

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

FACULTAD DE DERECHO LICENCIATURA EN DERECHO

Plan de Estudios 1447-Sistema Escolarizado

Denominación de la asignatura:

Teoría de los presupuestos y elementos típicos del Delito

Clave:	Semestre:	Orientación:	Número de créditos
	9° y 10°		6
Carácter:	Horas	Horas por semana	Horas por semestre
Optativa	Teóricas 35	Prácticas 13	3 48
Modalidad	Tipo		Duración del curso
Curso	Teórica/Práctica		Semestral
Seriación indicativa u obligatoria antecedente:			
Ninguna			
Seriación indicativa u obligatoria subsecuente:			
Ninguna			
Objetivo general de la asignatura			
Al término del curso el/la estudiante será capaz de analizar y explicar la diferencia entre norma penal general y abstracta y delito; la diferencia entre tipo penal y delito; la importancia de la tipicidad; así como el contenido y estructura de los presupuestos típicos y de los elementos típicos del delito.			
Índice temático			
Unidad	Tema		
1	Estructura del Delito como Comportamiento Típico y sus Aspectos Negativos		
2	La Antijuridicidad y la Culpabilidad		
3	Penas y Medidas de Seguridad		
4	Los Sistemas Doctrinales		

Temario	Horas	
	Teóricas	Prácticas
<p>Unidad 1. Estructura del Delito como Comportamiento Típico y sus Aspectos Negativos</p> <p>Objetivo particular: El alumno será capaz de establecer el concepto jurídico del delito, analizar los presupuestos y clasificación del mismo, así como los elementos positivos y negativos que integran la conducta típica.</p> <p>1.1 Concepto jurídico de delito</p> <p>1.2 Presupuestos del delito</p> <p>1.3 Elementos o aspectos del delito: positivos y negativos</p> <p> 1.3.1 Prelación lógica</p> <p> 1.3.2 Prioridad temporal</p> <p> 1.3.3 Concepciones del delito</p> <p> 1.3.3.1 Atomizadora</p> <p> 1.3.3.2 Bitómica</p> <p> 1.3.3.3 Heptatómica</p> <p>1.4 Delito instantáneo, permanente o continuo, eventualmente permanente y continuado</p> <p>1.5 Delitos consumados</p> <p>1.6 Delitos de tentativa</p> <p>1.7 Delitos atendiendo a los diversos tipos de autoría y participación</p> <p>1.8 Delitos de acción y de omisión; delitos dolosos y culposos.</p> <p>1.9 La conducta, el hecho o la acción (<i>latosensu</i>)</p> <p> 1.9.1 La acción (<i>stricto sensu</i>)</p> <p> 1.9.2 La omisión</p> <p> 1.9.2.1 Propia</p> <p> 1.9.2.2 Impropia</p> <p> 1.9.3 El resultado material</p> <p> 1.9.3.1 En la acción</p> <p> 1.9.3.2 En la omisión</p> <p> 1.9.4 El nexo de causalidad</p> <p> 1.9.4.1 En la acción</p> <p> 1.9.4.2 En la omisión</p> <p> 1.9.5 Las personas morales frente al derecho penal</p> <p> 1.9.6 La ausencia de conducta</p> <p> 1.9.6.1 Vis absoluta</p> <p> 1.9.6.2 Vis mayor</p> <p> 1.9.6.3 Movimientos reflejos</p> <p> 1.9.6.4 Sueño</p> <p> 1.9.6.5 Sonambulismo</p> <p> 1.9.6.6 Actos automáticos</p> <p> 1.9.6.7 Otros</p> <p>1.10 La tipicidad</p> <p> 1.10.1 Noción</p> <p> 1.10.2 Elementos</p> <p> 1.10.3 Atipicidad</p>	10	5

<ul style="list-style-type: none"> 1.10.3.1 Atipicidad por ausencia de conducta (involuntariedad) 1.10.3.2 Atipicidad por falta de elementos del tipo 1.10.3.3 Consentimiento del interesado 1.10.3.4 Error de tipo invencible 1.10.3.5 Caso fortuito 		
<p>Unidad 2. La Antijuridicidad y la Culpabilidad</p> <p>Objetivo particular: El alumno será capaz de conocer la estructura de los elementos que integran la responsabilidad penal.</p> <p>2.1 Concepto de Antijuridicidad y licitud</p> <ul style="list-style-type: none"> 2.1.1 Historia del concepto antijuridicidad 2.1.2 Tipos de Antijuridicidad <ul style="list-style-type: none"> 2.1.2.1 General 2.1.2.2 Penal 2.1.2.3 Formal 2.1.2.4 Material 2.1.2.5 Objetiva 2.1.2.6 Subjetiva 2.1.3 El consentimiento ante la tipicidad y la antijuridicidad 2.1.4 Las causas de justificación <ul style="list-style-type: none"> 2.1.4.1 Defensa legítima 2.1.4.2 Estado de necesidad 2.1.4.3 Ejercicio de un derecho 2.1.4.4 Cumplimiento de un deber <p>2.2 Culpabilidad e inculpabilidad</p> <ul style="list-style-type: none"> 2.2.1 Culpabilidad <ul style="list-style-type: none"> 2.2.1.1 Noción 2.2.1.2 Elementos 2.2.2 Imputabilidad <ul style="list-style-type: none"> 2.2.2.1 Noción 2.2.2.2 Imputabilidad disminuida 2.2.2.3 Acciones libres en su causa <ul style="list-style-type: none"> 2.2.2.3.1 Conocimiento de la antijuridicidad 2.2.2.3.2 Exigibilidad de otra conducta 2.2.2.3.3 Aspectos Negativos 2.2.3 Inimputabilidad <ul style="list-style-type: none"> 2.2.3.1 Causas 2.2.3.2 Efectos <ul style="list-style-type: none"> 2.2.3.2.1 Error de prohibición 2.2.3.2.2 No exigibilidad de otra conducta 	6	6

	8	2
--	---	---

<p>Unidad 3. Penas y Medidas de Seguridad</p> <p>Objetivo particular: el alumno será capaz de establecer las consecuencias jurídicas para el responsable de un delito, diferencie las penas y las medidas de seguridad así como distinguir cada una de las reglas para la imposición de la punibilidad, en el caso de tentativa, autoría y participación, así como cuando existan concursos.</p> <ul style="list-style-type: none"> 3.1 Condiciones objetivas de punibilidad 3.2 Ausencia de condiciones objetivas de punibilidad 3.3 La punibilidad y las penas <ul style="list-style-type: none"> 3.3.1 La prisión 3.3.2 La sanción pecuniaria 3.3.3 La reparación del daño 3.3.4 Otras penas 3.3.5 La pena de muerte 3.3.6 Las medidas de seguridad 3.4 El aspecto negativo de la punibilidad <ul style="list-style-type: none"> 3.4.1 Ausencia de punibilidad 3.4.2 Excusas absolutorias 3.4.3 El perdón judicial 3.4.4 Extinción de la responsabilidad penal 3.4.5 Reglas de punibilidad en la tentativa 3.4.6 Reglas de punibilidad para autores y partícipes 3.5 Reglas de punibilidad para Concurso ideal y formal su concepto 		
<p>Unidad 4. Los Sistemas Doctrinales</p> <p>Objetivo particular: el alumno será capaz de conocer los diversos sistemas doctrinales que explican los elementos del delito.</p> <ul style="list-style-type: none"> 4.1 Los principales sistemas doctrinales 4.2 El causalismo 4.3 La acción social 4.4 El finalismo 4.5 El modelo lógico en derecho penal 4.6 El funcionalismo de Claus Roxin y de Günther Jackobs 	11	0
Total de horas teóricas	35	
Total de horas prácticas		13
Suma total de horas		48

Bibliografía básica

Amuchategui Requena, I. Griselda. *Derecho Penal*, Oxford University Press, México, 2005.
Ávila Negron Santiago. *El cuerpo del delito y los elementos del tipo penal*, Cárdenas Editor

Distribuidor, México, 2003.

Berchermann Arizpe, Antonio. *Derecho Penal Mexicano: parte general*, Porrúa, México, 2004.

Blanco Escandón, Celia. *Iniciación Práctica al Derecho Penal: parte general, enseñanza por casos*, Porrúa, México, 2008.

Carrancá Y Trujillo Raúl, Carranca y Rivas Raúl. *Derecho Penal Mexicano*, Porrúa, México, 2001.

Daza Gómez, Carlos Juan Manuel. *Teoría general del Delito*, Cárdenas Editor, México, 2000.

Díaz Aranda, Enrique. *Derecho Penal: parte general: conceptos, principios y fundamentos del derecho penal mexicano conforme a la Teoría del Delito Funcionalista Social*, Porrúa, México, 2003.

Jiménez Martínez, Javier. *Elementos del Derecho Penal Mexicano*, Porrúa, México, 2006.

López Betancourt, Eduardo, *Teoría del Delito y de la Ley Penal*, 3a. ed., México, Porrúa, 2013.

Muñoz Conde, Francisco, *Introducción al Derecho Penal*, 2a. ed., Barcelona, Bosch, 2003.

Nino, Carlos Santiago, *Consideraciones sobre la Dogmática jurídica con referencia*, México, Ediciones Coyoacán, 2011.

Pavón Vasconcelos, Francisco, *Concurso aparente de normas*, 7a. ed., México, Porrúa, 2008.

Pavón Vasconcelos, Francisco, *Diccionario de Derecho Penal*, 3a. ed., México, Porrúa, 2003.

Pavón Vasconcelos, Francisco, *Imputabilidad e inimputabilidad*, 4a. ed., México, Porrúa, 2000.

Polaino Navarrete, Miguel, *Fundamentos Dogmáticos del Moderno Derecho Penal*, México, Porrúa, 2001.

Porte Petit Caundaudap, Celestino, *Apuntamientos de la Parte General de Derecho Penal*, 21a. ed., México, Porrúa, 2007.

Porte Petit Caundaudap, Celestino, *Programa de Derecho Penal. Parte General*, 3a. ed., México, Trillas, 1990.

Ramírez Delgado, Juan Manuel, *Penología*, 5a. ed., México, Porrúa, 2006.

Reyes Alvarado, Yesid, *Imputación Objetiva*, 3a. ed., Colombia, Themis, 2005.

Reynoso Dávila, Roberto, *Teoría General del Delito*, 7a. ed., México, Porrúa, 2010.

Ricoeur, Paul, *Lo Justo*, México, Jurídica de las Américas, 2009.

Rocco, Arturo, *El Objeto del Delito y de la Tutela Jurídica Penal*, Buenos Aires, B de F, 2004.

Roxin, Claus, *Derecho Penal. Parte General*, Madrid, Civitas, 2007.

Roxin, Claus, *Política Criminal y Sistema del Derecho Penal*, 2a. ed., Buenos Aires, Hammurabi, 2002.

Roxin, Claus, *Problemas básicos del Derecho Penal*, Madrid, Reus, 1976.

Roxin, Claus, *Teoría del Tipo Penal*, Buenos Aires, Depalma, 1979.

Silva Sánchez, Jesús – María, *Aproximaciones al Derecho Penal Contemporáneo*, Barcelona, Bosch.

Soler, Sebastián, *Derecho Penal Argentino*, 5a. ed., Argentina, Tipográfica, 2000.

Struensee, Ebehard, *Temas Sobre Teoría del Delito*, México, Instituto Nacional de Ciencias Penales, 1999.

Torres López, Mario Alberto, *Las Leyes Penales*, 5a. ed., México, Porrúa, 2005.

Urosa Ramírez, Gerardo Armando, *Guía de Estudio de Derecho Penal. Parte General*, México, Porrúa, 2009.

Villalobos, Ignacio, *Derecho Penal Mexicano, Parte General*, 5a. ed., México, Porrúa, 1990.

Bibliografía complementaria

Carrillo Ahumado, Faustino. *Teoría del Delito, Sistema Jurídico Penal Legal*, Flores, México, 2010.

Creuss, Carlos. *Derecho Penal*, Editorial Astrea, Buenos Aires, 1999.

Daza Gómez, Carlos Juan Manuel, *Teoría General del Delito*, 2a. ed., México, Cárdenas, 2001.

De Pina, Rafael, *Diccionario de Derecho*, 37a. ed., México, Porrúa, 2013.

Díaz Aranda, Enrique, *Derecho Penal Parte General*, 3a. ed., México, Porrúa, 2008.

Diccionario Jurídico Mexicano, México, Porrúa-UNAM, 2009.

Donna, Edgardo Alberto, *Teoría del Delito y de la Pena 1*, 2a. ed., Buenos Aires, Astrea de Alfredo y Ricardo Depalma, 2001.

Donna, Edgardo Alberto, *Teoría del Delito y de la Pena 2*, Buenos Aires, Astrea de Alfredo y Ricardo

Depalma, 2001.

Ferraoli, Luigi, Derecho y Razón, *Teoría del Garantismo Penal*, 9a. ed., Madrid, Trota, 2009.

García Ramírez, Sergio, *Criminología Marginalidad y Derecho Penal*, Buenos Aires, Depalama, 1982.

García Ramírez, Sergio, *Derecho Penal*, 3a. ed., México, UNAM, 2007.

Gimbernat Ordeig, Enrique, *Delitos Cualificados por el resultado y Causalidad*, 2a. ed., Madrid, Centro de Estudios Ramón Areces, 2007.

López Betancourt, Eduardo. *Delitos en Particular*, Porrúa, México, 2008.

Molina Fernández, Fernando. *Antijuridicidad Penal y Sistema del Delito*, Universidad Externado de Colombia, José María Bosh Editor, Colombia, 2003.

Rigui, Esteban; Fernández Alberto A. *Derecho Penal: la ley, el delito, el proceso y la pena*, Hommurabi, Buenos Aires, 2005.

Villarreal Palos, Arturo, *Culpabilidad y Pena*, 2a. ed., México, Porrúa, 2001.

Zaffaroni, Eugenio Raúl. Manual de Derecho Penal. Parte General, México, Cárdenas, 2013.

Documentos Publicados en Internet

Bix, Brian H., *Diccionario de Teoría Jurídica*, trad. Rodríguez Trujano, Enrique y Villarreal Lizárraga, Pedro A., México, UNAM-IIJ, 2009, disponible en <http://biblio.juridicas.unam.mx/libros/libro.htm?l=2631>

Franco Loor, Eduardo y Aguilar López Miguel Ángel, *Las Teorías del Delito*, México, Facultad de Medicina de la Universidad de Córdoba, 2013
http://sistemaucem.edu.mx/bibliotecavirtual/oferta/licenciaturas/criminologia/CRIM1102/las_teorias_del_delito.pdf

García Ramírez, Sergio, *Temas de Derecho Penal, Seguridad Pública y Criminalística*, México, UNAM-IIJ, 2016, disponible en <http://biblio.juridicas.unam.mx/libros/libro.htm?l=1724>

Islas de González Mariscal, Olga, *Responsabilidad Penal por Omisión. Bases Doctrinales*, México, UNAM-IIJ, disponible en <http://biblio.juridicas.unam.mx/libros/7/3064/13.pdf>

S/a, *Teoría del Delito*, Facultad de Derecho, Universidad Nacional Autónoma de México, s/a
<http://v880.derecho.unam.mx/papime/TeoriadelDelitoVol.II/uno.htm>

Sitios de interés

Biblioteca Jurídica Virtual, <http://biblio.juridicas.unam.mx/>.

Biblioteca Virtual UNAM/, <http://bibliotecas.unam.mx/>.

Centro de Investigación para el Desarrollo, A.C., <http://www.cidac.org/esp/cont/publicaciones/buscarPublicaciones.php?opcionTipos=Todas&opcionAut or=Todos&opcionArea=Seguridad%20y%20Justicia>.

Corte Interamericana de Derechos Humanos, <http://www.corteidh.or.cr/>.

Dialnet/ Repositorio de revistas científicas, <http://dialnet.unirioja.es/>.

Diario Oficial de la Federación, <http://www.dof.gob.mx/>.

H. Congreso de la Unión, <http://www.congreso.gob.mx/>.

Instituto de Investigaciones Jurídicas, <http://www.juridicas.unam.mx>.

Instituto Nacional de Ciencias Penales, <http://www.inacipe.gob.mx/>.

Juicios Orales, <http://www.juiciosorales.org.mx/home.aspx>.

México SOS, <http://mexicosos.org/>.

Orden Jurídico Nacional, <http://www.ordenjuridico.gob.mx/>.

Poder Judicial de la Federación, <http://www.cjf.gob.mx/>.

Procuraduría General de Justicia del Distrito Federal, <http://www.pgr.gob.mx/>.

Procuraduría General de la República, <http://www.pgr.gob.mx/>.

Secretaría Técnica del Consejo de Coordinación para la Implementación del Sistema de Justicia Penal, http://setec.gob.mx/es/SETEC/Macroflujo_conceptual.

Suprema Corte de Justicia de la Nación, <https://www.scjn.gob.mx/Paginas/Inicio.aspx>.

Sugerencias didácticas

Mecanismos de evaluación del aprendizaje de los alumnos

<ul style="list-style-type: none"> - Exposición del docente/estudiante - Lecturas obligatorias - Lectura comentada - Mesas redondas - Debates - Proyección en Power Point y Prezi - Conferencia por profesionales invitados - Philips 6-6 - Lluvia de ideas - Técnica de panel - Técnica del debate - Análisis de documentos jurídicos - Exposición audiovisual - Elaboración de material audiovisual - Seminarios - Trabajos de investigación - Análisis de películas - Elaboración de mapas conceptuales, mentales, diagramas, esquemas, cuadros comparativos, matriz, ensayo, resumen, síntesis, cuestionarios, SQA, etc. - <i>Web Quest</i> - Elaboración de Ensayos - Visitas a espacios del ejercicio profesional - Método socrático - Visitas a museos, obras de teatro, exposiciones, cine relativos a la materia 	<p>Cada profesor establecerá los porcentajes que estime pertinentes para cada uno de los mecanismos que elija utilizar:</p> <ul style="list-style-type: none"> - Asistencia a clases - Participación en clase - Actividades de aprendizaje dentro de clase - Debate de las declaraciones públicas de servidor público connotado - Concurso entre los alumnos sobre un(os) tema(s) a desarrollar - Presentación de una tesina - Elaboración de proyectos especiales/trabajos finales/resolución de casos integradores de la asignatura - Exposiciones - Resolución de cuestionarios - Evaluación de procesos/habilidades en aula o <i>in situ</i> - Escala de actitudes (prueba cerrada: escalas/ opción múltiple / falso o verdadero) - Pruebas cerradas de opción múltiple/ falso o verdadero/relación de columnas - Pruebas de respuesta abierta - Rubricas por actividad que midan profundidad de la comprensión, capacidad de análisis y crítica, con independencia de cuestiones de forma como: presentación, ortografía, redacción, sintaxis, entre otras - Exámenes finales
<p>Perfil profesiográfico del docente</p>	
<p>Contar con el título de Licenciado(a), o grado de Especialista, Maestro(a) o Doctor(a) en Derecho con experiencia docente, didáctica, investigación.</p>	