Grounds for Nullity of Marriage

Advanced Parish Advocate Training

SR. KARLA FELIX-RIVERA, VDMF, JCL

kfelixrivera@scd.org

VERBUM DEI MISSIONARY SISTER

1

October 25, 2021 Session I

Topic to be covered in this Section:

- 1. Grounds
- 2. Canon 1095 Incapacity

How are annulments viewed in our society?

3

Classic resources with excellent and simple explanations:

Lawrence G. Wrenn, 1998

Beal, Coriden, Green, 2000

A GROUND = REASON why the consent was invalid from the beginning

When a person requests that the Tribunal examine their marriage, the Petitioner submits a Summary Statement, and the Parish Advocate offers a 'Note Regarding Petitioner'.

They suggest possible grounds and explain in written statements why they believe those grounds apply to their case.

5

The MARRIAGE BOND is on trial (not the people!)

A GROUND = REASON why the consent was invalid from the beginning

False intention of finding a ground:

I want to "win" the case!

I know who is "guilty"!

7

Invalid Marriage Factors That Invalidate Marriage

- Existence of an Impediment (cc. 1083-1094)
- ❖ Defect of Consent (cc. 1095-1103)
- ❖ Defect of Form (cc. 1108-1127)

9

Consent Makes Marriage

Matrimonial consent is an act of the will by which a man and a woman mutually give and accept each other through an irrevocable covenant in order to establish marriage.

(c. 1057 §2)

Both parties need to be humanly and juridically capable of placing the act and assuming the consequences of the act

11

Not every human act requires the same level of the use of reason, discretion, psychic capacity, knowledge, or will.

13

Not every man or woman has the capacity, maturity, will, etc. to assume this type of commitment.

A person must have:

I am capable (able) of fulfilling what I externally manifest and its consequences.

I freely intend to do what I externally manifest.

My understanding matches the words I externally manifest.

← Capacity

← Will

← Intellect

Invalidity of Consent Arises From:

Incapacity to consent
Defects related to the Will
Defects related to the Intellect

17

1. Lack of sufficient use of reason (c. 1095 §1) Incapacity 2. Grave defect of discretion of judgement (c. 1095 §2) to Consent 3. Incapacity to assume essential obligations due to causes of a psychic nature (c. 1095 §3) 1. Simulation or exclusion (c. 1101) Defects related 2. Condition (c. 1102) to the will 3. Force or grave fear (c. 1103) 1. Ignorance (c. 1096) 2. Error of person (c. 1997 §1) Defects related 3. Error of quality (c. 1997 §2) to the Intellect 4. Fraud (c. 1098) 5. Error of law (c. 1099)

INCAPACITY TO CONSENT c. 1095

- 1.Lack of sufficient use of reason (§1)
- 2. Grave defect of discretion of judgment (§2)
- 3.Incapacity to assume essential obligations due to causes of a psychic nature (§3)

19

Key words to help remember c. 1095:

- §1 → Lacks due REASON
- §2 → Lacks due DISCRETION
- §3 → Lacks due COMPETENCE

Incapacity to
Consent

Lack of sufficient use of reason
(c. 1095 §1)

"The following are incapable of contracting marriage: those who lack the sufficient use of reason"

21

At the time of marriage, both persons must have arrived at a degree of reasoning ability sufficient to understand what marriage entails as the Church teaches.

Presumptions of law:

AGE OF REASON - 7 years old

- reason to distinguish mortal sin
- reason to choose sacraments

AGE OF MARRIAGE — 14/woman - 16/man

- reason PROPORTIONATE to the decision to enter the serious and perpetual covenant/contract
- cognitive capacity for consent

23

Disturbing condition may be:

Permanent

- Psychosis
- Severe mental retardation

Transitory

Requirement: <u>must</u> severely affect the use of reason at the time of consent. Person was incapable of knowing what was happening, what they said, etc. (e.g., severe alcohol and drug intoxication)

25

Incapacity to

Consent Grave defect of discretion of judgement

(c. 1095 §2)

"The following are incapable of contracting marriage:

those who suffer from a grave defect of discretion of judgment concerning the essential matrimonial rights and duties mutually to be handed over and accepted"

What do we mean with discretion of judgment? Cognitive knowledge and One's perspective spouse Critical evaluation OF One's perspective spouse Marriage itself To marry or not To marry A or B or C

Defects of discretion of judgment which invalidate:

- One was <u>incapable</u> of knowing what marriage itself entailed (defect of cognitive capacity)
- One was <u>incapable</u> of exercising one's critical faculty to evaluate themselves and another person as a partner in marriage (a defect in the deliberative capacity)
- One was <u>incapable</u> of freely choosing marriage (defect in the volitional capacity)

29

Dignitas Connubii article 209:

§1. In causes of incapacity, according to the understanding of can. 1095, the judge is not to omit asking the expert whether one or both parties suffered from a particular habitual or transitory anomaly at the time of the wedding; what was its seriousness; and when, from what cause and in what circumstances it originated and manifested itself.

§2, 2° in causes of *defectus discretionis iudicii*, he is to ask what was the effect of the anomaly on the <u>critical and elective faculty for making serious decisions</u>, <u>particularly in freely choosing a state in life</u>.

Dignitas connubii, Instruction for Tribunal, by Pontifical Council for Legistative Texts

"Considering therefore the constitutive elements of discretionary judgment, a [grave defect] of it can only consist of a substantial impairment of the faculty of knowing, judging, evaluating, deliberating and choosing proportionately applicable to the mutual giving and receiving of one another's rights and duties, namely in the context of the giving and accepting of another on the part of those about to marry."

(Coram Stankiewicz, July 24, 1997: RRDec 89: 640: trans. Vincent Pereira, "Christian Anthropology and the Adjudication of Marriage Nullity Cases in the Light of Canon 1095," The Jurist 66 [2006] 418)

31

A person must be able to have the use of the critical faculty when entering marriage. An individual lacks discretion when "good advice, insight, a sense of the situation, deliberation, foresight, circumspection, appreciation, sound judgement, and clear reasoning that enables the person to draw rational inferences from his or her insights and experiences" are missing.

Lawrence Wrenn, The Invalid Marriage, (Washington DC: CLSA, 1998), 26

Incapacity to Consent Incapacity to assume essential obligations due to causes of a psychic nature (c. 1095 §3)

The following are incapable of contracting marriage:

those who are not able to assume the essential obligations of marriage for causes of a psychic nature.

37

I am informed and understand the essential rights and duties of marriage and, through my consent, freely choose to assume them, <u>BUT</u> I AM UNABLE TO FULFILL THAT COMMITMENT BECAUSE OF A PSYCHIC ANOMALY / REASON:

Good of spouses

Procreation and
education of children
Sacramentality
Indissolubility

Unity

A GRAVE psychic cause is NOT the same as having psychological difficulties in life.

39

Rule of Law

"No one can be obliged to the impossible."

(Regula iuris 6)

"One must be psychologically capable of assuming the essential obligations of marriage: one cannot consent to something actually beyond one's psychological capacity. The will that consents to what it cannot fulfill lacks power over what it wills: the consent is empty, because the one consenting lacks the power to establish the partnership of the whole of life that is marriage."

(Tab 3, page 19)

Psychic causes may arise from:

- 1.Clinical disorders
- 2. Personality disorders
- 3. Psychosocial and environmental problems
- 4. Homosexual orientation (which incapacitates)

Must be grave and antecedent

41

We all have a "loose screw"

Therefore, a report of an <u>Expert Witness</u> is <u>required</u> to prove the presence of this incapacity at the time of marriage.

43

47

October 25, 2021 Session II

Topic to be covered in this Section:

- 1. Canon 1101 §2
 - Marriage itself (total simulation)
 - The Good of Spouses
 - Fidelity / Exclusivity
 - Sacramentality
 - •Indissolubility / Permanence

Defects related to the will Simulation or Exclusion

(c. 1101)

§1. The internal consent of the mind is presumed to conform to the words and signs used in celebrating the marriage.

§2. If, however, either or both of the parties by a positive act of the will exclude marriage itself, some essential element of marriage, or some essential property of marriage, the party contracts invalidly.

49

We need to review the basics in order to grasp what simulation entails

c. 1055, c. 1057,

c. 1060, c. 1101

This partnership is permanent and a sacrament if both are baptized Christians.

51

We presume that the words or signs say in consenting to marriage match the internal consent of the will (c. 1101)

Simulation in a picture

TOTAL OR PARTIAL SIMULATION?

"One who simulates totally has no intention to contract marriage, while the one who excludes one of the goods, on the contrary, intends to contract marriage, but he or she intends it as conceived or stated by him or herself, namely his or her object is something other than the object to which the matrimonial consent, by its very nature, should lead."

(Coram Turnaturi, November 17, 2005, n. 7, in Studies in Church Law 4 (2008) 380. trans. A. Mendonça)

55

Distinction between total and partial simulation

- 1. Marriage itself <u>Total</u> Simulation
- 2. Essential Elements
 - Personalist (Coniugum)
 - Procreational (Prolis)
- 3. Essential Properties
 - Unity (Fidei)
 - Indissolubility (Sacramenti)
- 4. Sacramentality (Sacramentalis?)

<u>Partial</u> Simulation

See Wrenn, p. 120

In grounds on simulation, a judge must determine if:

By a positive 1

1 Exclude 1. Marriage itself

A person can exclude one or more of these:

- 2. Essential Elements
 - Personalist (Coniugum)
 - Procreational (Prolis)
- 3. Essential Properties
 - Unity (Fidei)
 - Indissolubility (Sacramenti)

PROOF ..

4. Sacramentality (Sacramentalitatis)

57

In all simulation cases proof

needed includes:

- 1. What was the motive for marrying?
- 2. What was the motive for simulating?
- 3. Was this positive act of the will expressed explicitly or implicitly?
- 4. Is there a confession? (judicial or extra-judicial)
- 5. What evidence (facts, behaviors, witness testimonies, etc.) help demonstrate the simulation?

Why do we need various proofs?

"Often [...] when the marriage turns out badly, someone thinks that she did not give true consent at the time of the wedding, interpreting her intention in the light of her knowledge of later happenings. Had she known about them then, she would have decided differently about [giving] marital consent."

Coram Felice, October 16, 1976: RRDec 68 (1976) 367

59

Total Simulation

Person <u>internally and</u>
<u>willfully</u> excludes
marriage or the right to
partnership of life.

Simulate marriage itself

61

A person can have secondary reasons for marrying:

Family honor

Tribal relations or peace

Economic stability

These reasons do not invalidate consent UNLESS a positive act of the will to exclude marriage itself <u>ALSO</u> existed.

"it is not sufficient to contract solely for some other cause, that is, for an end extrinsic to marriage, but it is necessary that the very object of marriage be simultaneously excluded by a positive act of the will, namely the true juridic cause of the matrimonial contract, which, according to c. 1101, §2, is called marriage itself."

Coram Yaacoub, July 19, 2007, n. 14. Trans. in RRAO (2008) 36

63

A possible TOTAL simulation

Partial Simulation

- 2. Essential Elements
 - Personalist (Coniugum)
 - Procreational (Prolis)
- 3. Essential Properties
 - Unity (Fidei)
 - Indissolubility (Sacramenti)
- 4. Sacramentality (Sacramentalitatis)

65

Contra Bonum Coniugum Intention against the good of the spouses

The matrimonial covenant, by which a man and a woman establish between themselves a partnership of the whole of life (c. 1055)

"This love is an eminently human one since it is directed from one person to another through an affection of the will; it involves the good of the whole person, and therefore can enrich the expressions of body and mind with a unique dignity, ennobling these expressions as special ingredients and signs of the friendship distinctive of marriage."

Gaudium et Spes, n. 49

67

What do we mean for "Good of Spouses"?

Tenderness
Trust
Friendship
Intimacy
Quality Time
Admiration

Contra Bonum Fidei Intention against fidelity

The essential properties of marriage are <u>unity</u> and indissolubility (c. 1056).

From a valid marriage there arises between the spouses a bond which by its nature is perpetual and exclusive (c. 1134).

69

What do we mean by Fidelity?

- Broad sense: the trust, loyalty, and support the spouses show each other
- Strict sense: sexual fidelity.
 - Positive element: a person gives the exclusive right of his body for marital acts to spouse.
 - Negative element: this right cannot be given to a third person.

Based on "Matrimonial Jurisprudence," class notes, Prof. Fr. John Foster, 2010, CUA.

"Therefore, any intentionally imperfect or defective gifting invalidates consent. The intention of not maintaining fidelity, not only injures and offends marriage, but also impedes the realization of the partnership of the whole of life. And this happens not because the spouse is using his or her sexual faculty in a sinful manner, but because he/she does not hand it over in the presentation of consent to the partner who has the exclusive and perpetual right to it. In summary, such a person does not constitute the spouse as a partner since he/she positively and intentionally withholds from the gift something essential, does not engage in the exchange, and has no intention of establishing the partnership of the whole of life. Everybody knows that nothing is more damaging, deadly and offensive to the partnership of the whole of life than the exclusion of fidelity, even if indefinite, in the act of consent (matrimonium in fieri), and the failure in preserving fidelity in married life (matrimonium in facto esse)."

See: Augustine Mendonca, "Exclusion of the Essential Properties of Marriage," in *Simulation of Marriage Consent*, ed. William H. Woestman (Ottawa: St. Paul University, 2000), 101.

71

Possible motives for simulating fidelity

- Attachment to a former lover
- · Inability to abandon a life of indulgence
- Single-life mentality / Macho mentality
- Aversion to one's spouse

Based on "Matrimonial Jurisprudence," class notes, Prof. Fr. John Foster, 2010, CUA.

Some key things to look for to prove simulation

Indicators of a motive for simulation

- Personal values and attitude toward sex, fidelity in general
- Actual practice prior to marriage and immediately thereafter
- · Reason why person wanted to marry

Distinguish between right to fidelity and occasional infidelities

- How deep seated was the attitude?
- What was the reaction when confronted? (one-time infidelity vs. simulation)
- Is it a psychic disorder: c. 1095 §3?

Based on "Matrimonial Jurisprudence," class notes, Prof. Fr. John Foster, 2010, CUA.

73

Contra Bonum Prolis Intention against openness to children

Marriage is for the good of the spouses and the procreation and education of offspring

(c. 1055)

75

A valid marriage between the baptized is called ratum tantum if it has not been consummated; it is called ratum et consummatum if the spouses have performed between themselves in a human fashion a conjugal act which is suitable in itself for the procreation of offspring, to which marriage is ordered by its nature and by which the spouses become one flesh.

(c. 1061 §1)

"Nevertheless, marriage does not confer upon the spouses the right to have a child, but only the right to perform those natural acts which are per se ordered to procreation. A true and proper right to a child would be contrary to the child's dignity and nature. The child is not an object to which one has a right, nor can he be considered as an object of ownership: rather, a child is a gift, 'the supreme gift' and the most gratuitous gift of marriage, and is a living testimony of the mutual giving of his parents. For this reason, the child has the right, as already mentioned, to be the fruit of the specific act of the conjugal love of his parents; and he also has the right to be respected as a person from the moment of his conception."

CDF, Donum vitae, II, 8 (1987)

77

The conjugal act / sterility / impotence

- ◆ At marriage, the couple exchanges the **right to the conjugal act**. Children are not a right.
- ◆ A **sterile person** is capable of the conjugal act.
- ◆ An **impotent person** is incapable of the conjugal act.

Education involves the WHOLE PERSON

Parents have the most grave duty and the primary right to take care as best they can for the physical, social, cultural, moral, and religious education of their offspring. c. 1136

79

In Intention against openness to children:

We ask: Did the person exclude the *right* to the conjugal act done in a human fashion which is open to procreation?

A few questions to consider

- Is the conjugal act carried out in a human fashion?
- Does a pre-nuptial "pact" to delay having children reveal a temporary or permanent exclusion?
- In the marriage, was a party active in raising and educating the child?

81

Contra Bonum Sacramentalis Intention against the sacramentality

Can. 1055 §1. The matrimonial covenant, by which a man and a woman establish between themselves a partnership of the whole of life and which is ordered by its nature to the good of the spouses and the procreation and education of offspring, has been raised by Christ the Lord to the dignity of a sacrament between the baptized.

This binds non-Catholic Christians:

- For this reason, a valid matrimonial contract cannot exist between the baptized without it being by that fact a sacrament. (c. 1055 §2)
- Many non-Catholics do not believe marriage is a sacrament, but we do!

83

A "whatever" attitude towards the Church and the sacraments does not automatically indicate simulation.

Contra Bonum Sacramenti Intention against permanence

The essential properties of marriage are unity and indissolubility (c. 1056)

From a valid marriage there arises between the spouses a bond which by its nature is **perpetual** and exclusive. (c. 1134)

This also true for non-sacramental marriages!

85

Some indications of divorce mentality

- 1) Indecision about marriage as a whole.
- 2) Attitude towards children.
- 3) Attitude towards joint property.
- 4) Divorce as something normal.
- 5) Lack of religious conviction.

October 25, 2021 Session III

Topic to be covered in this Section:

- 1. Canon 1102 Conditioned Consent
- 2. Canon 1103 Force and Grave Fear

٩n

Defects related to the Will Conditioned Consent (c. 1102)

Future

§1. A marriage subject to a condition about the future cannot be contracted validly.

Past or Present

- §2. A marriage entered into subject to a condition about the past or the present is valid or not insofar as that which is subject to the condition exists or not.
- §3. The condition mentioned in §2, however, cannot be placed licitly without the written permission of the local ordinary.

Consent must always be free and total

Regarding **FUTURE** condition:
Today's consent cannot be conditioned by a future event or realization.

93

Concept of a <u>FUTURE</u> Condition (c. 1102 §1)

I, John, take you, Maria, to be my wife. ON THE CONDITION that ...

You become Catholic.
We live in Hawaii.
Your inheritance pays my
student loan.

The law 1917 – 1983 regarding FUTURE condition

Canon 1092 of the 1917 Code stated:

Regarding a condition once imposed and not revoked:

- 1°: If it concerns the future and is necessary or impossible, or of turpitude, but not contrary to the substance of marriage, it is considered as not applied;
- 2°: If it concerns the future and is against the substance of marriage, it renders marriage invalid;
- 3°: If it concerns the future and is licit, it suspends the validity of the marriage
- 4°: If is about the past or the present, the marriage will be valid or not insofar as the condition exists or not.

95

When a future condition is NOT fulfilled

Prior to the First Sunday of Advent 1983

A licitly placed future condition invalidated a marriage if condition was not fulfilled

Starting with the First Sunday of Advent 1983

A future condition invalidates marriage whether or not that condition is fulfilled

Concept of a <u>PAST</u> Condition (c. 1102 §2)

I, John, take you, Maria, to be my wife. ON THE CONDITION that ...

You were never married before. You were never in a rock band. You never dated an alien,

c. 1102 § 3 – Local Ordinary's permission is required.

97

Concept of a <u>PRESENT</u> Condition (c. 1102 §2)

I, John, take you, Maria, to be my wife.

ON THE CONDITION that ...

You do not have any STDs.
You are not pregnant with another man's child.
You are debt free.

c. 1102 § 3 – Local Ordinary's permission is required.

Possible indicator of a condition is if divorce was an option

- Did the parties agree that they would separate if condition was not be met?
- Did they divorce once condition was never met?

Therefore, a judge must determine:

Was a condition an obstacle for consent?

- 1. What was the nature of the agreement to marry?
- 2. Would the party have married without it?
- 3. What were the reasons for the agreement?
- 4. Was it a genuine agreement or only a mode, demonstration, cause, or postulate?

Taken from "Matrimonial Jurisprudence," class notes, Prof. Fr. John Foster, 2010, CUA

101

Defects related by Force or Grave Fear to the Will

(c. 1103)

A marriage is invalid if entered into because of force or gave fear from without, even if unintentionally inflicted, so that a person is compelled to choose marriage in order to be free from it.

Premise:

The freedom to choose one's own spouse is a human right.

103

Defining Force:

"Force is the coercion which moves the will under the threat of an evil in such a way that the will, otherwise not about to consent, does, in order to avoid the evil, consent to the imposed action."

See Wrenn, p. 163

External force (physical and moral) can create internal fear

105

Defining Fear:

"Fear is the intimidation which results from the force"

Fear must be grave and the CAUSE of the marriage.

See Wrenn, p. 163

- ❖ The consent is invalid because the person is choosing the avoidance of the external force (father-in-law shooting him) or that which they internally feared (death).
 - ❖ The person married to avoid serious harm or threat.

Therefore, a judge must determine:

Was the force/fear:

1) Grave: at least subjectively in the mind who is afraid

2) External: It comes from outside

3) Causative: a person married to escape a threatened evil

Force and fear can be presumed if there are signs of aversion:

Indian Man Beaten And Forced To Marry

https://www.youtube.com/watch?v=asqc0Emsez0

109

Various Fears:

- Common fear
- Reverential fear

In reverential fear, normally the person wants to call off the wedding, but they do not due to the pressure from outside and fear of dishonoring a superior.

"I do not want to dishonor my parents if the wedding is called off – I am afraid of losing their affection, to displease them, to ridicule them before the larger community, to no longer be seen as a good daughter, etc."

111

In what cultures might "reverential fear" be more common?

October 25, 2021 Session IV

Topic to be covered in this Section:

- 1. Canon 1096 Ignorance
- 2. Canon 1097 Error of Quality
- 3. Canon 1098 Error Induced by Fraud or Deceit
- 4. Canon 1099 Error of Law

1. Lack of sufficient use of reason (c. 1095 §1) Incapacity 2. Grave defect of discretion of judgment (c. 1095 §2) to Consent 3. Incapacity to assume essential obligations due to causes of a psychic nature (c. 1095 §3) 1. Simulation or exclusion (c. 1101) Defects related 2. Condition (c. 1102) to the Will 3. Force or grave fear (c. 1103) 1. Ignorance (c. 1096) 2. Error of person (c. 1997 §1) Defects related 3. Error of quality (c. 1997 §2) to the Intellect 4. Fraud (c. 1098) 5. Error of law (c. 1099)

117

"§1. For matrimonial consent to exist, the contracting parties must be at least not ignorant that marriage is a permanent partnership between a man and a woman ordered to the procreation of

§2. This ignorance is <u>not presumed after puberty</u>.

offspring by means of some sexual cooperation.

What is ignorance?

- Lack of due knowledge
- •If a persons doesn't know that which they should know, they are ignorant.

119

In the Law:

acts placed out of **ignorance** ... concerning <u>something</u> which constitutes its <u>substance</u> or which amounts to a condition *sine qua non* is invalid. (c. 126)

"Substance of the Act" in Marriage:

- 1) Permanent
- 2) A partnership
- 3) Heterosexual
- 4) Ordered to procreation
- 5) Sexual cooperation

Defects related to the Intellect

(c. 1997 §1)

Error concerning the person renders a marriage invalid.

123

What is Error?

It is wrong knowledge.

In the Law:

acts placed out of ... of **error** concerning <u>something which</u> <u>constitutes its substance</u> or which amounts to a condition *sine qua non* is invalid. (c. 126)

The other SPOUSE

Therefore, a judge must determine: Was the person in error regarding the physical person they intend to marry? See Wrenn, p. 94

Inside Edition – "Double Twin Marriage"

127

Defects related to the Intellect Error of Quality of Person

(c. 1997 §2)

Error concerning a quality of the person does not render a marriage invalid even if it is the cause for the contract, unless this quality is directly and principally intended.

Therefore, a judge must determine:

Was there a quality that was directly and principally intended? (e.g., doctor) I always wanted to marry a doctor and ONLY a doctor.
I married you, Mary, because you had the quality (profession) that is crucial for me in choosing the person I marry.

I never deceived you.

129

How did HE fall in error?

They met at the hospital cafeteria. She works at the hospital. She knew medical terms. She wears medical scrubs. Her dad is a doctor. Her friends are all doctors.

All knew his desire: to marry a doctor.

<u>He</u> mistakenly assumed she was a doctor.

Defects related to the Intellect Error induced by Fraud

(c. 1098)

A person contracts invalidly who enters into a marriage deceived by malice, perpetrated to obtain consent, concerning some quality of the other partner which by its very nature can gravely disturb the partnership of conjugal life.

131

Therefore, a judge must determine:

Was the deceit for the purpose of getting a person to marry when he/she otherwise would not?

I would NOT have married you had I known the truth.

I <u>deliberately</u> concealed facts or created untrue facts to induce you into marriage.

Deceit for the purpose of getting a person to marry

"I know you will <u>only</u> marry a practicing Catholic... so I **TRICK** you into thinking that's who I am so you marry me."

133

Defects related to the Intellect

Error of law

(c. 1099)

Error concerning the unity or indissolubility or sacramental dignity of marriage does not vitiate matrimonial consent provided that it does not determine the will.

135

Therefore, a judge must determine:

- 1) Was there error on the formal object of consent?
- 1) Fidelity (Unity)
 - 2) Indissolubility
- 2) Did error move the person's will?
- 3) Sacramental dignity

Possible error on UNITY and Exclusivity

"When I grow up, I want to have 12 wives."

137

Mormon with 6 wives (Greenhaven), PBS TV special

REAL ST&RIES

PBS documentary and error regarding unity

Is it possible if one of these children left the desert, fell in love with a loosely practicing Catholic, and entered marriage with error regarding unity?

139

How could this error come about?

- Isolated upbringing
- Religious upbringing
- It is how they understand marriage (all they knew and could know)

Possible error on indissolubility

- Divorce is an option in ALL marriages (marriage cannot be conceived in any other way).
- Remarriage is always possible.
- Marriage only exists as long "as we are in love, we get along, we don't have problems."
- Prenuptial agreement is a must.

141

For consent to be null Error only invalidates if the error has moved the WILL.

