

*Miguel Á. Asensio Sánchez
Arturo Calvo Espiga
Marina Meléndez-Valdés Navas
José A. Parody Navarro*

**DERECHO, CONCIENCIA
Y LIBERTAD RELIGIOSA**
DERECHO Y FACTOR RELIGIOSO

SEGUNDA EDICIÓN

26

tecno
↑

ÍNDICE

PRÓLOGO	Pág. 13
CAPÍTULO I. ORDENAMIENTO JURÍDICO y FENÓMENO RELIGIOSO, por <i>Arturo Calvo Espiga</i>	21
1. SEMEJANZA Y DIFERENCIA ENTRE DERECHO Y ORDENAMIENTO JURÍDICO	22
1.1. <i>Acercamiento al concepto de derecho desde la etimología</i>	22
1.2. <i>Noción de derecho</i>	24
1.3. <i>Definición específica de derecho</i>	25
1.3.1. Significación objetiva del derecho	26
1.3.2. Significación normativa del derecho	26
1.3.3. Significación subjetiva del derecho	26
1.3.4. Propiedades o características del derecho	27
1.4. <i>El ordenamiento jurídico</i>	27
2. LA CONCIENCIA PERSONAL COMO LUGAR JURÍDICO.....	28
2.1. <i>Polivalencia del término conciencia</i>	29
2.2. <i>Qué ha de entenderse por conciencia</i>	33
3. LA RELACIÓN ENTRE DERECHO Y RELIGIÓN: LA DIMENSIÓN JURÍDICA DEL FENÓ- MENO RELIGIOSO.....	36
3.1. <i>La dimensión jurídica del fenómeno religioso</i>	37
3.2. <i>¿Religión versus política?</i>	38
3.3. <i>¿Laicidad versus libertad?</i>	40
CAPÍTULO II. LUGAR Y SENTIDO DE LA LIBERTAD RELIGIOSA EN EL ORDENAMIENTO JURÍDICO, por <i>Arturo Calvo Espiga</i>	45
1. DERECHOS HUMANOS Y DERECHOS FUNDAMENTALES: CONCEPTO Y NATURALEZA JURÍDICA.....	46
1.1. <i>Derechos humanos: ¿polisemia o equivocidad?</i>	46
1.2. <i>Los derechos humanos: significado y alcance</i>	49
1.3. <i>Los derechos fundamentales: concepto y sentido</i>	50
2. LA LIBERTAD RELIGIOSA, DERECHO HUMANO Y DERECHO FUNDAMENTAL	51
2.1. <i>Concepto jurídico de libertad religiosa</i>	52
2.2. <i>La libertad religiosa, derecho humano</i>	55
2.3. <i>La libertad religiosa, derecho fundamental</i>	58
2.4. <i>La necesaria proyección social de la libertad religiosa</i>	59
2.4.1. Peculiaridad jurídica del hecho religioso.....	60
2.4.2. La libertad religiosa, derecho y criterio hermenéutico	62
CAPÍTULO III. EL EJERCICIO DE LA LIBERTAD RELIGIOSA EN EL DERECHO COMPARADO, por <i>Arturo Calvo Espiga</i>	63
1. LIBERTAD RELIGIOSA Y SISTEMAS JURÍDICOS.....	64
1.1. <i>Sistema continental o romano-germánico</i>	65
1.2. <i>La common law</i>	66
2. LA LIBERTAD RELIGIOSA EN LOS ORDENAMIENTOS NACIONALES EUROPEOS	69
2.1. <i>Los países nórdicos e Inglaterra</i>	69

2.2.	<i>El sureste ortodoxo y musulmán</i>	72
2.3.	<i>De la pluriconfesionalidad alemana al laicismo francés</i>	75
2.3.1.	El modelo alemán.....	76
2.3.2.	La laicidad francesa.....	80
2.3.3.	Breve referencia al caso de Italia.....	83
3.	ORDENAMIENTO EUROPEO Y LIBERTAD RELIGIOSA.....	85
3.1.	<i>El Preámbulo del Acta única europea de 1987 y la Declaración de derechos y libertades fundamentales del Parlamento europeo de 1989</i>	86
3.2.	<i>La libertad religiosa como derecho fundamental: Maastricht y Amsterdam</i>	87
3.2.1.	El derecho de libertad e igualdad religiosa.....	88
3.2.2.	El principio de no discriminación religiosa.....	88
3.3.	<i>La Carta de Niza, ¿consolidación de los derechos fundamentales en el ordenamiento europeo?</i>	89
3.3.1.	Naturaleza jurídica de la Carta de Niza.....	90
3.3.2.	La Carta de Niza y el derecho fundamental de libertad religiosa... ..	90
3.3.3.	La dimensión social e institucional del derecho de libertad religiosa en el ordenamiento comunitario.....	91
CAPÍTULO IV. EL HECHO RELIGIOSO EN EL ORDENAMIENTO CONSTITUCIONAL ESPAÑOL: ¿IDENTIDAD, REPULSA o ARMONÍA?, por <i>Arturo Calvo Espiga</i>		
1.	LA PECULIAR MOVILIDAD CONSTITUCIONAL EN EL SIGLO XIX ESPAÑOL.....	96
1.1.	<i>El Estatuto de Bayona: ¿precedente constitucional?</i>	96
1.2.	<i>La Constitución de 1812</i>	99
1.3.	<i>El Estatuto Real</i>	100
1.4.	<i>La Constitución de 18 de junio de 1837</i>	101
1.5.	<i>La Constitución de 23 de mayo de 1845</i>	102
1.6.	<i>Los proyectos constitucionales de 1852 y 1856</i>	102
1.7.	<i>La Constitución de 1869</i>	103
1.8.	<i>El proyecto de Constitución Federal de 17 de julio de 1873</i>	109
1.9.	<i>La Constitución de 1876</i>	110
2.	EL CONSTITUCIONALISMO ESPAÑOL EN EL SIGLO XX.....	114
2.1.	<i>El anteproyecto constitucional del General Primo de Rivera de 1929</i>	114
2.2.	<i>La Constitución republicana de 1931</i>	115
2.3.	<i>Las leyes fundamentales en el régimen del general Franco</i>	118
2.4.	<i>El actual régimen constitucional</i>	122
CAPÍTULO V. LOS ACUERDOS EN EL SISTEMA DE FUENTES DEL DERECHO ECLESIASTICO: NATURALEZA Y POSICIÓN, por <i>Miguel Ángel Asensio Sánchez</i>		
1.	INTRODUCCIÓN.....	127
2.	ENUMERACIÓN DE LAS FUENTES.....	128
2.1.	<i>La Constitución como fuente suprema</i>	129
2.2.	<i>Acuerdos internacionales sobre derechos humanos ratificados por España</i>	130
2.3.	<i>Leyes orgánicas y ordinarias</i>	130
2.4.	<i>Acuerdos con las confesiones religiosas</i>	131
2.4.1.	Acuerdos con la Santa Sede.....	132
2.4.2.	Acuerdos del Estado con el resto de las confesiones.....	138
2.5.	<i>Derecho autonómico</i>	141
2.6.	<i>Derechos confesionales</i>	144
3.	RELACIÓN ENTRE LAS DISTINTAS FUENTES DEL DERECHO ECLESIASTICO.....	147
3.1.	<i>Principios reguladores de la relación entre las fuentes del Derecho eclesiástico</i>	147
3.2.	<i>Problemas específicos de las fuentes del Derecho eclesiástico</i>	148

CAPÍTULO VI. DERECHO A LA INFORMACIÓN. FORMACIÓN DE LA OPINIÓN PÚBLICA LIBRE, por <i>José Antonio Parody Navarro</i>	151
1. LA FORMACIÓN DE LA OPINIÓN PÚBLICA LIBRE	151
2. CÓDIGO INFORMATIVO.....	152
2.1. <i>La Constitución</i>	152
2.2. <i>Los tratados internacionales</i>	153
2.3. <i>Legislación de desarrollo</i>	154
3. LAS LIBERTADES DE EXPRESIÓN E INFORMACIÓN.....	155
3.1. <i>Las libertades de información y expresión como garantías institucionales</i>	155
3.2. <i>Concepto</i>	156
3.3. <i>La libertad de información y la comunicación de la información</i>	157
3.4. <i>Límites</i>	159
4. LA POSICIÓN JURÍDICA DE LOS PROFESIONALES DE LA INFORMACIÓN	160
4.1. <i>La cláusula de conciencia</i>	161
4.2. <i>El secreto profesional</i>	163
5. LA LIBERTAD DE EXPRESIÓN E INFORMACIÓN DE LAS IDEAS Y CREENCIAS RELIGIOSAS	164
5.1. <i>Derecho de acceso de los grupos religiosos</i>	164
5.2. <i>Medios de comunicación de titularidad confesional</i>	167
5.3. <i>La articulación de los derechos de libertad religiosa, expresión e información</i>	167
CAPÍTULO VII. FACTOR RELIGIOSO Y DERECHO A LA EDUCACIÓN, por <i>Marina Meléndez-Valdés Navas</i>	169
1. FACTOR RELIGIOSO Y DERECHO A LA EDUCACIÓN	169
2. EL ARTÍCULO 27 DE LA CONSTITUCIÓN	171
3. LA ENSEÑANZA RELIGIOSA.....	173
3.1. <i>En la Constitución de 1978 y en los Acuerdos Internacionales</i>	173
3.2. <i>En los acuerdos con las confesiones y en la legislación educativa</i>	175
3.3. <i>Régimen del profesorado de religión</i>	178
4. PLURALIDAD DE CENTROS DOCENTES.....	180
4.1. <i>El ideario o carácter propio de los centros privados</i>	184
4.2. <i>Neutralidad de los centros públicos</i>	188
CAPÍTULO VIII. EL DERECHO DE LIBERTAD RELIGIOSA Y LA ASISTENCIA RELIGIOSA EN CENTROS PÚBLICOS, por <i>Marina Meléndez-Valdés Navas</i> ..	191
1. LIBERTAD RELIGIOSA Y ASISTENCIA RELIGIOSA EN CENTROS PÚBLICOS	191
2. ASISTENCIA RELIGIOSA: CONCEPTO Y FUNDAMENTO.....	192
3. TITULARIDAD Y CONTENIDO DEL DERECHO DE ASISTENCIA RELIGIOSA	194
4. MODELOS DE PRESTACIÓN DE ASISTENCIA RELIGIOSA	195
4.1. <i>Modelo de integración orgánica</i>	195
4.2. <i>Modelo de libertad de acceso</i>	196
4.3. <i>Modelo de libertad de salida</i>	197
5. LA ASISTENCIA RELIGIOSA EN ESPAÑA	197
5.1. <i>Hospitales públicos</i>	197
5.2. <i>Centros penitenciarios</i>	199
5.3. <i>Fuerzas Armadas</i>	202
5.4. <i>Centros docentes</i>	206
6. ASISTENCIA RELIGIOSA EN EL DERECHO COMPARADO.....	208
6.1. <i>Italia</i>	208
6.2. <i>Alemania</i>	208
6.3. <i>Estados Unidos</i>	209
6.4. <i>Francia</i>	210

CAPÍTULO IX. EL RECONOCIMIENTO DE PERSONALIDAD JURÍDICO-CIVIL DE LAS CONFESIONES RELIGIOSAS EN EL ORDENAMIENTO ESPAÑOL, por <i>Miguel Ángel Asensio Sánchez</i>		213
1.	LA NATURALEZA JURÍDICA DE LAS CONFESIONES RELIGIOSAS: DIVERSAS POSTURAS EN LA DOCTRINA.....	213
2.	REGLAS GENERALES SOBRE ADQUISICIÓN DE LA PERSONALIDAD JURÍDICA DE LAS CONFESIONES RELIGIOSAS.....	215
3.	ADQUISICIÓN DE LA PERSONALIDAD JURÍDICA CIVIL DE LA IGLESIA CATÓLICA Y SUS ENTIDADES.....	217
4.	EL REGISTRO DE ENTIDADES RELIGIOSAS: EFECTOS DE LA INSCRIPCIÓN Y PROBLEMAS JURÍDICOS.....	218
4.1.	<i>Inscripción: significado jurídico y efectos</i>	218
4.2.	<i>Problemas jurídicos</i>	220
5.	INSCRIPCIÓN DE LAS ENTIDADES CREADAS POR LAS CONFESIONES.....	224
5.1.	<i>Inscripción de fundaciones religiosas</i>	224
5.2.	<i>Inscripción de asociaciones religiosas en el Registro de Entidades Religiosas</i>	226
CAPÍTULO X. LA AUTONOMÍA Y CAPACIDAD DE OBRAR DE LAS CONFESIONES RELIGIOSAS, por <i>Miguel Ángel Asensio Sánchez</i>		229
1.	AUTONOMÍA DE LAS CONFESIONES.....	229
2.	CAPACIDAD JURÍDICA DE LAS CONFESIONES RELIGIOSAS.....	232
3.	CAPACIDAD DE OBRAR DE LAS CONFESIONES RELIGIOSAS EN CUANTO PERSONAS JURÍDICAS.....	234
4.	PECULIARIDAD DE LA CAPACIDAD DE OBRAR DE LA IGLESIA CATÓLICA: CAPACIDAD Y REPRESENTACIÓN.....	235
4.1.	<i>Capacidad</i>	235
4.2.	<i>Representación</i>	242
CAPÍTULO XI. LAS CONFESIONES RELIGIOSAS Y EL PATRIMONIO CULTURAL, por <i>José Antonio Parody Navarro</i>		245
1.	EL PATRIMONIO HISTÓRICO ESPAÑOL. LA PROTECCIÓN CONSTITUCIONAL Y LAS LEYES DE DESARROLLO.....	246
1.1.	<i>La Constitución</i>	246
1.1.1.	Distribución de competencias entre el Estado y las Comunidades Autónomas.....	247
1.2.	<i>La Ley 16/1985, de 25 de junio, del Patrimonio Histórico</i>	248
1.3.	<i>La Ley 14/2007 de Patrimonio Histórico de Andalucía</i>	249
2.	SOBRE LA PROPIEDAD DE LOS BIENES QUE CONFORMAN EL PATRIMONIO HISTÓRICO.....	250
3.	EL PATRIMONIO CULTURAL DE LAS CONFESIONES RELIGIOSAS.....	253
3.1.	<i>El patrimonio histórico-artístico y cultural de la Iglesia católica</i>	253
3.2.	<i>El patrimonio histórico y cultural de las confesiones minoritarias</i>	254
CAPÍTULO XII. LA FINANCIACIÓN DE LAS CONFESIONES RELIGIOSAS, por <i>José Antonio Parody Navarro</i>		257
1.	LA CONSTITUCIÓN Y EL ACUERDO SOBRE ASUNTOS ECONÓMICOS DE 1979. LA FINANCIACIÓN DE LA IGLESIA CATÓLICA.....	258
1.1.	<i>El régimen transitorio</i>	258
1.2.	<i>La Ley 42/2006, de 28 de diciembre</i>	259
2.	LA FINANCIACIÓN DEL RESTO DE CONFESIONES CON ACUERDO CON EL ESTADO.....	260
3.	EL RÉGIMEN FISCAL DE LAS CONFESIONES RELIGIOSAS.....	260
3.1.	<i>Las confesiones sin Acuerdo con el Estado</i>	260
3.2.	<i>Las confesiones con Acuerdo con el Estado</i>	261

3.2.1.	La Iglesia católica	261
3.2.2.	Resto de confesiones con Acuerdos con el Estado	263
CAPÍTULO XIII. TUTELA Y PROTECCIÓN DE LA LIBERTAD RELIGIOSA,		
	por <i>Marina Meléndez-Valdés Navas</i>	267
1.	INTRODUCCIÓN	267
2.	TUTELA PENAL	267
3.	PROTECCIÓN JURISDICCIONAL	270
3.1.	<i>Jurisdicción ordinaria</i>	270
3.2.	<i>El recurso de amparo ante el Tribunal Constitucional</i>	272
4.	TUTELA Y PROTECCIÓN INTERNACIONAL	274
4.1.	<i>El Tribunal Europeo de Derechos Humanos</i>	274
4.2.	<i>El Comité de Derechos Humanos</i>	277
CAPÍTULO XIV. SISTEMA MATRIMONIAL ESPAÑOL Y LIBERTAD RELIGIO-		
	SA, por <i>Arturo Calvo Espiga</i>	279
1.	CÓDIGO NORMATIVO DEL SISTEMA MATRIMONIAL ESPAÑOL	280
1.1.	<i>Los antecedentes o precedentes históricos</i>	280
1.1.1.	La Ley de matrimonio civil obligatorio de 1870	280
1.1.2.	La legislación matrimonial de la Segunda República.....	282
1.1.3.	El régimen del general Franco	283
1.2.	<i>Marco legal del actual régimen matrimonial español</i>	284
1.2.1.	La Constitución de 1978	284
1.2.2.	El desarrollo normativo posconstitucional.....	285
1.2.2.1.	<i>La Ley 30/1981, de 7 de julio, o Ley del divorcio</i>	285
1.2.2.2.	<i>La Ley 13/2005, de 1 de julio, o Ley del matrimonio homosexual</i>	287
1.2.2.3.	<i>La Ley 15/2005, de 8 de julio, o Ley del divorcio «exprés»</i>	287
1.2.3.	El derecho bilateral.....	288
2.	LA REGULACIÓN DEL MATRIMONIO RELIGIOSO EN ESPAÑA	289
2.1.	<i>El consentimiento matrimonial</i>	289
2.2.	<i>La forma jurídica de celebración del matrimonio</i>	290
2.2.1.	La forma ordinaria	290
2.2.1.1.	<i>La forma ordinaria común</i>	290
2.2.1.2.	<i>Modalidades especiales de celebración del matrimonio</i>	292
2.2.2.	Las modalidades en forma religiosa	294
2.2.2.1.	<i>Reconocimiento del matrimonio católico</i>	294
2.2.2.2.	<i>Reconocimiento del matrimonio religioso no católico</i>	295
2.2.3.	La forma extraordinaria.....	297