

Contents

Christian Influence on Modern Family Law	1
Mathias Schmoeckel	
The Catalan <i>Sagrada Família</i>: Law and Family in Medieval and Modern Catalonia	21
Tünde Mikes and Tomàs de Montagut	
Adoption Between <i>Ancien Régime</i> and Codification: Is It in Remission in a Changing World?	51
Maria Gigliola di Renzo Villata	
A <i>Consilium</i> of Torello Di Niccolò Torelli of Prato on <i>Dos Aestimata</i>	93
Julius Kirshner	
Property of Spouses in Law in Renaissance Florence	109
Thomas Kuehn	
The English Law of Marriage and the Family (1500–1640)	135
R.H. Helmholz	
Towards a New Era of Modernity? Late Scholastic Speculation on Bigamy and Polygamy	155
Stefania T. Salvi	
The Father’s Right to Kill His Adulterous Daughter in the Late <i>Ius Commune</i>	187
Andrea Massironi	
<i>Duae Animæ in Una Carne</i>. The Disqualification of the Spouses in <i>Common Law</i>	217
Yves Mausen	

Fathers by Law, Fathers by Choice. Paternity and Illegitimacy Between <i>Ancien Régime</i> and Codification in Western Countries	229
Chiara Valsecchi	
Honour and Guilt. A Comparative Study on Regulations on Infanticide Between the Nineteenth and Twentieth Century	257
Loredana Garlati	
Children of a Lesser God. The Legalized Exploitation of Child Labour as Revealed by the Liberal Era Judicial Record (Late 19th—Early 20th Century)	283
Filippo Rossi	
What Can We Learn from a Family Law Course? The Teachings of an Early 20th Century Italian Professor	313
Annamaria Monti	
Torts of Minor Children and Parental Civil Liability: Cases in Nineteenth and Early Twentieth Century Italy	331
Giovanni Chiodi	

Family Law and Society in Europe from the Middle Ages
to the Contemporary Era

di Renzo Villata, M.G. (Ed.)

2016, XVII, 374 p., Hardcover

ISBN: 978-3-319-42287-9