, sucu putem odluke prema dvostrukom bitnom načinu:

a) Sudac pristupa utvrđivanju formule dvojbe bez formalne prisutnosti stranaka, vodeći računa o
tužiteljevoj tužbi (kan. 1502) i o eventualnim pisanim odgovorima i zahtjevima stranaka u smislu kan.
1507, § 1. Odnosna se odluka priopćuje strankama;

b) Sudac pristupa utvrđivanju formule dvojbe ili dvojba u prisutnosti stranaka u formalnoj raspravi.
To biva:

- u težim parnicama (kan. 1513, § 2)
- kada pisani odgovori podneseni od stranaka nisu dostatni
- kada jedna od stranaka izričito zatraži sjednicu da se utvrdi sporni predmet (kan. 1677, §2).

Utvrđivanje formule dvojbe ili dvojba uvijek zahtijeva odluku suca.
4. Kad stranke prihvate odluku o formuli dvojbe ili dvojba, odnosno ako u 10 dana pošto se priopći

odluka stranke ništa ne prigovore, predsjednik ili izložitelj treba novom odlukom odrediti istraživanje
parnice (causae instructionem: § 4).

 5

3. Važnost određivanja dvojba i njihovog priopćivanja

Određivanje dvojba i njihovo priopćivanje su od veoma velike važnosti, jer su usko povezani s
pojmom suđenja i dosljedno tome s pravom na obranu. Bez određivanja predmeta nema ni samog
suđenja. Osim toga, nitko se ne može prikladno braniti, ako ne zna o kojoj se stvari radi.

Stoga, premda se formalnosti kao takve ne traže za valjanost utvrđivanja spornog predmeta, sama
stvar ipak zahvaća ništavost postupka i presude. Naime, postoje Rotalne presude koje su proglasile
ništavost presude zbog uskraćenog prava na obranu radi nejasnog ili tuženoj stranci zatajenog razloga
ništavosti, ili zato što je tuženoj stranci naveden neki drugi razlog ništavosti, ili ista nije imala
dostatno znanje o razlogu ništavosti.

Zbog toga se predmet spora mora jasno odrediti i strankama priopćiti, da bi se pravo djelovanja i
odgovaranja moglo na suđenju stvarno vršiti.22

4. Pobijanje odluke o utvrđivanju spornog predmeta

Protiv sučeve odluke, kojom se određuje predmet parnice, stranke se i branitelj veze mogu »u

roku od deset dana« od njezinog priopćenja »uteći istom sucu daje izmijeni« (kann. 1513, § 3 i
1677, § 4).

Iako to zakon ne traži izričito, veoma je uputno da se u priopćenju odluke o utvrđivanju spornog
predmeta stranke (supruzi) pouče o načinu njezinog pobijanja, osobito ako nemaju odvjetnikovu
zaštitu.

To pobijanje »treba da se veoma hitno riješi« (kan. 1513, § 3). U cilju donošenja odluke u tom
uzgrednom pitanju (kan. 1587), sudac treba saslušati drugu stranku i branitelja veze (iz analogije s
kan. 1589, § 1), ili jednog i drugog supruga, ako je pobijanje predložio branitelj veze. Odluka koja
rješava određeno pitanje, budući da je odlučujuća, nema snage »ako barem ukratko ne navode
obrazloženja ili ne upućuju na obrazloženja iznesena u drugom spisu« (kan. 1617).

Stoga protiv te sučeve odluke, jer se odnosi na »veoma hitno« rješavanje, nema mjesta prizivu
(kan. 1629, br. 5), ali se ne isključuje ništovna žalba zbog pomanjkanja obrazloženja koja nisu ni
ukratko iznesena.23

5. Otvaranje dokazne faze

Ako u roku od 10 dana od priopćenja odluke kojom se rješavaju dvojbe nitko ne uloži priziv,

»neka predsjednik ili izložitelj novom odlukom odredi istraživanje parnice« (kan. 1677, § 4) ili »neka
sudac da strankama prikladno vrijeme da bi iznijele i dopunile dokaze« (kan. 1516). Tako se otvara
dokazna faza postupka.

Ali ako, u spomenutom roku od 10 dana, u kojem stranka ili branitelj veze protiv odluke o
utvrđivanju spornog predmeta uloži priziv, donijet će se nova odluka kojom se određuje istraživanje
parnice, pošto je razriješeno to uzgredno pitanje.

Ako to već prije nije učinjeno, tada predsjednik vijeća ili sudac pojedinac može odrediti preslušatelja za
vršenje istraživanja parnice, o čemu smo već govorili.

Ovdje još jednom treba spomenuti da »jednom utvrđena sporna pitanja ne mogu se valjano
mijenjati, osim novom odlukom, zbog važnog razloga, na zahtjev stranke i pošto se saslušaju
ostale stranke (tj. i branitelj veze) i točno istraže njihovi razlozi« (kan. 1514).24

Pripomenak
Govorili smo o uvodnoj fazi postupka o ništavosti ženidbe. Premda su malobrojni kanoni koji

izričito o tome govore, ipak se - kako smo vidjeli - radi o fazi od veoma velike važnosti, jer se
upravo u njoj tada postavlja temelj za odvijanje redovitog i uspješnog daljnjeg postupka, koji se
potom nastavlja u dokaznoj, raspravnoj i odlučujućoj fazi. Nedostatak u gradnji tog temelja može
dovesti do rušenja cijele građevine postupka. Zbog toga tom uvodnom periodu sudac treba
pokloniti osobitu pozornost.

Pokrenuli smo mnoga posebna pitanja, osobito što se tiče pobijanja pojedinih čina koji mogu

 6

produžiti početni period postupka i iznervirati suca; naveli smo i mogućnosti pobijanja ništavosti
ženidbe zbog nepravilnosti počinjenih u uvodnoj fazi postupka; izgleda da sve to skupa možda
čini naš predmet složenim. Ali se ne treba plašiti te složenosti i odgodnih posljedica i pobijanja
onaj sudac koji se ponaša ne samovoljno, nego prema zakonskoj odredbi kod donošenja opisanih
čina, ili kod prihvaćanja tužbe, poziva druge stranke i branitelja veze kao i kod utvrđivanja
spornog predmeta.25

 Članak 4.

DOKAZI

1. Nova odredba: kan. 1678, §§ 1-2

Kan. 1678 priznaje pravo zaštitnicima stranaka (odvjetnicima i zastupnicima: kan. 1559) kao i

branitelju veze i promicatelju pravde, ako sudjeluje u suđenju:
1. Prisustvovati ispitivanju stranaka, svjedoka i stručnjaka, uz poštovanje propisa kan. 1559

koji sucu daje ovlast isključiti odvjetnike i zastupnike, ako smatra zbog okolnosti stvari ili osoba,
da treba postupati tajno. Isključenje je moguće i s obzirom na branitelja veze i promicatelja
pravde26

2. Pregledati sudske spise (acta causae et acta processus), pa i prije njihova objavljivanja
(kan. 1598, § 1) i provjeriti isprave koje su stranke predočile.

Stranke (kan. 1678, § 2) ne mogu prisustvovati rečenim ispitivanjima. Postoji samo zabrana,
a nije navedena zaporka koja se nalazi u kan. 1559: »osim ako sudac smatra da im to treba
dopustiti«. Međutim, to ne znači da je zabrana apsolutna, a ne može se ni držati da je novi
Zakonik stroži od Instrukcije Kongregacije za sakramente »Provida Mater Ecclesia«, od 15.
kolovoza 1936., koja u članku 128 dopušta takvu mogućnost, ako okolnosti parnice to savjetuju.27

2. Utvrđivanje vjerodostojnosti: kan. 1679

Ne radi se o nekoj običnoj direktivi, nego o istinskoj obvezi, iako je ona ublažena zaporkom

»ako je moguće«. Sudac treba za procjenu iskaza stranaka prema odredbi kan. 1536 upotrijebiti,
uz druge pokazatelje i pomagala, ako je moguće, koji po sebi nemaju potpunu dokaznu snagu
(kan. 1536, § 2), svjedoke o vjerodostojnosti samih stranaka, osim ako odrugud ima potpune
dokaze.28

U članku 138, § l Instrukcije »Provida Mater Ecclesia« formalno je propisano da se o svim
svjedocima po službenoj dužnosti traži svjedočanstvo o vjeri, poštenju i vjerodostojnosti. Novi
Zakonik uopće ne spominje ta »svjedočanstva«. Međutim, nema dvojbe da ta odredba još uvijek
vrijedi, ako ne za sve svjedoke općenito, onda barem za one za koje sudac procijeni da ima neku
rezervu.

3. Posredovanje stručnjaka: kan. 1680

Kan. 1680 pravi razliku između parnica o ništavosti ženidbe zbog razloga »spolne nemoći« ili

»nedostatka privole« zbog duševne bolesti i parnica o ništavosti zbog drugih razloga.
Kad se radi o spolnoj nemoći posredovanje stručnjaka (peritus) je obvezatno po zakonu, a sudac

se treba poslužiti njihovim djelom, osim ako se iz okolnosti očito vidi da je to nekorisno.
Prema istom kanonu više nisu nužna dva vještačenja (usp. prijašnji Zakonik kan. 1979, §§ 1-2).

Dovoljan je samo i jedan stručnjak. Svaki će sudac u konkretnom slučaju prosuditi da li će se
poslužiti djelom jednog ili dvojice stručnjaka.

Kad se radi o nedostatku privole, posredovanje stručnjaka prepušteno je razboritom sudu samog
suca, u smislu kan. 1574.

Prisutnost stručnjaka može biti i suvišna kada nepobitni klinički spisi, pouzdane sudske izjave

 7

stručnjaka ili stručna izvješća prethodno izrađena, koje sudac smatra valjanima (kan. 1575),
anticipiraju s dostatnom sigurnošću stručne zaključke.

Konačno treba naglasiti da sudac (ne krivo definiran »peritus peritorum«), ne smije dopustiti da
se pretjerano uvjetuje od stručnjaka, koji premda su vjerodostojne osobe, često predstavljaju velika
ograničenja pod antropološkim vidom, koja se najčešće duguju školi u kojoj su formirani i
nedovoljnoj osjetljivosti za vrijednosti koje karakteriziraju kanonsko-sakramentalno područje. Sudac
se ne smije isključivo pridržavati zaključaka stručnjaka, makar bili podudarni, nego mora paziti na sve
rezultate parnice, iznoseći razloge koji su ga eventualno naveli na neslaganje s mišljenjem stručnjaka
ili na prihvaćanje (kan. 1579).29

Članak 5.

PRESUDA I PRIZIV

1. Dvojba o neizvršenju ženidbe: kan. 1681

Može se dogoditi da za vrijeme istraživanja parnice o ništavosti ženidbe koja je pokrenuta, npr.

»zbog pomanjkanja privole« ili »zbog sile i straha«, itd., iskrsne veoma vjerojatna dvojba da ženidba
nije izvršena. Taj se slučaj predviđa u članku 206 Instrukcije Kongregacije za sakramente »Provida
Mater Ecclesia« od 15. kolovoza 1936. i u I. odsjeku pisma Instrukcije »Dispensationis matrimonii«
istog ureda.30 Nadahnuvši se na tim odredbama i prikladno ih uklopivši kan. 1681 odobrava prijelaz iz
sudskog u upravni postupak, određujući da isti sud može, pošto obustavi s pristankom stranaka
parnicu o ništavosti, dopuniti istraživanje za oprost od tvrde a neizvršene ženidbe (»super rato«).

Kad se završi istražni postupak, spise treba poslati Apostolskoj Stolici, priloživši:
1. molbu za oprost jednog ili jednog i drugog ženidbenog druga;
2. mišljenje suda i biskupa.

2. Slanje po službenoj dužnosti: kan. 1682, § l

Kada se presudom prvi put proglasi ništavost ženidbe, sud koji je tako odlučio prvi put - a to može

biti bilo sud prvoga bilo drugoga stupnja - mora po službenoj dužnosti poslati prizivnom sudu, u roku
od 20 dana od objavljivanja presude izvršeno prema kan. 1615:

1. presudu i ostale spise suđenja;
2. eventualne prizive stranaka i branitelja veze.
Iz toga proizlazi:
1) da branitelj veze ima ovlast i pravo uložiti priziv, ali njegova obveza nije »po službenoj

dužnosti«, kao što je to bilo određeno u prijašnjem Zakoniku u kan. 198631;
2) da postoji, ne obazirući se na prizive branitelja i stranaka, priziv »po službenoj dužnosti« suda

I. i II. stupnja, koji je po prvi put proglasio ništavost ženidbe. Priziv se podrazumijeva u samoj
činjenici što rečeni sud šalje presudu i parnične spise sudu višeg stupnja, prema kan. 1682, § 1. Ta
odredba je prijeko potrebna iz načela što je za proglašenje ništavosti ženidbe, da bi moglo biti
izvršno, formalno potrebna dvostruka jednaka presuda sudaca različitih stupnjeva.

Upotrijebljen je izraz »priziv« (appelatio) koji se odnosi na sud koji je izrekao presudu o ništavosti
ženidbe, kako je spomenila skupina zadužena za Postupke: »Gotovo se svi savjetnici slažu da priziv
biva po službenoj dužnosti, preko samog suda, poštujući pravo stranaka i branitelja veze isto tako na
priziv.32 Ipak je jasno da se ne može u tom slučaju govoriti o »prizivu« u pravom smislu, jer nitko ne
ulaže priziv protiv samoga sebe. Priziv je u pravom smislu moguć samo od strane tužitelja koji je
pokrenuo parnicu o ništavosti, a nije doživio prihvaćanje svoga zahtjeva ili od tužene strane koja,
prihvativši drukčiji stav, u slučaju da se sud izjasni za ništavost ženidbe, pobija njegovu presudu.

3. Zadaća prizivnog suda: kan. 1682, § 2

 8

Kan. 1682 u § 2 promatra slučaj kada je donesena presuda (sententia) o ništavosti ženidbe na
sudu prvoga stupnja. U tom slučaju - i samo u njemu (a ne ako je presuda donesena na sudu
drugoga stupnja) - prizivni sud ima ovlast da riješi parnicu svojom odlukom (decretum) koja se
ograničava na to da potvrdi presudu33 prvoga stupnja, ili presudom izdanom nakon redovitog
ispitivanja u novom stupnju. U svakoj drugoj pretpostavci, prizivni se sud mora držati redovitog
postupka i riješiti parnicu presudom.

Sudskoj presudi mora prethoditi pozoran ispit parničnih spisa te napose primjedaba branitelja
veze koji surađuje u istom sudu, i eventualnih primjedaba stranaka.

Na sjednici održanoj 30. ožujka 1979. mnogo se raspravljalo u studijskoj skupini za Postupke.
Dva su savjetnika predložila da se svaka presuda o ništavosti ženidbe »bez obzira u kojem je
stupnju dana«, može potvrditi odlukom. Međutim, drugi su savjetnici bili protivnog mišljenja,
pozivajući se poglavito na odgovor papinske komisije za tumačenje dekreta II. vatikanskog
sabora izdanog 31. listopada 1973.34 Tako je odlučeno s velikom većinom (7 glasova je bilo za, a
samo 2 protiv) da se rješenje parnice odlukom može dopustiti »samo u slučajevima u kojima sud
prvoga stupnja proglasi ništavost ženidbe«.35

Pripomenak. Odluka o potvrdi izdana od višeg suda ima isti učinak kao i druga presuda: ne
dopušta daljnji utok i istodobno dopušta sklapanje nove ženidbe prema kan. 1684, § 1. Ipak
ostaje moguća daljnja revizija postupka (novo predlaganje parnice) prema odredbi kan. 1644, §
1.

4. Iznošenje novog razloga ništavosti: kan. 1683

Kan. 1683 je nov s obzirom na prijašnji Zakonik. Njegova se odredba ipak pojavljuje u

Instrukciji »Provida Mater Ecdesia« čl. 219, § 2. Djelomično ukidajući načelo određeno u kan.
1639 on dopušta da se u parnicama o ništavosti ženidbe iznese novi razlog ništavosti u prizivnom
stupnju. Naravno da o razlozima ništavosti već navedenim u prvom stupnju prizivni sud sudi kao
sud drugoga stupnja, a o novom razlogu ništavosti sudi kao sud prvoga stupnja.

To je moguće samo kada prizivni sud usvoji propisnu proceduru redovitoga parničnog suđenja,
koje se zaključuje presudom, a ne kada se slijedi jednostavnija procedura odluke o potvrdi. To je
moguće i u »novom predlaganju parnice«, koje se traži prema odredbi kan. 1644, § 1.

Je li moguće uvođenje novog razloga ništavosti ženidbe u prvom stupnju?
Novi Zakonik o tome ne govori izričito, ali je odgovor bez dvojbe potvrdan, vodeći računa o

kan. 1514, koji dopušta nešto više od dodatka: dopušta mijenjanje spornog pitanja. Ipak se traže
propisani uvjeti u kan. 1514:

- na zahtjev stranke: »ad instantiam partis«;
- saslušanje drugog supruga;
- saslušanje branitelja veze: »auditis reliquis partibus«, jer se radi o ženidbenoj parnici u kojoj

je prijeko potrebno njegovo sudjelovanje;
- točno istraživanje njihovih razloga: »earumque rationibus perpensis«;

Uvođenje je novog razloga ništavosti bilo izričito predviđeno u Instrukciji »Provida Mater
Ecclesia« u čl. 219, § 1.

5. Sklapanje nove ženidbe stranaka: kan. 1684, §§ 1-2

Kod ženidbenih parnica presuda ili odluka o potvrdi ništavosti izdana prema kan. 1682, § 2 imaju

isti pravni učinak. Budući da se među ostalim radi o stanju osoba, ne određuje se »pravomoćnost«
(kan. 1643), ali to ne priječi izvršenje dvostruke i jednake presude (kan. 1644, § 2), zbog čega nakon
presude ili odluke o potvrđivanju stranke mogu sklopiti nove ženidbe odmah pošto im se priopći
odluka ili druga presuda, osim ako to priječi zabrana koja je dodana samoj presudi ili odluci (kao što se
to događa kod »apsolutne spolne nemoći«) ili koju je odredio mjesni ordinarij.

Prema kan. 1684 nova se ženidba može sklopiti samo ako je presuda, kojom je prvi put proglašena
ništavost ženidbe, potvrđena u prizivnom stupnju, bilo odlukom bilo drugom presudom, izrečenom

 9

prema odredbi kan. 1682, § 2. Ipak je kod postupaka na temelju isprave (kann. 1686-1688)
dovoljna samo jedna presuda, ako protiv nje nije uložen priziv niti od stranke, koja bi se smatrala
oštećenom, niti od branitelja veze (kan. 1687, §§ 1-2).

Prema nekim je autorima slično dovoljna samo jedna presuda kojom se proglašava ništavost
ženidbe u slučajevima kod kojih je priziv bio izostavljen, jer se smatrao očito suvišnim. Ali drugi, s
većom utemeljenošću, zahtijevaju i u toj pretpostavci redovitu presudu ili odluku prema kan. 1682.

Izvršna odluka. Kod redovitih postupaka presuda koja je postala pravomoćnom sačinjava naslov
koji daje pravo na izvršenje, ali da bi se to moglo učiniti pravno je prijeko potrebna, prema odredbi
kan. 1651, posebna odluka samoga suca presude o izvršenju i to tako da se ili uključi u sam sadržaj
presude ili izda odvojeno.

U kanonskom se nauku raspravlja da li je u novom uređenju presudama ili odlukama o ništavosti
ženidbe, o kojima se govori u kan. 1684, potrebna izvršna odluka. Ta je odluka bila izričito
propisana u čl. 202, § 6 Instrukcije »Provida Mater Ecclesia«. Međutim, to je izostavljeno u novom
Zakoniku, a u tekstu kan. 1684, tako kako je formuliran, izgleda da presuda ili odluka o ništavosti
ženidbe o kojima se govori u navedenom kanonu, postanu izvršne same po sebi, a ne tek kada stranke
prime obavijest o njima i da im nije ništa drugo potrebno.

Kao što smo već naglasili, ostaje spašen kan. 1643 na temelju kojega ženidbene parnice nikad ne
prelaze u apsolutno pravomoćne, zbog čega, i nakon dvostruke jednake presude, ako se iznesu novi i
važni dokazi ili razlozi, uvijek se može tražiti revizija postupka u smislu kan. 1644.

Praksa Rimske rote. Prema praksi Rimske rote bilježnik (čelnik kancelarije) je taj koji dodaje
presudi neku izvršnu zaporku, potvrđujući da se presuda slaže s drugom prethodnom presudom, pa je
stoga izvršna, ili da stranke mogu sklopiti nove ženidbe, osim ako je stavljena nakana (mens) ili
zabrana (vetitum) jednoj ili objema strankama. Ta se izvršna ili potvrdna zaporka stavlja na kraju
samog primjerka presude koja se šalje kuriji ili mjerodavnom sudu na izvršenje, kao i prijepisi
(snimci) koji se dostavljaju zaštitnicima stranaka ili samim strankama, ako to zahtijevaju.36

6. Upis izvršne presude u matice; kan. 1685

U maticu krštenih treba brižljivo ubilježiti sve što se odnosi na kanonsko stanje vjernika (kan. 535,

§ 2). Sudski vikar suda koji je izrekao drugu presudu o ništavosti ženidbe (ili odluku) mora je priopćiti
ordinariju mjesta u kojem je ženidba sklopljena, čim presuda postane izvršna. Ordinarij se od svoje
strane mora pobrinuti da se što prije u matice vjenčanih i krštenih upiše presuđena ništavost ženidbe i
možda određene zabrane.

To treba učiniti mjesni ordinarij, a ne sudski vikar, kao što je to netko sugerirao, jer sudski vikar
nema vlast da nešto nameće župnicima.37

 10

Bilješke:

1 Usp. V. ANDRIANO, str. 564-565.
2. O navedenim poglavljima ništavosti ženidbe usp, N. ŠKALABRIN, Ženidba, nav. dj., str. 133-266.
3. Usp. Communicationes 11 (1979.), 256.
4. Više o tome usp. N. ŠKALABRiN, Ženidba, str. 54-62.
5. Kanonsko prebivalište i boravište ne odgovaraju nužno mjestu stalnog boravka. Stoga sud mora
točno utvrditi, u granicama mogućeg, da mjesto stalnog boravka koje je prijavila stranka tužiteljica nije fiktivno, tj. da nije lukavo stečeno s ciljem da bi
mogla pristupiti pred jedan umjesto pred drugi sud s nakanom da iz toga izvuče neke prednosti, često više vjerojatne nego stvarne, o čemu usp. V.
ANDRIANO, str. 566-567.
6. Sudski je vikar obvezan da sasluša tuženu stranku, ali ne može uskratiti svoj pristanak, ako se ona naprosto usprotivi, a to ne treba činili s još većim
razlogom, ako je njezino protivljenje bezrazložno ili prividno. Nova odredba koja nadvisuje staru mudru izreku: actor sequitur forum rei, nadahnuta
načelom pravičnosti, nastoji zaštititi i pravo na obranu tužitelja od inicijativa odugovlačenja ili iscrpljivanja protustranke, koja stoga ne zaslužuje da bude
privilegirana, o čemu usp. V. ANDRIANO, sir. 567.
7. Ipak treba reći da nesposobna stranka (kan. 1478) treba skrbnika (curator) koji će je predstavljati. U parnicama o ništavosti ženidbe imenovanje
parničnog skrbnika stvara ne male i delikatne probleme, napose kada se to treba učiniti ad cautelam u dvojbi je li subjekt stvarno nesposoban, o čemu usp.
V. ANDRIANO, str. 568.
8. Usp. Communicationes 4 (1973.), 39.
9. Usp. X. OCHOA, I„ br. 1347, stupac 1743, čl. 35, § 1: »Habiles ad accusandum sunt: 1. Coniuges, nisi ipsi fuerint impedimenti causa«.
10. Usp. A. CRNICA, str. 352, br. 1157.
11. Usp. Communicationes 11 (1979.), 259.
12. Usp. Communicaiiones 11 (1979.), 260.
13. Usp. L. CHIAPPETTA, III., str. 215-216.
14. Usp. X. OCHOA, I., br. 1347, stupac 1764-1765.
15. Prevoditelji su preveli »Dužnosti sudaca«, a treba biti: »Dužnost sudaca«, jer je riječ »officio« ti jednini. U prvom hrvatskom prijevodu stoji: »Dužnost
sudaca«.
16. Prevoditelji su preveli latinsku riječ »ponens« s »izvjestitelj«. »Izvjestitelj« je »relator«, o čemu usp. kann. 1429, 1609, §3 i 1610, §2.
17. Usp. Cvmmunicationes 11 (1979.), 261.
18. U latinskom tekstu stoji: »formulam dubii vel dubiorum«, što treba prevesti »formulu dvojbe ili dvojba«, a ne »sporno pitanje ili sporna pitanja«.
19. Usp. APOSTOLICUM ROMANAE ROTAE TRIBUNAL, Decisiones seu sententiae, vol. 80 (1993.), 33, coram M. F. POMPEDDA, dne 28.
siječnja 1988.
20. Usp. Z. GROCHOLEWSKI, str. 352-353.
21. U Rotalnoj presudu coram B. de LANVERSIN, formula je dvojba bila: »... ob simulationem totalem mulieris vel subordinatae ob exclusum bonum

sacramenti a muliere; ob exclusum bonum prolis ab utroque« (APOSTOLICUM ROMANAE ROTAE TRIBUNAL, nav. dj., str. XXIX, br. 173).
22. Usp. Z. GROCHOLEWSKI, str. 353-354.
23. Usp. Z. GROCHOLEWSKI, str. 354.
24. Usp. Z. GROCHOLEWSKI, str. 354-355.
25. Usp. Z. GROCHOLEWSKI, str. 355-356.
26. Usp. Communicationes 11 (1979.), 262-263.
27. Usp. I. GORDON-Z GROCHOLEWSKI, nav. dj., str. 182.
28. U kan. 1679 nalazi se veoma važna novina. Naime, upotreba se tog dokaza u prijašnjem Zakoniku (kan. 1975, § 1) ograničavala samo na parnice
spolne nemoći i neizvršenosti ženidbe, a sada se njegova upotreba proširuje na sve ženidbene parnice, ali podređeno: »osim ako odrugud ima
potpune dokaze«, o čemu usp. I. GORDON, str, 33, bilješka r.
29. Usp. V. ANDRIANO, str. 573-574.
30. Usp. EV, vol. 4., str. 994-997, br. 1579-1580.
31. Usp. Commimicationes 12 (1980.), 232-233.
32. Usp. Communicationes 11 (1979.), 266.
33. Latinska riječ »decisionem« prevedena je s »rješenje«, a točnije bi bilo »presudu«. Istina, »decisio« znači »rješenje«, ali i »presuda«. Vjerojatno je to
učinjeno zato što se u istom kanonu već prije spominje riječ »presuda« (sententia).
34. Usp. Communicatiemes 5 (1973.), 173-174.
35. Communicationes 11 (1979.), 267.
36. Usp. L. CHIAPPETTA, III., str. 223-224.
37. Usp. Comunnicationes 11 (1979.), 268.

