
CAPITULO UNICO.

RESCISION DE LA VENTA POR LESION ENORME

ARTICULO 32. No habrá lugar a la acción rescisoria por lesión enorme en las ventas de bienes
muebles, ni en las que se hubieren hecho por ministerio de la justicia.

Notas del Editor

- En criterio del Editor lo dispuesto en este artículo trata sobre el tema que trataba el artículo
1949 del Código Civil.

TITULO II.

DE LA CESION DE DERECHOS

CAPITULO UNICO.

DE LOS CREDITOS PERSONALES

ARTICULO 33. La cesión de un crédito, a cualquier título que se haga, no tendrá efecto entre
el cedente el cesionario sino en virtud de la entrega del título. Pero si el crédito que se cede no
consta en documento, la cesión puede hacerse otorgándose uno por el cedente al cesionario, y en
este caso la notificación de que trata el artículo 1961, debe hacerse con exhibición de dicho
documento.

TITULO III.

DE LOS CUASI-CONTRATOS

ARTICULO 34. Las obligaciones que se contraen sin convención, nacen o de la Ley o del
hecho voluntario de las partes. Las que nace de la Ley se expresan en ella.

Si el hecho de que nacen es lícito, constituyen un cuasi-contrato.

Si el hecho es ilícito y cometido con intención de dañar, constituye un delito.

Si el hecho es culpable, pero cometido sin intención de dañar, constituye un cuasi delito o culpa.

CAPITULO I.

DEL CUASI-CONTRATO DE COMUNIDAD

ARTICULO 35. Lo dispuesto en los artículos 2338 y anteriores del capítulo que versa sobre
el cuasi-contrato de comunidad, no implica la necesidad de ocurrir a la autoridad judicial para
llevar a efecto la división de la cosa común, o la venta de ella, con el fin de dividir su producto,
siempre que todos los comuneros acuerden lo uno o lo otro unánimemente, y que dicho acuerdo
no se interrumpa en su ejecución. Pero si entre los comuneros hubiere menores, se cumplirá lo
que dispone el artículo 485, y además se someterá a la aprobación del juez la división practicada,
en lo que dice relación con los intereses del menor. El juez para dictar el Decreto respectivo
tendrá en consideración las reglas que prescribe el artículo 2338, y podrá exigir las


comprobaciones que estime necesarias.

Cuando la división se refiera a bienes raíces, se hará constar en escritura pública.

TITULO IV.

PRELACION DE CREDITOS

ARTICULO 36. <Artículo derogado por el artículo 1 de la Ley 105 de 1913>

Notas de Vigencia

- Artículo derogado por el artículo 1 de la Ley 105 de 1913, publicada en el Diario Oficial
No. 15.063 del 29 de noviembre de 1913.

Legislación Anterior

Texto original de la Ley 57 de 1887:

ARTÍCULO 36. En caso de prelación de crédito, la tendrán los instrumentos públicos sobre
los instrumentos privados; y cuando éstos hayan sido registrados, o reconocidos
judicialmente, o protocolizados, o figurado en juicio, tendrán preferencia sobre los demás
documentos privados, a contar desde la fecha del registro de la protocolización o del
reconocimiento.

TITULO V.

DE NOTARIOS PUBLICOS

ARTICULO 37. Los Notarios y los Registradores de instrumentos públicos que se establecen
por la Ley sobre administración departamental y municipal, quedan sujetos a las disposiciones de
los títulos 42 y 43, respectivamente, del libro IV del Código Civil.

Las funciones que tiene carácter judicial y que en dichos títulos se atribuyen al Prefecto o
Corregidor, serán ejecutadas por el respectivo Juez de Circuito; las que no teniendo dicho
carácter se atribuyen al Prefecto, serán ejecutadas por los nuevos prefectos o autoridades que los
reemplacen, y las que se atribuyen a los Corregidores, las ejercerán los respectivos Alcaldes.

TITULO VI.

DEL REGISTRADOR DE INSTRUMENTOS PUBLICOS

CAPITULO UNICO.

LIBROS QUE DEBE LLEVAR EL REGISTRADOR, Y TITULOS, ACTOS Y
DOCUMENTOS SUJETOS AL REGISTRO

ARTICULO 38. <Artículo derogado por el artículo 96 del Decreto 1250 de 1970>

Notas de Vigencia


- Artículo derogado por el artículo 96 del Decreto 1250 de 1970, publicado en el Diario
Oficial No. 33.139, del 4 de septiembre de 1970.

Legislación Anterior

Texto original de la Ley 57 de 1887:

ARTÍCULO 38. El Registrador, además de los libros de que habla el artículo 2641 del
Código Civil, llevará los siguientes:

Un duplicado de cada uno de los libros de registro números 1o y 2o para la inscripción de los
títulos, actos y documentos que se refieran a intereses de la Hacienda nacional, o de la de un
Departamento, o de la de un Distrito municipal.

Uno titulado Libro de Registro de causas mortuorias, para la inscripción de todos los títulos o
actos que, conforme a las Leyes vigentes, deben inscribirse en los libros números 1o y 2o y
que tengan origen en un juicio de sucesión.

Otro titulado Libro de Registro de los autos de embargo, en el cual se hará constar el
embargo de las fincas raíces que se hallan situadas en el correspondiente círculo de Registro.

Otro titulado Libro de Registro de demandas civiles, para la inscripción de las demandas
civiles ordinarias sobre la propiedad del bienes inmuebles.

ARTICULO 39. Todo juez que decrete el embargo de una finca raíz, aun cuando el auto no se
haya notificado, lo hará saber al respectivo Registrador de instrumentos públicos, por medio de
un oficio escrito en papel común. En el oficio se copiará el auto de embargo y se expresará el
juicio en que se decretó, el nombre de la finca, su situación y linderos, para que todo eso conste
en la diligencia de registro.

El Registrador asentará la diligencia de embargo en el acto mismo en que reciba el oficio, y luégo
lo devolverá al juzgado de su procedencia, con nota al pie, en que se exprese el folio del libro en
que se sentó la diligencia de registro.

ARTICULO 40. Cuando se ordene el desembargo de una finca raíz, se ordenará la
cancelación de la respectiva diligencia de registro de embargo.

ARTICULO 41. No se considerará embargada una finca raíz mientras no estuviera registrado
el auto de embargo.

ARTICULO 42. Todo juez ante quien se presente una demanda civil ordinaria sobre la
propiedad de un inmueble, ordenará que se tome razón de aquélla en el Libro de Registro de
demandas civiles, luégo que el demandado haya sido notificado de la demanda.

El juez por medio de un oficio escrito en papel común, hará saber al Registrador lo siguiente:
entre qué personas versa la demanda, el nombre de la propiedad inmueble, su situación y
linderos. Verificada la inscripción por el Registrador, se considerará en litigio la cosa para los
efectos del artículo 1521 del Código Civil.


Terminado el juicio, por sentencia o desistimiento, el juez ordenará la cancelación de la
inscripción.

ARTICULO 43. El registrador de instrumentos públicos no registrará escritura alguna de
enajenación, ni anotará escritura en que se constituya hipoteca, cuando en el Libro de Registros
de autos de embargo, o en el de Registro de demandas civiles, aparezca registrado, bien el auto
que ordena el embargo de la finca que se quiere enajenar o hipotecar, o bien la demanda civil de
que se ha hablado.

Notas de Vigencia

- El artículo 42 de la Ley 95 de 1890, publicado en el Diario Oficial No. 8264, del 2 de
diciembre de 1890, establece:

'La prohibición contenida en el artículo 43 de la Ley 57 de 1887 no se extiende al caso de que
la enajenación o hipotecación de la finca sea hecha por persona distinta de la demandada o
ejecutada; en consecuencia, no se considerará en litigio la cosa respecto de dicha persona
distinta ni de las que contraten con ella'

ARTICULO 44. El Registrador gozará de los siguientes derechos:

Por extender las diligencias de registro de embargo o de demanda, cuarenta centavos por cada
una;

Por la cancelación de una de dichas diligencias, veinte centavos;

Por la certificación relativa a una de dichas diligencias, cuarenta centavos;

DISPOSICION FINAL.

ARTICULO 45. Deróganse los artículos 10, 24, 51, 60, 94, 114, 139, 146, 147, 318, 328,
329, 332, 643, 644, 645, 647, 651, 1045, 1151, 1182, 1197, 1949, 2302 y 2598 del Código; y los
incisos 2o del artículo 52, 2o del artículo 105, los marcados con los números 4o y 10, 13 y 14 del
artículo 140, el inciso que sigue al marcado con el número 14, en el mismo artículo 140, y el
inciso 1o del artículo 1175, todos del Código de que se trata.

ADICIONES AL CODIGO DE COMERCIO.

TITULO UNICO.

DISPOSICIONES SOBRE BANCOS

ARTICULO 46. Corresponden principalmente a los Bancos de emisión y descuento las
operaciones siguientes: descuentos, depósitos, cuentas corrientes, cobranzas, préstamos, giros, y
celebración de contratos con le Gobierno o Corporaciones públicas.

ARTICULO 47. Los Bancos de emisión y descuento podrá emitir billetes al portador, que no
son de forzosa admisión en las transacciones.


ARTICULO 48. Los mismos Bancos tienen la obligación de cambiar por moneda legal sus
billetes en el acto mismo de su presentación por el portador.

La falta de cumplimiento de esta obligación producirá acción ejecutiva a favor del portador,
previo requerimiento al pago por los medios legales.

ARTICULO 49. Dichos bancos conservarán en moneda legal en sus cajas la tercera parte,
cuando menos, del importe de los depósitos y cuentas corrientes y de los billetes en circulación.

ARTICULO 50. <Artículo sustituido por el artículo 276 de la Ley 153 de 1887, según lo
dispuesto por el artículo 277. El nuevo texto es el siguiente.> El importe de los billetes en
circulación de Bancos particulares, unido a la suma representada por depósitos a la vista y
cuentas corrientes, no podrá exceder en ningún caso del importe de la reserva monetaria y de los
valores en cartera realizables en el plazo de máximo de ciento ochenta días.

Notas de Vigencia

- Artículo modificado por el artículo 95 de la Ley 153 de 1887, publicada en el Diario Oficial
No. 7151 y 7152, de 28 de agosto de 1887.

Legislación Anterior

Texto original de la Ley 57 de 1887:

ARTÍCULO 50. El importe de los billetes en circulación unido a la suma representada por
depósitos y cuentas corrientes, no podrá exceder, en ningún caso, del importe de la reserva
monetaria y de los valores en cartera realizables en el plazo máximo de noventa días.

ARTICULO 51. Los billetes, cheques, libretas, recibos y títulos de acciones de los Bancos,
serán válidos aun cuando no se extiendan en papel sellado ni tengan estampillas.

ARTICULO 52. La facultad que pueden tener los Bancos, y a que se refieren los artículos
anteriores, de emitir billetes al portador, quedarán en suspenso mientras el Banco Nacional
disfrute de esta facultad como privilegio exclusivo, que por la presente Ley se le confirma.

ARTICULO 53. Los Bancos que tuvieren billetes en circulación están obligados a cambiarlos
por moneda legal. Les es prohibido aumentar su circulación actual, y poner de nuevo en
circulación los que cambiaren o recibieren en pago de sus obligaciones.

ARTICULO 54. Los Bancos establecidos podrán continuar fusionando bajo las condiciones
legales. Para establecer nuevos Bancos se requiere autorización del Gobierno.

ARTICULO 55. Los Bancos hipotecarios funcionarán bajo las condiciones generales
señaladas a las Compañías anónimas por el Código de Comercio adoptado por la presente Ley.

ARTICULO 56. Los Bancos y Compañías anónimas no podrán cobrar, por las sumas que den
a préstamo, un interés mayor del 8 por 100 cuando el crédito fuere hipotecario, ni del 10 por 100


en los demás casos.

ARTICULO 57. Corresponde al Gobierno reorganizar el Banco Nacional conservando en
régimen el grado de autonomía que sea compatible con los intereses de la Nación.

ARTICULO 58. Es ilegal toda combinación de la cual resulte que cualquiera Bancos o
Compañías vengan a participar de los privilegios exclusivos del Banco Nacional.

ARTICULO 59. Si el Gobierno tiene por conveniente establecer una Caja de ahorros, podrá
verificarlo imponiendo al Banco Nacional este servicio como distinto é independiente de sus
operaciones ordinarias. Podrá también autorizarlo para establecer Bancos sucursales en los
Departamentos.

ARTICULO 60. El Gobierno ejercerá sobre los Bancos el derecho de inspección y vigilancia
que por la Constitución le corresponde, y asumirá las facultades que en esta materia confirió la
legislación de los extinguidos Estados a cualesquiera funcionarios.

ARTICULO 61. Si se comprueba que un Banco contraviene a las disposiciones legales, se
declararán terminadas sus operaciones, y pasará a manos de un depositario para proceder a su
liquidación

ARTICULO 62. Por virtud de la presente Ley quedan derogadas todas las anteriores relativas
a Bancos particulares, excepto la Ley de 1887, reformatoria de la 87 de 1886.

Las disposiciones contenidas en este título, "sobre Bancos," tendrán cumplimiento desde la
publicación de la presente Ley.

ADICIONES Y REFORMAS AL CODIGO PENAL.

TITULO UNICO.

DISPOSICIONES VARIAS

ARTICULO 63. Para los efectos del artículo 29 de la Constitución, defínense como casos más
graves en la comisión de los delitos de que allí se trata, los siguientes:

En el delito de traición a la Patria en guerra extranjera, defínanse como más graves todos los
casos, con excepción únicamente de aquellos en que aparezca plenamente probado que el delito
fué cometido por un individuo que no era militar en servicio, ni empleado o funcionario público,
y exclusivamente por él sin que a ello lo moviera el estímulo de dones o dineros ofrecidos en
cambio del mismo delito. Con esta única excepción, en todos los demás casos se aplicará la pena
de muerte.

En los delitos de parricidio o asesinato y piratería, defínanse como más graves los casos en que
en la perpetración del delito concurra alguna de las circunstancias 2o, 3o, 4o, 5o, 6o, o 7o de
artículo 440 del Código Penal.


En los delitos de incendio, y asalto en cuadrilla de malhechores, los casos en que estos delitos
tengan por objeto matar o robar.

Unicamente en los casos expresados impondrán los Jueces y tribunales la pena de muerte.

ARTICULO 64. En todos aquellos otros delitos en que le Código adoptado señala pena de
muerte, sólo se aplicará la de presidio por un término que sea de doce a veinte años, según el
grado en que se califique la responsabilidad del delincuente.

ARTICULO 65. Las penas de presidio y de reclusión, que conforme al mencionado Código y
a esta Ley se apliquen, tendrán ejecución en las casas de castigo que existan en los
Departamentos, aunque dichas casas no estén apropiadas para ambas penas, y en tanto que la Ley
no disponga lo conveniente para la debida separación entre presidiarios y reclusos.

ARTICULO 66. También pueden sufrirse la pena de presidio o reclusión en las Colonias
penales que en cada Departamento se hallen establecidas o se establezcan.

Cuando esta pena no exceda de cuatro meses, se sufrirá en la cabecera del respectivo Circuito, en
la Cárcel, o en trabajo en obras públicas.

ARTICULO 67. En ningún caso serán reputados delitos políticos, y por consiguiente serán
castigados conforme al derecho común, los siguientes hechos:

1o El saqueo de poblaciones.

2o El incendio, cuando no sea absolutamente necesario para las operaciones de la guerra, y no
sea decretado por el respectivo Jefe.

3o El homicidio, o cualquiera especie de violencia contra las personas, ejecutados fuera de una
función de armas o sin que sean necesarios para mantener el orden en el bando, partido o ejército
respectivo.

4o El hecho de poner en libertad a los detenidos o presos por delitos comunes, o reos rematados
de los mismos delitos.

5o El asalto de las habitaciones rurales sin orden del Jefe o autoridad a que obedezcan los
asaltantes.

ARTICULO 68. Los colombianos que se hallen en el caso del artículo 21 de la Ley 22 de
1871 (de 11 de abril), sobre policía de las fronteras, serán castigados con la pena de dos a cuatro
años de presidio.

ARTICULO 69. Los que trasmitieren por el telégrafo noticias falsas, a los empleados o
funcionarios públicos y sobre asuntos de orden público, serán condenados a la pena de uno a
cinco años de reclusión, y a una multa de veinte a mil pesos.

ARTICULO 70. El que cometa ultraje público al pudor, aunque no sea contra determinada


persona, sufrirá reclusión por tres a nueve meses.

 

Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda.
Normograma de la Administradora Colombiana de Pensiones - Colpensiones
ISSN 2256-1633
Última actualización: 31 de marzo de 2018

 


