
Grau en Dret

Treball de fi de Grau (21067)

Curs acadèmic 2013-2014

PATERNALISME I GÈNERE

REFERÈNCIA A TRES MANIFESTACIONS DE

L’ORDENAMENT JURÍDIC ESPANYOL

Sonia Ricondo García

145313

Tutora del treball:

Mariona Llobet Anglí

2

DECLARACIÓ D’AUTORIA I ORIGINALITAT

Jo, Sonia Ricondo García, certifico que el present treball no ha estat

presentat per a l’avaluació de cap altra assignatura, ja sigui en part o en

la seva totalitat. Certifico també que el seu contingut és original i que en

sóc l’única autora, no incloent cap material anteriorment publicat o

escrit per altres persones llevat d’aquells casos indicats al llarg del text.

Com a autora de la memòria original d’aquest Treball Fi de Grau

autoritzo la UPF a dipositar-la i publicar-la a l’e-Repositori: Repositori

Digital de la UPF, http://repositori.upf.edu, o en qualsevol altra

plataforma digital creada per o participada per la Universitat, d’accés

obert per Internet. Aquesta autorització té caràcter indefinit, gratuït i no

exclusiu, és a dir, sóc lliure de publicar-la en qualsevol altre lloc.

Sonia Ricondo García

13 de juny de 2014, Barcelona

http://repositori.upf.edu/

3

Abstract

El Dret Penal és un dels instruments que s’ha encarregat, exclusivament, la missió de suprimir

la violència de gènere. Aquest tipus de violència està suposant un obstacle legislatiu ja que,

tot i les recents i constants reformes al respecte aquestes conductes segueixen presents en la

nostra societat. El treball però pretén, a través de l’anàlisi de tres manifestacions en concret,

reflectir quina és la posició que ocupa la dona víctima dins aquesta matèria. Per abordar

aquest tema és important l’estudi de la perspectiva actual del gènere, la direcció que el Dret

Penal ha pres i/o que vol prendre, així com les diverses opinions que els experts han

pronunciat al respecte. Tot això en serà d’ajuda per observar quin és el paper que l’Estat ha

atorgat a la dona víctima de violència de gènere i si aquest és suficient o resulta ineficaç per

pal·liar aquest tipus d’agressions violentes.

4

Índex

1. Introducció.

2. El tractament de la dona en la LO 1/2004, del 28 de desembre, de Mesures de

Protecció Integral contra la Violència de Gènere.

i. El context de la Llei orgànica 1/2004, del 28 de desembre, de Mesures de

Protecció Integral contra la violència de gènere.

ii. L’article 37 de la Llei Orgànica 1/2004, del 28 de desembre, de Mesures de

Protecció Integral contra la Violència de gènere.

iii. El concepte de “persona especialment vulnerable” de l’article 37 de la Llei

Orgànica 1/2004, del 28 de desembre, de Mesures de Protecció Integral contra

la Violència de gènere.

iv. Valoració.

3. Responsabilitat penal de la dona que participa en el trencament de la pena o mesura de

protecció en l’àmbit de la violència de gènere. L’article 468.2 CP.

i. Introducció.

ii. Les prohibicions o mesures de protecció a la víctima i el delicte de trencament

de condemna de l’article 468 del CP.

iii. Atipicitat o antijuricitat de la conducta.

iv. Tipicitat de la conducta.

v. Valoració.

4. Ha de protegir-se a la dona en contra de la seva voluntat?. L’art. 416 de la Llei

d’Enjudiciament Criminal.

i. Introducció.

ii. Aplicació i resultat de la dispensa de l’article 416 de la Llei d’Enjudiciament

Criminal (jurisprudència). Problemes d’aplicació de la dispensa.

iii. Propostes de lege ferenda.

iv. Valoració.

5. Balanç final.

6. Jurisprudència citada.

7. Bibliografia.

1

1. Introducció:

La violència de gènere és un tipus de violència física o psicològica exercida contra qualsevol

persona sobre la base del seu sexe o gènere. La violència de gènere és un problema que el

nostre país arrossega des de fa dècades. Conseqüència d’aquest succés, el DP ha intentat

oferir una resposta legal per intentar eradicar-la. Les posicions que aquest ha pres per refusar

aquest tipus de violència han resultat canviants al llarg dels últims anys. Sabem però que,

finalment, aquest ha optat per intentar eliminar aquestes conductes partint d’un nivell molt alt

de punibilitat. A hores d’ara, el DP ha desplegat totes les seves eines repressives per tal de

depreciar i castigar de manera molt contundent aquesta violència. No obstant, la fermesa amb

la que el DP ataca aquesta disciplina sovint, esquitxa fins i tot a la pròpia víctima. És per això

que, al llarg d’aquest treball voldríem analitzar algunes de les circumstàncies que sorgeixen

arran de la relació que neix entre l’Estat i en aquest cas, la dona víctima; just quan s’engega

un procés per un delicte d’aquesta naturalesa. Intentarem fer referència també a la perspectiva

actual del gènere, ja que, és essencial abordar aquesta especialitat quan parlem del paper que

l’Estat li atorga a la dona víctima. Serà també molt important examinar l’origen d’aquests

comportaments així com els possibles efectes de la regulació actual que està intentant

aniquilar aquests comportaments.

Per a la realització d’aquest treball hem considerat adient dividir la temàtica en tres apartats

diferenciats, afegint un darrer on esmentem les conclusions del mateix. Per dur-lo a terme

hem decidit centrar-nos en l’anàlisi de tres de les manifestacions que l’Estat exerceix sobre el

paper de la dona víctima en aquest tipus de processos. No vol dir que únicament es

contemplin aquest tres supòsits dins de matèria en concret. Ara bé són els que volem destacar

perquè són els que ens han resultat més controvertits.

Per aprofundir en l’anàlisi d’aquests tres temes hem emprat la jurisprudència més recent sobre

la temàtica en qüestió i, més en concret, la línia seguida per la doctrina del Tribunal Suprem.

Ens hem servit també de la legislació actual, centrant gairebé tota la nostra atenció en la LO

1/2004, de 28 de desembre, de Mesures de Protecció Integral contra la violència de gènere. A

més a més, hem fet ús d’aquelles principals lectures dels articles i llibres que s’han aproximat

a l’objecte que volem tractar. I ens han ajudat a reflexionar assumptes que com veurem, són

molt complexes jurídica i socialment parlant.

2

2. El tractament de la dona en la LO 1/2004, de 28 de desembre, de Mesures de

Protecció Integral contra la Violència de Gènere.

i. El context de la Llei orgànica 1/2004, del 28 de desembre, de Mesures de

Protecció Integral contra la violència de gènere.

Era necessari, en un context on la violència contra les dones té el seu origen en pautes

culturals i socials profundament arraigades en la societat, oferir una resposta legal encaminada

a la eliminació de la violència de gènere. Així doncs, el 29 del desembre de 2004, va publicar-

se al BOE la Llei Orgànica 1/2004, del 28 de desembre, de Mesures de Protecció Integral

contra la Violència de Gènere (en endavant, LO 1/2004). El text recollia en primer lloc,

mesures de sensibilització i intervenció tant en l’àmbit educatiu, com en l’àmbit de la

publicitat així com també en la vessant laboral. La LO 1/2004 pretenia, entre d’altres coses,

introduir mesures de recolzament a les víctimes, d’assistència jurídica gratuïta per aquelles

que no disposin de recursos suficients, mesures de protecció social així com també mesures

en l’àmbit sanitari.

Una altra de les principals novetats d’aquesta LO 1/2004 va ser la creació dels Jutjats de

Violència sobre la Dona que, actualment, coneix de totes les causes que afecten a les víctimes.

A més a més, els hi corresponen ja sigui des d’una vessant penal com si les causes arriben des

de l’àmbit civil. D’aquesta manera, intenten evitar la descoordinació i la falta de combinació

entre criteris no coincidents de les diverses resolucions davant les que es trobaven

anteriorment els Jutges. La citada Llei també va crear una Delegació especial del Govern

contra la Violència sobre la Dona per coordinar i impulsar mesures, així com també un

Observatori Estatal que tractaria d’avaluar les propostes i en faria el seu seguiment.

Però, el que més ens interessa és, en aquest cas, el Títol IV d’aquesta LO 1/2004. El Títol IV

que fa referència a la Tutela Penal, va modificar entre d’altres disposicions, l’art. 153 del Codi

Penal (l’art. 37 de la LO 1/2004 és qui va encarregar-se). Diem entre d’altres disposicions ja

que, en aquest treball, ens interessa especialment estudiar la reforma que es va produir al

voltant de l’art. 153 del Codi Penal (en endavant, CP). No obstant, aquesta no va ser l’única

reforma que la LO 1/2004 va duu a terme front el CP.

A grans trets, el Títol IV de la LO 1/2004 va preveure modificacions de diverses disposicions

d’aquest (l’art. 148, l’art. 172 i l’art. 171, entre d’altres) que buscaven sancionar més

3

greument certes agressions –lesions, coaccions o amenaces respectivament- quan aquestes

eren comeses per homes contra dones en l’àmbit d’una relació de parella que quan es

cometien en altres circumstàncies.

Aquesta reforma penal va presentar diverses objeccions de constitucionalitat ja que, definia el

subjecte actiu i passiu del delicte per raó del sexe, al marge del comportament objectivament

realitzat. Així doncs, davant el mateix il·lícit –ja fos una amenaça, coacció o lesió- si l’autor

fos l’home, aquest resultaria castigat per un delicte mentre que si la dona fos l’autora seria

castigada per una falta, malgrat que els drets fonamentals afectats fossin els mateixos.

Els defensors d’aquestes mesures que van modificar i agreujar el comportament violent en cas

de tractar-se d’un subjecte home no sempre es van posar d’acord sobre les raons materials que

les justificaven. MOLINA FERNÁNDEZ, va intentar donar resposta a aquesta discussió

doctrinal i després d’analitzar diverses raons que permetessin buscar l’origen d’aquestes

penes agreujades va arribar a la conclusió que l’única raó que podria justificar-les era el

concepte de la major lesivitat de l’injust del fet. En paraules seves: “un hecho desigual

merece un tratamiento desigual
1
”.

Ara bé, aquestes modificacions en el terreny del CP també van ser objecte de construcció

jurisprudencial i no només doctrinal, ja que es qüestionava la constitucionalitat d’aquestes

mesures vers l’art. 14 de la Constitució Espanyola (en endavant, CE) i del principi de

proporcionalitat. La STC de 26 de maig de 2009, Ple, amb ponent MARTÍN DE HIJAS

confirmava la constitucionalitat de les referències introduïdes en l’àmbit de les coaccions per

la LO 1/2004 en el seu art. 39 –corresponent a l’art. 172 del CP-. Així com també va

confirmar la constitucionalitat de les referències introduïdes en el cas de les amenaces per la

LO 1/2004 en el seu art. 38 –corresponent a l’art. 171 del CP- a través de la STC 45/2009, de

19 de febrer, Ple, amb ponent RODRÍGUEZ-ZAPATA PÉREZ. És, però, en la l’anterior STC

de 26 de maig de 2009 citada, on el Tribunal s’esplaia i ens explica la base de la seva decisió

constitucional front d’aquestes qüestions: “La diferenciación normativa la sustenta el

legislador en su voluntad de sancionar más unas agresiones que entiende que son más graves

y más reprochables socialmente a partir del contexto relacional en el que se producen y a

partir también de que tales conductas no son otra cosa que el trasunto de una desigualdad en

1
 F. MOLINA FERNÁNDEZ (2009), “Desigualdades penales y violencia de género”, Anuario de la Facultad de

Derecho de la Universidad Autónoma de Madrid, p. 63-64.

4

el ámbito de las relaciones de pareja de gravísimas consecuencias para quien de un modo

constitucionalmente intolerable ostenta una posición subordinada” (FJ 7).

I afegeix en la STC de 19 de febrer de 2009, que: “tanto en lo que se refiere a la protección

de la vida, la integridad física, la salud, la libertad y la seguridad de las mujeres, que el

legislador entiende como insuficientemente protegidos en el ámbito de las relaciones de

pareja, como en lo relativo a la lucha contra la desigualdad de la mujer en dicho ámbito, que

es una lacra que se imbrica con dicha lesividad, es palmaria la legitimidad constitucional de

la finalidad de la ley, y en concreto del precepto penal ahora cuestionado, y la suficiencia al

respecto de las razones aportadas por el legislador” (FJ 8).

Dels majors arguments per justificar la constitucionalitat dels citats preceptes el Tribunal

Constitucional (en endavant, TC) va haver d’utilitzar una interpretació restrictiva que

englobés aquests supòsits dins l’art. 14 de la CE. A més a més, el TC va rebutjar en ambdues

sentències que dites mesures atemptessin contra el principi de proporcionalitat i per això va

titllar de constitucionals les mesures adoptades per la LO 1/2004 en l’àmbit dels

maltractaments -que més endavant veurem-, en l’àmbit de les lesions (art. 36 de la LO

1/2004), de les amenaces (art. 38 de la LO 1/2004) i de les coaccions (art. 39 de la LO

1/2004).

ii. L’article 37 de la Llei Orgànica 1/2004, del 28 de desembre, de Mesures de

Protecció Integral contra la Violència de gènere.

Com hem esmentat anteriorment, la LO 1/2004 va introduir també una referència que va

modificar l’art. 153 del CP. El precepte que el va modificar va ser l’art. 37 de la LO 1/2004

que porta per títol la Protecció contra els Maltractaments. L’art. 153 del CP, doncs, a partir de

la reforma va quedar redactat de la següent forma:

1. “El que por cualquier medio o procedimiento causare a otro menoscabo psíquico o

una lesión no definidos como delito en este Código, o golpeare o maltratare de obra a

otro sin causarle lesión, cuando la ofendida sea o haya sido esposa, o mujer que esté

o haya estado ligada a él por una análoga relación de afectividad aun sin

convivencia, o persona especialmente vulnerable que conviva con el autor será

castigado con la pena de prisión de seis meses a un año o de trabajos en beneficios de

la comunidad de treinta y uno a ochenta días y, en todo caso, privación del derecho a

la tenencia y porte de armas de un año y un día a tres años, así como, cuando el Juez

5

o Tribunal lo estime adecuado al interés del menor o incapaz, inhabilitación para el

ejercicio de la patria potestad, tutela, curatela, guarda o acogimiento hasta cinco

años.

2. Si la víctima del delito previsto en el apartado anterior fuere alguna de las personas a

que se refiere el artículo 173.2, exceptuadas las personas contempladas en el

apartado anterior de este artículo, el autor será castigado con la pena de prisión de

tres meses a un año o de trabajos en beneficios de la comunidad de treinta y uno a

ochenta días y, en todo caso, privación del derecho a la tenencia y porte de armas de

un año y un día a tres años, así como, cuando el Juez o Tribunal lo estime adecuado

al interés del menor o incapaz, inhabilitación para el ejercicio de la patria potestad,

tutela, curatela, guarda o acogimiento de seis meses a tres años.

3. Las penas previstas en los apartados 1 y 2 se impondrán en su mitad superior cuando

el delito se perpetre en presencia de menores, o utilizando armas, o tenga un lugar en

el domicilio común o en el domicilio de la víctima, o se realice quebrantando una

pena de las contempladas en el art. 48 de este Código o una medida cautelar o de

seguridad de la misma naturaleza.

4. No obstante lo previsto en los aparatados anteriores, el Juez o Tribunal, razonándolo

en sentencia, en atención a las circunstancias personales del autor y las concurrentes

en la realización del hecho, podrá imponer la pena inferior en grado”.

Bé, és important destacar les novetats que el legislador va introduir en aquest precepte per

contextualitzar la matèria que més endavant volem atendre.

En primer lloc, el legislador va fer desaparèixer d’aquesta disposició la conducta que consistia

en amenaçar de manera lleu amb armes i altres instruments perillosos, reconduint aquest

comportament a l’art. 171 del CP.

En segon lloc, sobretot en el primer apartat de l’article, el legislador va introduir una sèrie de

novetats per tal d’enfortir aquest delicte. Ara doncs, es refereix al subjecte passiu del delicte

com “la ofendida que sea o haya sido esposa, o mujer que esté o haya estado ligada a él por

una análoga relación de afectividad aun sin convivencia”, afegint el legislador que aquest

subjecte passiu pot ser també “persona especialmente vulnerable que conviva con el autor”.

Una de les altres incorporacions en aquest apartat de l’art. 153 del CP va ser la inclusió

expressa del càstig per maltractament psicològic, així ho afegia el legislador en l’article: “El

6

que por cualquier medio o procedimiento causare a otro menoscabo psíquico o una lesión no

definidos como delito en este Código, o golpeare o maltratare de obra a otro sin causarle

lesión
2
”. No obstant, la reforma més important que va intercalar-se en aquest apartat va ser la

conversió de la falta de lesió de l’art. 617 del CP en delicte en el supòsit de les relacions de

parella i/o d’afectivitat i/o dins l’entorn domèstic. El segon apartat de l’art. 153 del CP

contempla els subjectes passius inclosos en l’art. 173.2 del CP i el canvi de pena en relació a

l’apartat primer d’aquest mateix article. El tercer apartat, en canvi, recull els mateixos

supòsits agreujats d’aquest delicte que fins ara havien estaven inclosos en el segon paràgraf de

l’art. 153 del CP -en la seva anterior redacció-. Finalment, el legislador, en l’apartat quatre de

l’art. 153 del CP va afegir i així queda redactada, la possibilitat de cedir al jutge la decisió

d’imposar en tots els seus números anteriors la pena inferior en grau “en atención a las

circunstancias personales del autor y las concurrentes en la realización del hecho”.

Tanmateix, la modificació de l’art. 153 del CP va arrossegar importants qüestions de

constitucionalitat així com discussions de caire doctrinal. No varen ser pocs aquells qui

consideraven el contingut típic de l’art. 153 del CP com un reflex de l’anomenat dret penal de

l’autor, arribant inclús a qualificar-lo com a dret penal de l’enemic
3
.

En seu jurisprudencial es van discutir qüestions que es plantejaven al voltant del marc de l’art.

14 de la CE i d’una possible discriminació negativa de la figura de l’home. La STC 59/2008,

de 14 de maig, Ple, amb ponent CASAS BAAMONDE, resolent una qüestió

d’inconstitucionalitat plantejada en relació a l’art. 153.1 del CP va dictaminar amb una

majoria de set vots contra cinc que aquest precepte no era contrari a la CE, tot i el diferent

tractament que fa l’article sobre l’home i la dona en el cas que siguin agressors. Aquesta

sentència, ens explicava que l’art. 153.1 del CP no vulnera l’art. 14 de la CE –igualtat davant

la llei- ja que: “són más graves y más reprochables socialmente a partir también de que tales

conductas no son otra cosa (...), que el trasunto de una desigualdad en el ámbito de las

relaciones de pareja de gravísimas consecuencias para quien de un modo

constitucionalmente intolerable ostenta una posición subordinada” (FJ 7).

A més a més, el Tribunal va afegir en aquesta STC que la diferència de pena en aquest art.

153.1 es podria justificar en base a una major necessitat de protecció de determinats béns de

2
 Tot i que el maltractament psicològic estava previst ja en l’art. 147 del CP abans de les reformes i les

incorporacions operades per l’esmentada LO 1/2004.
3
 A. PÉREZ MACHÍO (2010), “La perspectiva de género en el Código Penal: especial consideración del artículo

153 del código penal”, Estudios penales y criminológicos, Vol. XXX, p. 329-333.

7

les dones en relació amb determinades conductes delictives, necessitat que es mostra ens deia

en “las altísimas cifras en torno a la frecuencia de una grave criminalidad que tiene por

víctima a la mujer y por agente a la persona que es o fue su pareja …, frecuencia [que]

constituye un primer aval de razonabilidad de la estrategia penal del legislador de tratar de

compensar esta lesividad con la mayor prevención que puede procurar una elevación de la

pena” (FJ 6).

El vot particular de RODRÍGUEZ-ZAPATA PÉREZ
4
 va afegir un detall que encara ressalta

més la constitucionalitat de l’art. 153 vers el principi d’igualtat que es diu que podria estar

vulnerant: “Si lo que hubiera que someter a comparación fuera el mero maltrato que hombre

y mujer pueden infringirse recíprocamente, ciertamente habría que concluir que el primer

inciso del art. 153.1 CP lesiona el art. 14 CE. Pero si se advierte que lo sancionado es el

sexismo machista (cuando se traduce en maltrato ocasional) es cuando se comprende que

estamos ante un delito especial que sólo puede ser cometido por el varón y del cual sólo

puede ser víctima la mujer. En este sentido, no me parece que lesionara el principio de

igualdad que el legislador configurase círculos concéntricos de protección (sexismo violento

contra cualquier mujer, en el ámbito familiar o doméstico y contra la pareja) puesto que los

efectos de la acción punible se prolongan e irradian con diferente intensidad en cada uno de

estos ámbitos”.

iii. El concepte de “persona especialment vulnerable” de l’article 37 de la Llei

Orgànica 1/2004, del 28 de desembre, de Mesures de Protecció Integral contra la

violència de gènere.

D’aquest art. 153 ens interessa analitzar el concepte de “persona especialmente vulnerable

que conviva con el autor” al que fa referència l’apartat 1 del citat article. Intentem buscar la

raó de ser de la introducció i la justificació d’aquest concepte per part del legislador. I així,

apropar-nos una mica a la postura que l’Estat pretén ocupar front la dona en matèria de

violència de gènere: presumir que la dona és especialment vulnerable. És un concepte que

amaga un paternalisme excessivament encobert o es tracta d’una discriminació positiva en

favor de la dona que tan sols busca l’eliminació d’aquest tipus de violència? I sigui quin sigui

l’objectiu de l’Estat, quines conseqüències pot tenir l’ús d’aquest terme incorporat a la

legislació?

4
 STC de 14 de maig de 2008, Ple, amb ponent CASAS BAAMONDE.

8

Si partim d’un anàlisi literal i purament tècnic-jurídic, entenem que en el concepte de

“persona especialmente vulnerable” hi pot tenir cabuda qualsevol persona. Incloent aquí tots

els subjectes passius als que ja fa referència l’apartat 2 de l’art. 153 del CP –quan ens remet a

l’art. 173.2 del CP- sempre i quan el subjecte passiu convisqui amb l’autor dels fets. Ara bé,

què entén el legislador per “persona especialment vulnerable que convisqui amb l’autor”?

Quines persones responen a aquest concepte i quin era l’objectiu d’incloure aquest terme?

Quins són els factors que poden influir per poder qualificar a una persona d’especialment

vulnerable? Bé, per poder respondre totes aquestes preguntes que ens formulem hem

d’esbrinar, en primer lloc, quin era l’objectiu del legislador al introduir aquesta idea.

El legislador crea una extensió dels subjectes passius amb l’aplicació del precepte ja que el

terme pot fer referència no només a les dones, sinó a totes aquelles persones vulnerables que

convisquin amb l’autor. Per tant, el precepte es vincula a la violència de gènere però també a

la violència domèstica exercida sobre les persones més vulnerables en l’àmbit familiar. Ara

bé, no hem d’oblidar la diferenciació de penes que el CP realitza respecte si es tracta d’una

víctima especialment vulnerable que conviu amb l’autor (art. 153.1 CP) o si es tracta de casos

en que les víctimes son menors, incapaços o ancians (art. 153.2 CP); diferenciació que doncs,

ens permet afirmar que en aquest casos no es presumeix l’especial vulnerabilitat sinó que

s’haurà de provar tenint en compte una sèrie de circumstàncies: l’edat, la situació, l’estat, la

capacitat, etc..

Estaríem d’acord, doncs, que existeix una dificultat latent per desglossar aquest concepte

jurídic indeterminat.
5
 Respecte aquest terme, la convivència es converteix en un element

determinant de la situació de superioritat de la que es preval l’autor dels fets. La diferència, i

aquí rau el principal objecte el qual ha estat criticat, és que perquè l’home pugui ser subjecte

passiu haurà de provar la convivència i la situació d’especial vulnerabilitat, mentre que, en el

cas de la dona només ha de provar-se que és una dona i parella, presumint en tot cas la seva

vulnerabilitat. S’entén, per tant, que la idea principal del legislador era únicament concebre a

l’home com a subjecte actiu del delicte i en cap cas poder-lo titllar de subjecte passiu,

buscant, en un principi, combatre el problema social actual de les dones maltractades.

5
 Un concepte jurídic indeterminat és un concepte utilitzat per la llei el qual el seu objecte no admet determinació

precisa. Davant un concepte jurídic indeterminat es presenta doncs, un problema d’interpretació que s’ha de

solucionar cas per cas.

9

La discussió general se centra doncs en la introducció del gènere en la transformació del

sistema penal. Tal com ens diu LARRAURI
6
 “al hombre se le conmina con una mayor pena

(...) porque en general el acto del hombre hacia su pareja femenina es más grave, y ello se

debe a dos motivos: el mayor temor que la agresión de un hombre ocasiona y la mayor

posibilidad de que se produzca un resultado lesivo”. Ara bé, la protecció que realitza l’Estat a

la dona atribuint-li, iuris et de iure
7
, el concepte de subjecte especialment vulnerable ha

arrossegat opinions dissidents, com van ser en el seu moment els vots particulars dels

magistrats RODRÍGUEZ ARRIBAS Y RODRÍGUEZ- ZAPATA PÉREZ
8
. Aquests, van

expressar que el reconeixement de major vulnerabilitat de la dona podria comportar una

reiteració del sexe dèbil així com inclús aquest concepte podria estar atemptant contra la

dignitat d’aquestes mateixes.

iv. Valoració.

Normalment, el concepte de subjecte especialment vulnerable s’utilitza en el Dret per a

referir-se a un tipus d’individu depenent, sense capacitat d’obrar. Això, segons el nostre parer,

desvirtua l’objectiu principal que aquesta LO 1/2004 perseguia ja que no situa a la dona en el

lloc de les persones estructuralment discriminades i oprimides en el que es troba sinó que les

ubica en l’univers de les persones dependents.

És cert que la meta que perseguia el legislador amb la introducció del concepte d’especial

vulnerabilitat de les dones mereix una lloança en quan es proposa eradicar la violència de

gènere. També és cert, però, que la forma que va utilitzar el legislador per enfrontar-se a

aquest problema no va ser la més adequada. Tal vegada, el concepte d’especial vulnerabilitat,

més enllà del desig d’eliminar la violència de gènere, no busca l’origen ni indaga en l’arrel

d’aquest tipus de violència. Conseqüentment doncs, l’allunya de l’objectiu essencial que

pretenia perseguir aquesta llei
9
.

El concepte d’especial vulnerabilitat, amagat darrere d’un perfil paternalista de l’Estat,

encobreix un risc d’estigmatització que confirma un dels pitjors estereotips de gènere. Està,

6
 E. LARRAURI PIJOAN (2009), “Igualdad y violencia de género”, Disponible a Revista electrònica InDret, p.

11.
7
 Aquella que s’estableix per llei i que no admet prova en contra, és a dir, no es permet provar que el fet o la

situació que es presumeix és fals.
8
 STC de 14 de maig de 2008, Ple, amb ponent CASAS BAAMONDE.

9
 A més a més, és un concepte que podríem acusar-lo d’ambigu i indeterminat, raó que dificulta la seva

interpretació, però, aquest és un tema que no pertany a l’índex que seguim en aquest treball per tant continuarem

amb l’anàlisi obert anteriorment.

10

probablement, exercint una sobre protecció sobre la dona que pot estar aconseguint un efecte

pervers. Així, a ulls del legislador, quan una dona inicia una relació afectiva amb un home,

inclús sense convivència, aquesta se situa en una posició subordinada; accentuant

automàticament el rol de gènere que la dona ocupa en l’estructura social actual i perpetuant

cada cop més aquest pensament dins la societat que ens envolta.

No volem qüestionar el fet de si aquest tipus de violència de gènere necessita d’una tutela

judicial específica o no, ja hem expressat que davant d’això ens mostrem en acord. No és el

què, sinó el com. Alguns magistrats del TC, citats anteriorment, van expressar que aquest

concepte era contrari a l’art. 10.1 de la CE
10

, recordant en la seva afirmació que la dignitat de

la persona constitueix un primer límit a la llibertat del legislador. Aquesta posició potser peca

d’extremista, no obstant, ens mantenim ferms en quan la forma de la llei. En la utilització

d’uns termes que necessiten d’una cura molt minuciosa, la forma emprada no ha estat la més

adient.

La intenció de la llei era justificar l’agreujament de les penes partint del rol que ocupa la

dona actualment en l’estructura social. Malgrat això, creiem que no ho aconsegueix, sinó que

el legislador acaba justificant l’agreujament en base a la condició femenina. És cert que la

vulnerabilitat social és fruït de la desigualtat social, però no trobem el seu origen en el gènere,

sinó en el fet. Les penes han de basar-se en una actuació que un home ha dut a terme en base a

una discriminació en contra de les dones per el sol fet de ser-ho, per ser considerades per els

seus agressors freturoses de mínims de llibertat, de respecte i de capacitat de decisió.

Els missatges i els significats que emet el Dret Penal (en edavant, DP) són importants perquè,

tal com afirma GARLAND
11

, tenen una incidència en el comportament: “el castigo actúa

como un mecanismo de regulación social de dos formas distintas: regula el comportamiento

de forma directa al establecer los cursos de acción social pero también regula el significado,

el pensamiento, la actitud y con ello el comportamiento a través del significado”. El DP i les

normes que aquest dirigeix cap a les dones reflecteixen i construeixen una visió determinada

de la dona, això és indiscutible. El que sembla doncs, és que la fórmula emprada pels

legisladors planteja dubtes. Perquè hem de presumir la vulnerabilitat de les dones? Perquè

aquesta simetria, gairebé podríem dir equivalència, del concepte dona sotmesa a definicions

més pròpies dels menors o incapaços? La traducció és que pot transformar-se en un risc per a

10

 J. RODRÍGUEZ ZAPATA, vot particular en la STC de 14 de maig de 2008, Ple, amb ponent CASA

BAAMONDE.
11

 E. LARRAURI PIJOAN (2008), Mujeres y sistema penal, ed. BdeF, Montevideo, p. 20.

11

l’autonomia de les dones, fixant-les en una posició subordinada inamovible i encoberta per

una suposada protecció que les victimitza i les criminalitza a parts iguals.

Una de les solucions es trobaria incidint en l’actitud dels legisladors i en els estereotips que

aquests incorporen en la seva tasca de creació de les normes. Aquesta capacitat es definida per

BODELÓN
12

 com “la tecnologia de genero: el derecho redefine la experiencia de la mujer y

fija unes categorías que crean género (...) incrementando a menudo el proceso de

criminalización secundaria de la mujer”. És doncs això el que hem d’atendre, hem de parar-

hi atenció per tal d’evitar “el obsesivo afán por ofrecer de ella [mujer] una imagen

homogénea, pasiva y victimaria, que limita su libertad y su subjetividad
13

”.

Tal com entén LAURENZO, la discriminació positiva a favor de la dona pot encobrir en

realitat “una buena coartada de los poderes públicos para no emprender acciones positivas

destinadas a remover los obstáculos que impiden a la mujer ocupar una posición autónoma

en la Sociedad de nuestros días
14

”.

Potser la solució doncs no es troba en la via repressiva del DP. Aquestes paraules poden tenir

un alt contingut utòpic perquè, és clar que existeix un dany social rellevant així com un tipus

de violència de gènere greu que s’ha d’eradicar. Ens trobem davant l’etern debat de qualsevol

postura de política criminal que intenta millorar la situació de les dones davant aquests

il·lícits. De totes maneres, no és un tema que ens toqui resoldre en aquest apartat. Així doncs,

seguirem analitzant les diferents manifestacions que exerceix l’Estat front la dona en matèria

de violència de gènere per poder, si més no, apropar-nos a alguna conclusió sobre aquest tipus

d’interferències i les seves possibles conseqüències.

3. Responsabilitat penal de la dona que participa en el trencament de la pena o

mesura de protecció en l’àmbit de la violència de gènere. L’article 468.2 CP.

i. Introducció.

El paper de la víctima en un procés judicial en matèria de violència domèstica és essencial.

No només perquè a vegades és l’única prova de la que disposen els jutges per sentenciar sinó

12

 E. BODELÓN GONZÁLEZ (1998), “Cuestionamiento de la eficacia del derecho penal en relación a la

protección de los derechos de las mujeres”, Delito y sociedad, Revista electrónica Buenos aires, p. 194.
13

 M. LUISA MAQUEDA ABREU (2005), “¿Es la estrategia penal una solución a la violencia contra las

mujeres?”, Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM, p.32.
14

 P. LAURENZO COPELLO (1999), “La discriminación por razón de sexo en la legislación penal”, Jueces

para la democracia, p. 244-260.

12

perquè les decisions que pren aquesta, normalment, permeten enfocar cap a una o altra

direcció el procés obert. Així succeeix en el cas de l’aplicació de les prohibicions o de les

mesures de protecció a la víctima. El jutge imposa una prohibició o una mesura a l’acusat per

tal de protegir-la. Ara bé, si aquesta prohibició o mesura no es compleix, l’acusat pot incorre

en un delicte de trencament de condemna o mesura, depèn la modalitat, de l’art. 468 del CP.

Però mirem més enllà: què succeiria si és la pròpia víctima qui incita a trencar aquesta

prohibició o mesura de protecció? La nostra lògica judicial ens fa buscar els responsables,

però, probablement també ens dirigeix a la recerca del càstig a aquella persona que ha ajudat o

ha col•laborat en el delicte. Moralment, seria correcte penalitzar la pròpia víctima a la qual

apuntava a protegir la mesura o la prohibició que aquesta ha ajudat a incomplir? No és tan

fàcil respondre aquest tipus de preguntes ja que ens endinsa en un terreny que sobrepassa el

camp d’allò estrictament jurídic. L’àmbit psicològic està molt present en aquests temes i això

els fa caracteritzar-los de delicats. Un subjecte que, tot i ser conscient que és víctima de

violència domèstica trenca una mesura o una prohibició que l’està protegint no pot tractar-se

des d’una vessant freda del Dret estricte. Necessitem analitzar quins són els instruments que

ens dóna el Dret per intentar resoldre aquest tipus de situacions i així entendre, una mica

millor, quin és el paper de l’Estat vers la dona en matèria de violència de gènere.

ii. Les prohibicions o mesures de protecció a la víctima i el delicte de trencament de

condemna de l’article 468 del CP.

Les eines de les que disposen els òrgans jurisdiccionals per tal de protegir a les víctimes de

violència domèstica són diverses. En primer lloc, aquests poden imposar les penes privatives

de drets -arts. 39 i ss. CP, arts. 557.2, 558 i 578 CP- o penes accessòries -art. 57 CP-, les

mesures de seguretat -96.3 CP i 105.1 CP- o les mesures cautelars -544 bis i ter LECrim-.

Poden imposar també deures de conducta durant la suspensió i substitució de les penes

privatives de llibertat -83 CP i 88.1 CP respectivament- així com la llibertat condicional -90.2

CP-
15

.

El legislador obliga en tots aquells delictes de violència de gènere a imposar una pena

accessòria d’allunyament atenent a la perillositat del presumpte agressor –d’acord amb l’art.

15

 A. MARIA GARROCHO SALCEDO (2009), “El consentimiento de la víctima de violencia de género en

relación con las penas y medidas de alejamiento”, Temas actuales de investigación en ciencias penales, Ed.

Universidad de Salamanca y los autores, Salamanca, p. 113.

13

57.2 del CP
16

. Les penes accessòries i mesures cautelars que consisteixen en la imposició

d’un allunyament entre agressor i víctima tenen l’objectiu principal de protegir la indemnitat

d’aquesta segona. L’ordre d’allunyament també és preceptiu com a regla de conducta en

aquells casos en que la pena de presó per un delicte de la mateixa naturalesa que l’anterior

s’hagi suspès o s’hagi substituït. Les mesures cautelars, en canvi, funcionen diferent ja que la

imposició d’aquestes prohibicions no disposa d’un caràcter obligatori. No gens menys, tant el

Ministeri Fiscal, el Jutge d’ofici, com les víctimes estan facultats per sol·licitar-les.

Les conseqüències legals de l’incompliment varia en funció del caràcter de la prohibició o de

la mesura imposada. Quan les prohibicions o les mesures s’han imposat com una regla de

conducta durant la suspensió o la substitució de la presó la conseqüència principal serà

l’execució de la pena de presó inicialment imposada. A excepció que es substitueixi per una

altra obligació o es revoqui la suspensió de la presó per incompliment reiterat.
17

 Quan les

prohibicions s’han imposat en fase de llibertat condicional i s’incompleixen, el reu tornarà a

ingressar a presó. I per últim, quan s’incompleix una prohibició imposada com a pena

accessòria, mesura de seguretat o mesura cautelar la conseqüència principal serà la comissió

d’un delicte de trencament de condemna de l’article 468.2 del CP.

Relacionant doncs el que hem dit anteriorment, l’incompliment de la mesura o prohibició

d’allunyament imposat pot propiciar un delicte independent de trencament de condemna de

l’article 468.2 del CP, inclús quan hagi mediat el consentiment de la víctima. Veiem que diu

aquest precepte.

L’art. 468 del CP en el seu apartat primer castiga a “los que quebrantaren su condena,

medida de seguridad, prisión, medida cautelar, conducción o custodia” amb la pena de presó

de sis mesos a un any si estiguessin privats de llibertat, i amb la pena de multa de dotze a vint

i quatre mesos en la resta de casos.

16

“En los supuestos de los delitos mencionados en el primer párrafo del apartado 1 de este artículo cometidos

contra quien sea o haya sido el cónyuge, o sobre persona que esté o haya estado ligada al condenado por una

análoga relación de afectividad aun sin convivencia, o sobre los descendientes, ascendientes o hermanos por

naturaleza, adopción o afinidad, propios o del cónyuge o conviviente, o sobre los menores o incapaces que con

él convivan o que se hallen sujetos a la potestad, tutela, curatela, acogimiento o guarda de hecho del cónyuge o

conviviente, o sobre persona amparada en cualquier otra relación por la que se encuentre integrada en el

núcleo de su convivencia familiar, así como sobre las personas que por su especial vulnerabilidad se encuentran

sometidas a su custodia o guarda en centros públicos o privados se acordará, en todo caso, la aplicación de la

pena prevista en el apartado 2 del artículo 48 por un tiempo que no excederá de diez años si el delito fuera

grave o de cinco si fuera menos grave, sin perjuicio de lo dispuesto en el párrafo segundo del apartado

anterior”.
17

 A. MARIA GARROCHO SALCEDO (2009), “El consentimiento de la víctima de violencia de género en

relación con las penas y medidas de alejamiento”, Temas actuales de investigación en ciencias penales, Ed.

Universidad de Salamanca y los autores, Salamanca, p. 120 i 121.

14

L’apartat segon d’aquest article, en canvi, amb ànim de subsumir el delicte de trencament de

condemna en un procés específic per tal d’enfortir la protecció en aquest casos castiga a “los

que quebrantaren una pena de las contempladas en el artículo 48 de este Código o una

medida cautelar o de seguridad de la misma naturaleza impuesta en procesos criminales en

los que el ofendido sea alguna de las personas a las que se refiere el artículo 173.2, así como

a aquellos que quebrantaren la medida de libertad vigilada”.

Com podem observar en la redacció d’aquest article l’autoria del trencament de condemna,

mesura de seguretat, presó, mesura cautelar, conducció o custodia de l’apartat 1 queda

delimitada de forma ben evident. Només poden ser autors aquells titulars de la condemna o de

les mesures concretes. És l’apartat 2 de l’art. el que obre pas, i tants debats ha suscitat, a

expandir aquesta possible autoria. La llei no es refereix al trencament de la seva [obligat]

mesura o condemna, sinó que utilitza el caràcter impersonal, detall que augmenta el ventall de

possibles autors. Aquí es on pot afirmar-se, seguint les paraules literals utilitzades pel

legislador, que les penes o mesures dirigides a la protecció de la víctima poden ser infringides

per aquesta mateixa.

A grans trets, el delicte de l’article 468.1 del CP és un delicte especial propi o delicte especial

de deure –només pot ser subjecte actiu del delicte aquell que infringeix el deure que el vincula

personalment amb la condemna, mesura, etc-. El delicte de l’article 468.2 del CP, en canvi, és

un delicte de posició, podent ser subjectes actius aquells que es trobin en una posició idònia

per lesionar un bé jurídic.
18

 Deduint d’aquesta segon apartat, que lege lata, no existeix

obstacle dogmàtic perquè la pròpia beneficiària de la protecció pugui incorre en

responsabilitat penal com autora, inductora o cooperadora en el delicte de trencament de

l’article 468.2 CP.

Respecte aquest segon apartat s’ha pronunciat la jurisprudència en diverses resolucions però

les línies de direcció que segueixen, sovint, han anat canviant en el temps; ocupant inclús

posicions contraposades. Vegem quina ha estat la línia jurisprudencial respecte el

consentiment de les víctimes de violència de gènere en relació amb les penes i mesures

cautelars de l’allunyament i el delicte de trencament de condemna de l’article 468.2 CP.

iii. Atipicitat o antijuricitat de la conducta.

18

 M. JAVATO MARTÍN et. al (2009), “El quebrantamiento de la prohibición de acercamiento a la víctima de

violencia doméstica o de género. En Especial, el quebrantamiento consentido por la propia víctima” Tutela

jurisdiccional frente a la violencia de género. Aspectos procesales, civiles, penales y laborales ,Ed. Lex nova,

Valladolid, p. 144.

15

L’absència de tipicitat de la conducta no implica, per se, una corrent a favor de la impunitat

de la dona. L’efecte final que s’aconsegueix és el mateix però el camí que es tria per arribar-hi

varia una mica. Aquesta és la postura que va presentar el TS en la sentència de 26 de

Setembre de 2005, Sala 2ª, del Penal, amb ponent GIMÉNEZ GARCÍA, en resposta d’un

recurs presentat per una resolució dictada per l’AP de Madrid, secció 3ª, l’11 de Juny de 2004.

La sentència tractava de dos subjectes que havien decidit reprendre la convivència, sent

conscients ambdós que sobre l’home pesava una mesura cautelar d’allunyament. Estàvem, per

tant, davant d’un supòsit de consentiment de la dona al trencament de la mesura cautelar.

Finalment, el TS va absoldre l’home del delicte de trencament de condemna exonerant

automàticament la possible responsabilitat penal de la dona. El Tribunal va basar la seva

decisió en la inutilitat que adquiria la mesura de protecció en el moment de la represa de la

convivència. Afirmava que aquest la successió d’aquest fet suposava la desaparició de les

circumstàncies que justificaven dita mesura. Així ho plasmava: “la reanudación de la

convivencia acredita la desaparición de las circunstancias que justificaron la medida de

alejamiento, por lo que esta debe desaparecer y queda extinguida” (FJ 5). I afegia una mica

més endavant que la decisió de la dona de rebre’l i reanudar la vida amb ell: “acredita de

forma fehaciente la innecesariedad de protección, y por tanto supone de facto el decaimiento

de la medida de forma definitiva, por lo que el plazo de duración de la medida fijado por la

autoridad judicial, quedaría condicionado a la voluntad de aquella” (FJ 5). El Tribunal creia

que si, en canvi, s’hagués optat pel manteniment de l’efectivitat de la mesura tot i el

consentiment de la dona en la convivència (posterior a la mesura) efectivament s’hauria

d’haver considerat a la víctima coautora per cooperació necessària -al menys en la modalitat

d’inducció-
19

. Ara bé, el Tribunal creia que aquesta opció hagués pogut produir efectes

perversos que haguessin suposat una intromissió del sistema penal en la privacitat de la

parella, es recolzava així, en la STEDH de 24 de març de 1988 i de 9 de juny de 1998
20

.

La resolució, però, presentava arguments contradictoris. Volem destacar les primeres paraules

que pronunciava el TC en dita sentència:”tampoco cabe duda de que el cumplimiento de una

19

 J.A. RAMOS VÁZQUEZ (2006), “sobre el consentimiento de la mujer maltratada en el quebrantamiento de

una orden de alejamiento”, Anuario del Área de Penal de la Universidade da Coruña, p. 6, assenyalava que:

“resulta extraordinariamente sorprendente que el Tribunal Supremo maneje con tanto descuido las categorías

dogmáticas: la coautoría, la inducción y la cooperación necesaria no son equivalentes, (…) ningún sujeto puede

ser coautor por cooperación necesaria en al menos inducción (…) pues se estarían mezclando categorías

indebidamente: la de quien determina a otro la realización del delito (inducción) y la de quien colabora en la

ejecución del delito con un acto sin el que aquél no se hubiera llegado a efectuar (cooperación necesaria)”.
20

 Cas Olsson contra Suècia (n.º 10465/83, de 24 de març de 1988) i cas Bronda contra Itàlia

(n.º 40/1997/824/1030,de 9 de juny de 1988) respectivament.

16

pena no puede quedar al arbitrio del condenado. Las penas se imponen para ser cumplidas y

lo mismo debe decirse de la medida de alejamiento como medida cautelar. (...) No obstante,

las reflexiones anteriores ofrecen interrogantes cuando se predican de la pena o medida

cautelar de prohibición de aproximación” (FJ 5).

Per altra banda, mentre afirmava que la represa de la convivència acreditava la desaparició de

les circumstàncies a les que s’havien atès per a imposar la mesura de protecció negava,

desdient-se, que la vigència o l’anul•lació de la mesura poguessin quedar a l’arbitri de la

persona en favor de la qual s’atorgava aquesta. Així ho expressava: “ello la convierte en

árbitro de una decisión que no sólo le afecta a ella, sino también a la persona de quien se

debe proteger, por lo que un planteamiento que dejara la virtualidad de la medida a la

voluntad de la persona protegida, tampoco es admisible por la absoluta falta de seguridad

jurídica para la otra persona” (FJ 5).

També en la resolució la Sala 2ª, precipitant-se, va titllar la seva argumentació de prudent, de

cautelosa així com de respectuosa amb el marc inviolable de la decisió lliurement

autodeterminada de la dona que havia consentit la represa de la convivència.

El TS no només va negar la responsabilitat penal de la dona en el delicte de l’article 468.2

sinó també la del propi agressor arran del consentiment cedit per l’anterior en el trencament

de la condemna. No voldríem acabar l’anàlisi de la darrera sentència sense afegir que, segons

el nostre parer, el consentiment de la dona víctima de violència de gènere no elimina el risc

objectiu que per a ella suposa la convivència amb el seu agressor.

La jurisprudència menor va acceptar aquesta postura inicial del TS. Inclús algunes posicions

han estès aquesta interpretació originaria al trencament de penes tipus accessòries

d’allunyament basant-se en els mateixos arguments
21

.

Però, hi ha d’altres resolucions que no van basar la seva decisió en l’atipicitat del delicte, sinó

en l’antijuricitat. L’antijuricitat defensada a través de la definició del delicte de l’article 468.2

del CP com un delicte pluriofensiu. Pluriofensiu perquè “tutela dos bienes jurídicos

complementarios: uno de naturaleza institucional, centrado en el adecuado funcionamiento

del sistema institucional de justícia; otro de naturaleza personal, ceñido a la tutela de la

21

 A. MARIA GARROCHO SALCEDO (2009), “El consentimiento de la víctima de violencia de género en

relación con las penas y medidas de alejamiento”, Temas actuales de investigación en ciencias penales, Ed.

Universidad de Salamanca y los autores, Salamanca, p. 127.

17

indemnidad de la persona o persones cuya Seguridad vital se protege
22

”. L’antijuricitat es

trobava, segons aquesta postura, en què, tot i tractar-se d’una conducta típica el consentiment

de la víctima permetia afirmar la falta de lesivitat de la conducta respecte el segon bé jurídic

de naturalesa personal.

Aquestes dues posicions analitzades recolzant-se en la voluntat fefaent de la víctima neguen la

importància de l’il·lícit. Sense parar atenció a aquest últim, es centren en el consentiment que

ha dut a terme la dona víctima deixant a l’arbitri d’aquesta la vigència de la mesura o

prohibició de protecció. Partint d’unes premisses realment bàsiques i escarides, trobàvem a

faltar arguments rics que analitzin la situació real de la víctima dona en aquests casos.

iv. Tipicitat de la conducta.

La línia jurisprudencial que s’ha adoptat recentment, lluny de negar l’atipicitat o la manca

d’antijuricitat de la conducta, s’ha centrat en la seva existència.

La tipicitat de la conducta es justifica en diverses resolucions adoptades per diferents òrgans

jurisdiccionals d’aquest país. La jurisprudència ha anat abandonant progressivament la seva

posició inicial, considerant rellevant el consentiment de la víctima en la represa del contacte

amb l’agressor a efectes del trencament de la pena o mesura cautelar d’allunyament
23

.

És la STS de 19 de gener de 2007, secció 1ª, del Penal, amb ponent SORIANO SORIANO, la

que abandona la jurisprudència fins aleshores seguida per la Sala 2ª. El Tribunal confirma la

condemna al recorrent i obligat per la mesura de protecció per un delicte del 468.2 CP. El

Tribunal basa la seva decisió en la vulneració per part d’aquest subjecte d’una resolució

judicial que l’obligava a no aproximar-se a la víctima: “la vigencia del bien jurídico

protegido no queda enervada o empañada por el consentimiento de la mujer, ya que es el

principio de autoridad el que se ofende con el delito de quebrantamiento de medida. Cierto

que tal medida se acuerda por razones de seguridad en beneficio de la mujer, para la

protección de su vida e integridad corporal (...) en cualquier caso no es el bien jurídico que

directamente protege el precepto” (FJ 2).

La mateixa línia d’actuació segueix la STS de 24 de febrer de 2009, secció 1ª, del Penal, amb

ponent COLMENERO MENÉNDEZ DE LUARCA. Aquesta resolució confirma la condemna

22

 SAP GUIPUSCOA, de 26 de setembre de 2006, secció 20ª, amb ponent MAESO VENTUREIRA (FJ 4).
23

 A. MARIA GARROCHO SALCEDO (2009), “El consentimiento de la víctima de violencia de género en

relación con las penas y medidas de alejamiento”, Temas actuales de investigación en ciencias penales, Ed.

Universidad de Salamanca y los autores, Salamanca, p. 128.

18

de l’obligat -per la mesura de protecció- en relació a un delicte de l’art. 468.2 CP. Entre

d’altres arguments, repeteix l’al·ludit anteriorment dient que “El cumplimiento de una pena

impuesta por un Tribunal como consecuencia de la comisión de un delito público no puede

quedar al arbitrio del condenado o de la víctima, ni siquiera en los casos en los que

determinadas penas o medidas impuestas en la sentencia se orientan principalmente a la

protección de aquella” (FJ 1).

La mateixa argumentació jurisprudencial trobem en la recent SAP de Ciutat Reial, de l’11 de

desembre de 2012, secció 2ª, amb ponent CATALAN MARTIN DE BERNARDO. La AP en

aquesta sentència ens diu que “delito del que aparece responsable en concepto de autor el

acusado Jose Pedro, al haber realizado directa y voluntariamente los hechos que integran

dicha figura delictiva [468 CP]. Sobre dicha calificación y autoría el único debate que

suscitó la defensa del acusado, fue, el relativo al consentimiento de la victima. Sobre este

extremo es doctrina jurisprudencial reiterada y sostenida por la Sala de lo Penal del T.

Supremo y que ha llegado a merecer un Acuerdo de un Pleno no jurisdiccional de 25 de

noviembre del año 2008, en el sentido de que “el consentimiento de la victima protegida por

la condena penal no puede eliminar la antijuridicidad del hecho”, y ello, porque como en

este caso acontece, la orden de alejamiento en cuanto constituye una prohibición impuesta

por Autoridad Judicial es de OBLIGADO cumplimiento, y NUNCA puede quedar al arbitrio

de los particulares aunque sean los afectados” (FJ 2).

Malgrat la base de les resolucions actuals segueixen la fins ara analitzada línia

d’argumentació -castigant únicament a l’agressor per un delicte de trencament de condemna-

hi ha hagut d’altres que s’han pronunciat sentenciant condemna simultània d’ambdós

membres de la parella per aquest mateix delicte.

En aquesta direcció es mostra la SAP de Barcelona de 21 de febrer de 2007, secció 20ª, amb

ponent PÉREZ MÁIQUEZ. En aquesta resolució es va recorre en apel•lació la sentència del

Jutjat del Penal que havia absolt als dos condemnats. La dona, tot i saber que sobre l’home hi

pesava una ordre d’allunyament, va ser el subjecte incipient que va reprendre la convivència

entre ambdós, fet que va seguir fins el moment del recurs. La sentència que respon el recurs

afegia, a més a més, que la condemnada “a los quince días, pidió al juzgado que cesara la

orden de alejamiento cuando supo que existia. Ello acredita el incumplimiento voluntario del

acusado de la citada pena de prohibición (...) y la comisión de dicho delito por MARÍA

VIRTUDES como cooperadora necesaria” (FJ 2). L’AP de Barcelona va estimar l’apel•lació i

19

va revocar la resolució condemnant a l’home com a autor per un delicte de trencament de

l’article 468.2 del CP i a ella com a inductora i cooperadora necessària del mateix delicte. La

AP de Barcelona afirmava també que la pena que s’imposa és de compliment obligatori i per

tant la seva execució no pot quedar en mans del condemnat afirmant, igualment, que tampoc

pot dependre de la voluntat de la persona protegida.

Per l’estil és la SAP de Barcelona, de 4 de febrer de 2009, secció 20ª, amb ponent

ZABALEGUI MUÑOZ, que va confirmar la condemna d’ambdós membres de la parella. A

ell se’l va condemnar com autor i a ella com a cooperadora necessària del trencament de la

mesura cautelar. La confirmació d’aquesta condemna es va fonamentar en l’Acord no

jurisdiccional de la Sala del Penal del TS, de 25 de novembre de 2008.
24

Hem de ser, però, molts prudents alhora de valorar el consentiment de la víctima en els

supòsits de reconciliacions. A vegades, la represa de la convivència no és voluntària, sinó que

ve imposada per les circumstàncies. En nombroses situacions és la falta de mitjans econòmics

de la víctima la que comporta la represa de la convivència, sobretot quan hi ha fills menors

d’edat de la parella. En d’altres casos, algunes víctimes reprenen la convivència per pressions

exercides pel propi agressor o per l’entorn familiar de la mateixa.

Hi ha d’altres resolucions jurisprudencials, en canvi, que han presentat diverses alternatives a

favor de la impunitat de la dona en el delicte del 468 CP, tot i la participació d’aquesta en el

fet típic a través de la prestació del consentiment.

Una de les principals alternatives ha estat el supòsit d’error de prohibició. Casos en els que es

pot acreditar que la dona no coneixia que estava actuant il·lícitament en el moment de

consentir o col·laborar en el trencament de la condemna.
25

Una de les altres disculpes que ha utilitzat la jurisprudència per afavorir la no responsabilitat

de la dona en aquesta matèria ha estat el síndrome de la dona maltractada. Aquest exempció

respon a una valoració de desequilibri emocional en la víctima a conseqüència del

24

 L’acord del Ple no jurisdiccional del TS, de 25 de novembre de 2008, Sala 2ª, amb ponent BACIGALUPO

ZAPATER, va afirmar que ‘’el consentimiento de la mujer no excluye la punibilidad a efectos del 468 del

Código Penal’’. Va ser un acord ‘’adoptado por mayoría de los miembros de la Sala y que consagra el criterio

de la punibilidad de estas conductas desobedientes’’. Afirma per això, provisionalment, només la responsabilitat

penal per part de l’home: ‘’el Ministerio Fiscal ya ha tomado postura ante esta cuestión al decidir no promover

acusación alguna contra la mujer que consiente, por estimar que no puede afirmarse, en tales casos, ni la

autoría por inducción ni la cooperación necesaria’’.
25

 SAP d’Osca, de 18 d’octubre de 2005, secció 1ª, amb ponent GUTIÉRREZ CELMA.

20

maltractament que permet afirmar una relació causal entre aquest síndrome i la prestació del

consentiment.
26

Per últim, trobem també alguna sentència que ha exculpat la possible responsabilitat penal de

la dona per un delicte del 468 del CP recalcant la dispensa d’error de tipus. Pot estimar-se

error de tipus quan la dona, erròniament creu que no resulta obligada per la prohibició

imposada a l’agressor, o creu que la seva conducta d’apropament deixa sense efecte la pena o

mesura imposada
27

. De la mà d’aquesta tesi, per exemple, la SAP de Soria, de 19 de febrer de

2007, secció 1ª, amb ponent PÉREZ-FLECHA DÍEZ exonerava la dona víctima de la possible

responsabilitat penal per un delicte de trencament de condemna.

v. Valoració.

Fins ara hem analitzat les diverses posicions que ha mantingut la jurisprudència en relació al

consentiment de la víctima de violència de gènere respecte les penes i mesures cautelars

d’allunyament i el delicte de trencament de condemna de l’art. 468.2 CP.

Del sentit literal de l’art. 468.2 CP hem conclòs que pot esdevenir responsabilitat penal no

només sobre l’obligat per la pena o mesura de protecció sinó també respecte de la beneficiària

d’aquesta quan hagi mediat el seu consentiment. La jurisprudència ha evolucionat i ha anat

canviant de criteri, tal com hem analitzat. No obstant, encara actualment no és possible

afirmar que hi hagi un únic criteri uniforme a seguir en relació a aquesta matèria. El que si

ens han permès corroborar és que, lege lata, la dona que és víctima de violència de gènere i ha

consentit el trencament de la pena o mesura que la protegia pot ser responsable d’un delicte

de l’art. 468.2 CP.

No gens menys, són diverses les solucions que la doctrina ha presentat per afavorir la

impunitat de la dona en aquest tipus de delicte. Tals com replantejar la redacció de l’art. 468.2

CP per tal que aquest article exclogui expressament la punibilitat de la dona que reprèn la

convivència o consent el trencament de la condemna en qüestió. A petita escala, també s’ha

proposat assimilar l’art. 468.2 CP a l’apartat 1 d’aquest article per tal de convertir-lo en un

delicte especial propi i així delimitar l’autoria de l’esmentat article –només en direcció a

l’obligat per la pena o mesura de protecció-. Per últim, també ha estat proposició doctrinal la

26

 SAP de Segovia, de 12 de desembre de 2007, secció única, amb ponent JAVATO MARTÍN.

21

supeditació de la sanció en cas del consentiment de la víctima (tant per ell com per a ella)

atenent a l’existència objectiva de perill per a la víctima
28

.

Més enllà dels plantejaments lege ferenda de la doctrina, ens interessa analitzar –per seguir el

fil conductor que hem fixat en el nostre treball- quina és la línia d’actuació que ha pres l’Estat

vers la dona en aquesta matèria i quin és el paper que li atorga a aquesta.

Amb la llei a la mà i la seva corresponent interpretació jurisprudencial, ens és possible afirmar

que en cas que precedeixi el consentiment de la víctima en el trencament d’una pena o mesura

de protecció -a excepció d’aquells casos en concret que permetin excloure totalment la

culpabilitat d’aquest subjecte- aquesta podrà incorre en un delicte de l’art. 468.2 CP (ja sigui

com inductora, cooperadora necessària o inclús com autora).

Altre cop volem suggerir si realment l’Estat està criminalitzant la víctima o si senzillament,

exercint un paternalisme potser justificat, l’està ajudant a eradicar el problema que aquesta

pateix. La opinió de la dona-víctima que sol·licita l’auxili del sistema penal no es considera

important alhora de fixar una concreta mesura de protecció ja que el Tribunal té l’obligació

d’imposar-la d’acord amb l’art. 57.2 CP, sense atendre la voluntat d’aquesta.
29

 El legislador

evita el tràmit de la deguda individualització de la pena en aquest punt i consagra

obligatòriament l’allunyament com a reacció punitiva
30

.

Menysprear l’opinió de la dona que ha acceptat reprendre la convivència implica obviar molts

recursos que podrien arribar a solucionar el procés obert. No podria expressar-ho millor

LARRAURI: “el problema es cómo controlar los quebrantamientos no consentidos, no cómo

criminalitzar los consentidos; no atender la voz de la mujer implica una desconsideración de

la autonomia de la mujer; no escuchar los deseos de la mujer conlleva augmentar, en algunos

casos, la tensión y el peligro de ser agredida de nuevo; descalificar la petición de la mujer

comporta el riesgo de que termine siendo criminalizada; (...) y finalmente, no considerar la

28

 M. JAVATO MARTÍN et. al (2009), “El quebrantamiento de la prohibición de acercamiento a la víctima de

violencia doméstica o de género. En Especial, el quebrantamiento consentido por la propia víctima” Tutela

jurisdiccional frente a la violencia de género. Aspectos procesales, civiles, penales y laborales, Ed. Lex nova,

Valladolid, p. 147.
29

 La mesura introduïda al 2003 al CP i avalada pel TC (STC de 7 d’octubre de 2010, Ple, amb ponent CASAS

BAAMONDE) obliga als jutges a imposar en totes les condemnes per violència de gènere una mesura

d’allunyament respecte de la víctima, inclús en contra de la seva voluntat. Ans al contrari, no s’analitza

l’aplicació de la mesura en cada cas en concret, sinó que s’aplica de forma automàtica.
30

 A. MARIA GARROCHO SALCEDO (2009), “El consentimiento de la víctima de violencia de género en

relación con las penas y medidas de alejamiento”, Temas actuales de investigación en ciencias penales, Ed.

Universidad de Salamanca y los autores, Salamanca, p. 133.

22

opinión de la mujer conlleva la aparición de tópicos que descalifican en general a todas las

mujeres al presentarlas como agentes interesadas o manipuladora
31

”.

Fóra bo reflexionar sobre els avantatges que pot presentar en un procediment d’aquest

caràcter la consideració de l’opinió de la dona-víctima que rebrà les mesures que la

protegiran. Altre cop podem encabir aquí el debat sobre l’efecte contraproduent que l’aparell

punitiu del sistema penal pot suscitar respecte de les víctimes en matèria de violència de

gènere. Però, seguirem analitzant quin és el paper que l’Estat presta a la dona en aquest tipus

de processos per tal d’esbossar una conclusió final ferma al respecte.

4. Ha de protegir-se a la dona en contra de la seva voluntat?. L’art. 416 de la Llei

d’Enjudiciament Criminal.

i. Introducció de l’article 416 de la Llei d’enjudiciament criminal.

L’article 416 de la Llei d’Enjudiciament Criminal
32

 (en endavant, LECrim) exclou de

l’obligació de declarar a “los parientes del procesado en líneas directa ascendente y

descendente, su cónyuge o persona unida por relación de hecho análoga a la matrimonial,

sus hermanos consanguíneos o uterinos y los colaterales consanguíneos hasta el segundo

grado civil, así como los parientes a que se refiere el número 3 del artículo 261”.

L’encarregat d’advertir al testimoni que no està obligat a declarar és el Jutge instructor,

precisant igualment, que aquest pot realitzar qualsevol manifestació que consideri oportuna.

Aquesta facultat troba el seu recolzament constitucional en l’art. 24.2 de la Carta Magna
33

 que

disposa que: “La ley regulará los casos en que, por razón de parentesco o de secreto

profesional no se estará obligado a declarar sobre hechos presuntamente delictivos”.

A més a més, l’art. 416 de la LECrim es relaciona directament amb l’art. 418 paràgraf 1

d’aquest mateix text legislatiu disposant que: “Ningún testigo podrá ser obligado a declarar

acerca de una pregunta cuya contestación pueda perjudicar material o moralmente y de una

manera directa e importante, ya a la persona, ya a la fortuna de alguno de los parientes a

que se refiere el artículo 416”. Dita possibilitat de dispensa es reitera en el judici oral, així

ens ho diu l’art. 707 de la LECrim:“Todos los testigos que no se hallen privados del uso de su

razón están obligados a declarar lo que supieren sobre lo que les fuere preguntado, con

31

 E. LARRAURI PIJOAN (2009), “Igualdad y violencia de género”, Disponible a Revista electrònica InDret, p.

196.
32

 En la seva redacció de la Llei 13/2009 de 3 de novembre.
33

 Constitució Espanyola de 1978.

23

excepción de las personas expresadas en los artículos 416, 417 y 418, en sus respectivos

casos”.

La raó principal que fonamenta la dispensa és la garantia dels propis testimonis. Amb aquesta

es pretén excloure del principi general de l’obligatorietat dels testimonis a declarar per a no

forçar-los a fer-ho en contra del seu familiar. Per no sotmetre al familiar de l’acusat a la difícil

tesi de declarar la veritat del que coneix que podria incriminar-lo o faltar a la veritat i afrontar

la possibilitat de ser perseguit per un delicte de fals testimoni.

La dispensa té, doncs, la finalitat de resoldre el conflicte que se li pot plantejar al testimoni

entre el deure de dir la veritat i el vincle de solidaritat i familiaritat que el lliga al processat
34

.

El mateix argument repetia el TS en la sentència de 26 de març de 2009, Sala 2ª, amb ponent

VARELA CASTRO, justificant la facultat en base a: “los vínculos de solidaridad entre el

testigo y el imputado, acorde a la protección de las relaciones familiares dispensada en el

artícuo 39 de la Constitución, ora en el derecho a proteger la intimidad del ámbito familiar, o

asimilado, con invocación del articulo 18 de la Constitución” (FJ 3).

Ara bé, la resolució del TS de 23 de març de 2009, Sala 2ª, amb ponent MARCHENA

GÓMEZ, ens advertia, però, que la dispensa “más que una exención al deber de declarar, el

art. 416.1 es una fórmula jurídica de escape que libera al testigo-pariente de la obligación de

colaboración con los órganos jurisdiccionales”(FJ 1). En cap cas es pot entendre que la

facultat, ens diu l’anterior STS, ‘’introduce a favor del testigo, ni siquiera cuando es parte

perjudicada formalmente personada, ningún poder de disposición sobre el objeto del

proceso. Tampoco le otorga una extravagante capacidad de selección de los elementos de

investigación o de prueba que hayan de ser valorados por el Tribunal y que se hayan

generado válidamente en el proceso. El testigo pariente del imputado sólo tiene a su alcance,

con fundamento en aquel precepto, la posibilidad de eludir válidamente el cumplimiento de

un deber abstracto de declarar” (FJ 1).

Podem concloure doncs, recollint aquestes últimes paraules del TS que no ens trobem davant

d’un dret de disposició sobre el procés penal ja que, tot i la possibilitat que té la víctima de

refugiar-se en la dispensa el control de l’aplicació del Dret Penal no queda al seu arbitri
35

.

34

 STS de 22 de febrer de 2007, Sala 2ª, amb ponent GIMÉNEZ GARCÍA (FJ 1).
35

 R. ALCALÁ PÉREZ-FLORES (2009), “La dispensa del deber de declarar de la víctima de violencia de

género: interpretación jurisprudencial”, III Congreso del Observatorio contra la Violencia Doméstica y de

Género. Aplicación jurisdiccional de la Ley, p. 4.

24

ii. Aplicació i resultat de la dispensa de l’article 416 de la Llei d’Enjudiciament

Criminal (jurisprudència). Problemes d’aplicació de la dispensa.

L’aplicació, fins ara, de l’art. 416 de la LECrim ha comportat diverses discussions de caire

jurisprudencial així com també de caràcter doctrinal. Intentarem exposar els diversos

arguments per tal de contextualitzar la implantació d’aquests precepte així com els possibles

resultats que ha pogut comportar.

Una de les qüestions objecte de debat ha estat si a la facultat de dispensa poden acollir-se tots

els testimonis que es troben en la relació de parentesc previst en ella o si s’ha d’excloure

d’aquesta als testimonis víctima dels fets. Bé doncs, la jurisprudència en múltiples resolucions

ha deixat clara la seva postura respecte aquest tema disposant que “la dispensa de declarar es

igualmente válida para el testigo en quien concurre la condición de víctima del delito del que

se imputa al inculpado
36

”,dissipant així qualsevol dubte respecte aquesta controvèrsia. És

important citar a continuació, las Conclusiones del Seminario del CGPJ sobre “la dispensa

de la obligación de declarar del art. 416 LECrim” de 20 a 22 de maig de 2009. En aquest

seminari es va concloure que la víctima dona de l’acusat té el dret a no declarar malgrat que

aquesta sigui la denunciant.

No obstant, la jurisprudència, en diverses ocasions ha exclòs aquest criteri davant supòsits de

denúncia espontània. És a dir, “en aquellos casos en los que el pariente es la propia víctima

que denuncia los hechos, el alcance de la exención de declarar se relativiza, en la medida en

que la presentación de una denuncia advierte claramente su voluntad espontánea de

declarar
37

”. Dit d’una altra manera, “el art. 416 establece un derecho renunciable en

beneficio de los testigos, pero no de los denunciantes espontáneos respecto de hechos que los

han perjudiciado y que acuden a la Policía en busca de protección
38

”. “No resultando

necesaria ni siquiera su advertencia [de no declarar]”, afegia la SAP de Madrid, de 31 de

març de 2009, secció 27ª, amb ponent TARDÓN OLMOS.

Una altra de les qüestions que ha comportat diferents pronunciaments de la jurisprudència en

relació a aquest precepte ha estat la relació entre el dret a acollir-se a la dispensa de l’art. 416

de la LECrim i el temps en que es presenta la denuncia. En un seminari celebrat en el Centro

de formación del Consejo General del Poder Judicial, gener de 2010, tenint en compte, entre

36

 STS de 22 de febrer de 2007, Sala 2ª, amb ponent GIMÉNEZ GARCÍA (FJ 1).
37

 STS de 23 de març de 2009, Sala 2ª, amb ponent MARCHENA GÓMEZ (FJ 3).
38

 STS de 12 de juliol de 2007, Sala 2ª, amb ponent BACIGALUPO ZAPATER (FJ 2).

25

d’altres, el criteri interpretatiu del fonament jurídic tercer de la STS de 14 de maig de 2010,

Sala 2ª, amb ponent MAZA MARTÍN, els Magistrats assistents van arribar a la conclusió que

la dispensa legal ha de referir-se a la relació parental existent al moment de prestar-se la

declaració. Sense perjudici, que se li puguin reconèixer els drets de l’art. 416 de la LECrim

també a qui reunia la condició exigida pel precepte en el moment que van ocórrer els fets.

Un altra dels temes que ha estat motiu de discussió ha estat la incorporació o no de la

l’existència de convivència de la parella com a requisit perquè la testimoni víctima pugui

acollir-se a la dispensa. La polèmica però, no ha perdurat gaire ja que la llei ens esfuma aquest

dubte. Ens dóna una resposta negativa respecte aquest tema quan permet, amb l’art. 416 de la

LECrim, que els testimonis s’acollin a la dispensa en seu judicial tot i que aquests hagin

denunciat o hagin sol·licitat una ordre d’allunyament en seu policial
39

. Entenent per això, que

si la víctima ha demanat una ordre d’allunyament o qualsevol altra tipus de mesura de

protecció no existeix ja una convivència real entre la parella.

Per últim, afegir que l’art. 416 de la LECrim no menciona expressament a les parelles de fet

entre aquells que poden acollir-se a la dispensa de declarar. Ara bé, avui en dia, i sobretot a

partir de el Acuerdo del Pleno no jurisdiccional de la Sala Segunda del Tribunal Supremo

adoptado en su reunión del día 24 de abril de 2013
40

 és patent la tesis d’equiparació, a efectes

de la facultat analitzada. Sobre la base, principalment, que la parella de fet i el matrimoni es

troben en la mateixa situació more uxorio
41

. Així ho establia ja la STS de 22 de febrer de

2007, Sala 2ª, amb ponent GIMÉNEZ GARCÍA, que disposava que “la equiparación de la

pareja de hecho al matrimonio es consecuencia de encontrarse en la misma situación more

uxorio y que en definitiva el ordenamiento jurídico viene equiparando ambas situaciones a

todos los efectos” (FJ 1).

No obstant, respecte les parelles de fet s’ha qüestionat si subsisteix la possibilitat d’acollir-se

a la dispensa en cas de ruptura de la parella. Alguns pronunciaments jurisprudencials

mantenien l’opinió que si en el moment de socórrer al Poder Judicial per a declarar com a

39

 F. J. PÉREZ-OLLEROS SÁNCHEZ-BORDONA (2011), “La dispensa de prestar declaración de las víctimas

por hechos de violencia de género”, Asociación Española de Abogados de familia, p. 5.
40

 Estableix que “la exención de la obligación de declarar prevista en el art. 416 de la LECrim alcanza a las

personas que están o han estado unidas por alguno de los vínculos a que se refiere el precepto”. La primera

STS que plasma aquest criteri és de 26 d’abril de 2013, Sala del Penal, amb ponent GRANADOS PÉREZ.
41

 Concepte definit pel TS en la STS de 18 de maig de 1992, secció 1ª, amb ponent VILLAGOMEZ RODIL,

com: “aquella convivencia que ha de desarrollarse en régimen vivencial de coexistencia diaria, estable, con

permanencia temporal consolidada a lo largo de los años, practica de forma extensa y pública con acreditadas

actuaciones conjuntas de los interesados, creándose así una comunidad de vida amplia, de intereses y fines, en

el núcleo del mismo hogar” (FJ 1).

26

testimoni ja no existia relació anàloga a la conjugal, no hi havia possibilitat d’acollir-se a la

dispensa
42

. Aquest criteri el trobàvem, per exemple, en la STS de 26 de gener de 2010, Sala

2ª, amb ponent RAMOS GANCEDO, que exposava que “no puede vincularse dicho derecho

[dispensa] con la subsistencia de los lazos de afectividad o incluso con la convivència” (FJ

2).

D’altres opinions jurisprudencials defenien, en canvi, que no havia d’impedir-se al testimoni

que s’acollís a la dispensa si la declaració comprometia la intimitat familiar sota la qual van

ocórrer els fets objecte d’enjudiciament. Així ho expressava el TS
43

: “el cese de la

convivencia no puede impedir que el llamado como testigo se acoja a la exención si la

declaración compromete la intimidad familiar bajo la cual ocurrieron los hechos objeto de

enjuiciamiento” (FJ 2). Criteri que repetia en la mateixa resolució “los sujetos eximidos de la

obligación de declarar por este precepto legal pueden acogerse a esta dispensa con

independencia de que exista o no una convivencia efectiva con el procesado” (FJ 2).

Bé doncs, ha estat el Acuerdo del Pleno no jurisdiccional de la Sala Segunda del Tribunal

Supremo adoptado en su reunión del día 24 de abril de 2013
44

 el que ha solucionat el debat

jurisprudencial fins aquí tractat. Establint el següent: “El ex cónyugue o ex pareja podrá

acogerse a la dispensa siempre que el hecho objeto de investigación o enjuiciamiento se

hubiere cometido con anterioridad a la disolución del matrimonio o antes de la ruptura de la

convivencia, no en el caso de que el hecho se hubiere cometido con posterioridad”. També es

deixa constància en l’acord que queden exclosos de la dispensa aquells testimonis relacionats

amb l’art. 416 de la LECrim que en el moment de prestar declaració estiguin personats com

acusació particular
45

.

iii. Propostes de lege ferenda.

La situació exposada anteriorment ha comportat que diversos juristes coneixedors de la

matèria es plantegin la possibilitat de limitar o eliminar definitivament la dispensa en els

supòsits de violència de gènere. Tots els experts que defenses aquest canvi basen la seva

proposta en la impunitat final que es produeix en els delictes de violència de gènere quan la

42

 SAP de Madrid de 18 març de 2009, secció 27ª, amb ponent TARDÓN OLMOS; SAP de Madrid de 19 de

febrero de 2009, secció 27ª, amb ponent ROMERA VAQUERO.
43

 STS de 21 de desembre de 2012, Sala del Penal, amb ponent BERDUGO GOMEZ DE LA TORRE.
44

 A partir d’aquest moment haurà de seguir-se la interpretació de l’art. 416 de la LECrim d’acord amb l’Acord

referit.
45

 S. CAZORLA PRIETO (2009), “Jornadas de especialistas en violencia sobre la mujer”, Disponible a Pàgina

web fiscal.es, p. 28.

27

víctima d’aquest s’acull a la dispensa de l’art. 416 de la LECrim. Generalment, la perjudicada

pels delictes d’aquesta naturalesa és l’única prova testimonial disponible més presumiblement

veraç del procés i per això, quan aquesta decau –en mans de la dispensa que ofereix la llei

amb l’art. 416 de la LECrim- dificulta la possible condemna penal de l’imputat. El I Informe

Anual del Observatorio Estatal de violencia contra la mujer
46

 és el primer text que manifesta

pública i oficialment el suggeriment de suprimir la dispensa de l’art. 416 de la LECrim;

només en aquells supòsits en que la persona que pot acollir-se hagi estat o sigui víctima d’un

delicte de violència de gènere.

Aquest informe defensa aquesta posició primordialment amb dades objectives, ratificant un .

percentatge molt alt de víctimes que s’acullen al dret a no declarar i que per tant, retiren la

seva denúncia. El Ple de l’Observatori manifesta la complexitat que aquesta proposició final

podria comportar i per això planteja suavitzar-la. L’objectiu de la proposta final busca doncs:

“conceder valor y eficacia en el juicio y, por lo tanto, en la sentencia, a las declaraciones

prestadas por la víctima en la instrucción, a presencia judicial y con la garantía de

contradicción, lo que, en su caso, requeriría conceder a esta prueba el carácter de prueba

anticipada en la LECrim”. La fórmula que recomana aquest grup d’experts és rebuscada i

sospitosament artificiosa. A saber, defensant un ànim de combinar l’autonomia de la voluntat

de la víctima en el procés i la solució dirigida a apaivagar el problema de la impunitat buida

de contingut l’art. 416 de la LECrim –sense que la defensa del suggeriment expressi aquest

objectiu explícitament-.

Arran d’aquest Informe apareixen també d’altres escrits que continuen la defensa d’aquest

tipus de propostes. És al 2008 amb les Memorias de la Fiscalía General del Estado
47

 on,

oficialment, es torna a reobrir el debat en relació a la dispensa de l’art. 416 de la LECrim. Es

presenten algunes advertències de reforma legislativa que ja havien sostingut altres Fiscals

Jefes
48

. Aquest text manifesta, entre d’altres coses que: “dificulta el proceso el hecho que, las

personas denunciantes de delitos de esta naturaleza, una vez adoptadas incluso medidas

46

 Ple del Observatorio Estatal de violencia contra la mujer (2007), “I Informe Anual del Observatorio Estatal

de violencia contra la mujer”, Disponible a Pàgina Web del Ministerio de Sanidad, Servicios Sociales y

Igualdad, p. 171-172.

Elaborat i aprovat pel Ple de l’Observatori i fruit de la proposta d’un grup de persones expertes. En aquest

informe, entre d’altres qüestions, s’analitzen les relatives a la magnitud i la perspectiva de la violència de gènere,

les mesures preses i l’evolució d’aquestes per a prevenir, corregir i eradicar la violència de gènere i el seu

impacte. L’últim apartat d’aquest informe conté les propostes d’actuació des dels àmbits recollits a la LO

1/2004.

48

 Aquests havien manifestat en diverses ocasions una reforma normativa que permetés eradicar el possible abús

d’aquest dret [art. 416 de la LECrim].

28

cautelares y seguido un procedimiento, ya en el momento del juicio oral se nieguen a

declarar, lo que necesariamente, en el supuesto de que no existan otras pruebas, aboca a una

sentencia absolutoria
49

”. En aquest escrit no hi ha cap proposta ferma respecte la direcció que

hauria de reprendre l’art. 416 de la LECrim però és important ja que reobre el debat fent-lo

encara més enriquidor.

La proposta més important, en referència a aquest tema que estem tractant, arriba, sens dubte,

amb la manifestació del Consejo General del Poder Judicial
50

 (en endavant, CGPJ) l’any

2011. El grup d’experts en violència domèstica i de gènere del CGPJ intenta promoure una

reforma legislativa que, com ells creuen, ha de produir-se en dos àmbits. En primer lloc,

presenten una reforma legislativa que estableixi que aquesta dispensa no resulti d’aplicació als

testimonis que siguin víctimes i/o perjudicats del delicte que es persegueix. A més a més,

suggereixen, en cas que prosperi l’anterior reforma i la víctima opti per mentir per no declarar

en contra del seu agressor, –amb la possible conseqüència de poder ser perseguida per un

delicte de fals testimoni-, s’exclogui d’aquest delicte [per fals testimoni] les víctimes

presumptament agredides que declarin a favor de l’acusat en l’acte del judici oral. També, el

grup d’experts del CGPJ exposen, en cas que no prosperi aquest plantejament, una proposta

alternativa: “la posibilidad de introducir, mediante su lectura, la declaración que prestase,

durante la instrucción de la causa, la víctima o perjudicado de un delito que, cuando es

llamado como testigo al juicio oral, decide acogerse, en este momento, a la dispensa de

prestar declaración del referido artículo 416.1 (…). Esta alternativa permitiría valorar la

declaración inicial como medio de prueba, con el alcance y la virtualidad que resulte

procedente en cada caso, en función de su contenido y el resto de pruebas practicadas
51

”.

Per desenvolupar la darrera idea esbossen un fictici art. 730 bis en la LECrim que podria

incorporar-se a la legislació processal criminal. L’article que promouen el transcriuen de la

següent manera: “podrán leerse, también, a instancia de cualquiera de las partes, en el juicio

oral, las declaraciones que hubiesen efectuado, en la instrucción de la causa, los testigos

víctimas o perjudicados por el delito, que se acogieren en dicho acto a la dispensa de prestar

49

 Memorias de la Fiscalía General del Estado (2008), Disponible a Pàgina web de la Fiscalía general del

Estado, p. 1030.
50

 Informe del grupo de expertos y expertas en violencia doméstica y de género del Consejo General del Poder

Judicial acerca de los problemas detectados en la aplicación de la Ley Orgánica 1/2004, de Medidas de

Protección Integral contra la violencia de género y en la normativa procesal, sustantiva u orgánica

relacionada, y sugerencias de reforma legislativa que los abordan (2011), Pàgina web del Poder judicial,

Apartat III.3, p.23-25.

29

declaración que se establece en el artículo 416.1 de la Ley de Enjuiciamiento Criminal
52

”. El

grup d’experts del CGPJ defensa el seu projecte en base al caràcter imprescindible que recau

sobre la prova testifical en aquest tipus de processos. Sovint, l’absència d’aquesta comporta la

impunitat de l’acusat d’un delicte en matèria de violència de gènere. Tantmateix, els

professionals afegeixen un inconvenient que podria produir-se arrel d’aquesta sitació “puede

terminar convirtiéndose en un nuevo instrumento de dominación al Servicio del violento

[agressor] cuando la testigo es la víctima de los hechos
53

”.

iv. Valoració.

La línia doctrinal majoritària, respecte la dispensa de l’art. 416 de la LECrim en matèria de

violència de gènere, camina sense contradiccions cap a una sola direcció: la restricció o

l’eliminació de la facultat quan es tracti de l’anterior matèria. El debat però, és més complex

del que aparenta.

La pràctica diària del Jutjats de Violència sobre la Dona, així com els òrgans

d’Enjudiciament, els Jutjats del Penal i les Audiències Provincials constaten la insistència

amb la que la dona, víctima de violència de gènere, s’acull al dret a no declarar. El fonament

principal d’aquesta dispensa, com hem estudiat, és la solidaritat i el respecte a la intimitat

familiar del testimoni davant l’imputat. No obstant, ningú pot negar que això condueix,

inevitable i habitualment, a la impunitat de l’acusat.

Hem de destacar un sector doctrinal que s’escapa de l’orientació actual que suggereix

l’eliminació de la dispensa en matèria de violència de gènere. Aquest altre grup d’experts

afirma que tal determinació podria suposar la ruptura definitiva –sense possibilitat de

recomposició- del vincles afectius entre l’imputat i la víctima en contra de la voluntat de la

dona. Obvi és doncs que estem davant d’una restricció de la llibertat de la dona víctima
54

.

Per consegüent, la controvèrsia davant la qual ens trobem és similar a la que hem atès en els

dos apartats anteriors. Hem de parar atenció a la voluntat de la dona víctima quan ens topem

davant temes relatius a la seva protecció o ans al contrari, la custodia de la dona víctima

comporta l’anul·lació de la seva autonomia?

52

 Ídem nota 50.
53

 Ídem nota 50.
54

 Ple del Observatorio Estatal de violencia contra la mujer (2007), “I Informe Anual del Observatorio Estatal

de violencia contra la mujer”, Disponible a Pàgina Web del Ministerio de Sanidad, Servicios Sociales y

Igualdad, p. 173.

30

Els arguments en contra d’obligar a declarar les víctimes de violència de gènere posen

l’èmfasi en el major respecte a l’autonomia de la dona, permetent que ella reconsideri la seva

situació futura. Afirmen que la víctima no pot veure criminalitzada la seva decisió.

Depenent de la reforma que es dues a terme finalment ens apunten una sèrie de dubtes que

volem exposar-vos a continuació. Si una reforma legislativa eliminés la dispensa [de l’art. 416

de la LECrim] en els supòsits de testimonis víctima de violència de gènere, aquestes, un cop

haguessin fet la denúncia no podrien fer marxa enrere. En aquests casos, podria ocórrer que el

testimoni víctima, presa del pànic o espantada per altres raons (raons econòmiques, filials,

etc), optés per mentir en el judici oral per evitar el possible càstig de l’acusat. El testimoni

víctima doncs podria ser perseguit per un delicte d’acusació i denuncia falsa
55

 o per un delicte

de fals testimoni
56

. I tal com afirma LARRAURI: “estas amenazas a la mujer que se resiste a

continuar con el proceso penal no solo desconocen la autonomía de la mujer, sino que

también reflejan una profunda incomprensión de la situación de las mujeres maltratadas, de

sus dudas, negociaciones, temores y necesidades
57

”. La pregunta és doncs, l’Estat ha d’estar

al servei de la víctima o a l’inrevés? Són, entre d’altres, interrogants que intentarem resoldre

en les conclusions finals d’aquest treball.

El mateix perill existiria si, en comptes de suprimir la dispensa, la reforma legislativa afegís

una disposició que permetés la incorporació de les declaracions de la fase inicial a la fase del

judici oral. A efectes pràctics equivaldria a la supressió de la dispensa en matèria de violència

de gènere ja que persistiria el risc a que el testimoni fos perseguit per un dels dos delictes

citats anteriorment si decidís mentir en la declaració –contradient el que havia manifestat en la

fase inicial del procés-. La inseguretat [del testimoni víctima] que comporta la possibilitat de

veure’s acusat d’un delicte per acusació o denúncia falsa així com per un delicte de fals

testimoni és un símptoma suficient de la criminalització de la víctima.

Una altra de les situacions que podria succeir és que la dona decidís acollir-se al secret

familiar, optant per no declarar. El Tribunal, en aquest cas, per algun motiu jurídic fonamentat

en la sentència (normalment, el motiu seria la falta de proves), imaginin-se, resol amb

l’absolució de l’acusat. Passa que, arrel de la decisió de la víctima de refugiar-se en la

dispensa aquesta pateix un síndrome de culpabilitat. Se sent culpable de l’absolució de

55

 Art. 456 CP.
56

 Art. 458 CP.
57

 E. LARRAURI PIJOAN (2005), “¿Se debe proteger a la mujer contra su voluntad?”, Proyecto de

Investigación Protección de la Víctima y Rehabilitación de los Delincuentes en Libertad, p. 10.

31

l’acusat per part del Tribunal, contribuint a augmentar el mite que LARRAURI anomena “de

la irracionalidad: se presenta a la mujer que usa el sistema penal (que denuncia y luego

pretende retirar su denuncia o no declarar contra su agresor) como a una persona que no

sabe lo que quiere
58

”. Conjuntures que situarien a la víctima en posicions de criminalització

similars a les que hem conegut anteriorment.

Altres qüestions que ens apareixen és si la supressió de la dispensa implicaria un descens de

denúncies referents a aquesta matèria, o si per contra, el decaïment es compensaria amb

l’augment de les condemnes en aquest tipus de procediments.

Totes aquestes hipòtesis són divagacions que no ens permeten afirmar res amb rotunditat. No

tenim dades objectives al respecte ja que la reforma legislativa no s’ha dut a terme i per tant

l’existència d’aquests supòsits és encara un imaginari. Esperem però, que tots els dubtes que

hem desenvolupat en aquest últim apartat serveixin per potenciar futurs discursos així com

per mostrar diferents punts de vista que permetin reflexionar àmpliament sobre l’assumpte.

5. Balanç final.

Són tres les manifestacions que hem analitzat en aquest darrer treball però totes elles, encara

avui dia, estan carregades de dubtes. Hem intentat però, amb la mostra d’aquests tres supòsits,

abordar temes de caire més universal, implícits i presents alhora en aquests darrers. Tals com,

la possible criminalització de la dona víctima de violència de gènere en el procés o la inclusió

de la perspectiva del gènere en aquesta matèria. La finalitat era poder concloure si la direcció

triada pel DP ens condueix o no a l’eliminació o l’eradicació total d’aquest tipus de violència.

Hem vist que la criminalització de la dona víctima de violència de gènere pot reflectir-se en

diverses exposicions que el legislador realitza. El sistema penal, en ocasions, capgira el sentit

de la culpabilitat inclús amenaçant a la dona víctima de violència de gènere amb sancions.

Aquesta pot veure’s imputada per un delicte de trencament de condemna quan és ella qui

consent la fractura de la mesura que fins ara l’estava protegint de l’agressor. També pot,

inclús, incorre en un delicte de fals testimoni quan decideix mentir amb les seves declaracions

per a protegir l’acusat.

Hem observat també com el legislador justifica l’agreujant de l’art. 153 del CP en base a la

vulnerabilitat del subjecte, reduint la dona víctima a un individu sense capacitat de decisió i

58

 E. LARRAURI PIJOAN (2005), “¿Se debe proteger a la mujer contra su voluntad?”, Proyecto de

Investigación Protección de la Víctima y Rehabilitación de los Delincuentes en Libertad, p. 11.

32

de raonament. La vulnerabilitat es relaciona directament amb la falta de capacitat

d’autodefensa o amb l’alta exposició a l’atac. Així, es reafirma un estereotip que emet una

imatge social de dependència i debilitat que pot resultar contraproduent i contradictori dins els

paràmetres que sempre han defensat els sectors feministes. L’auxili ha de fonamentar-se en

termes d’opressió i no de victimització del subjecte. I l’opressió ha de presentar-se com la

privació de les llibertats d’una col·lectivitat, fruit d’un sistema estructuralment patriarcal
59

. Si

el legislador opta per una posició simplista que victimitza la posició de la dona, el resultat

final es tradueix en un sistema penal que redueix el problema en termes de dany individual

quan, veritablement, es tracta d’un perjudici col•lectiu.

La paradoxa emergeix d’una estructura penal que, amb el propòsit de tutelar la dona víctima

la deixa enredada en el propi, inclús sota la intimidació de sanció penal. Derivant, fins i tot, en

un enfrontament entre la dona víctima i el propi sistema judicial. Darrere d’un aparell,

aparentment paternalista, l’Estat i el legislador contradiuen totes aquelles variables que el

sector feminista més original ha intentat transmetre a la societat: la fortalesa i

l’autosuficiència de la dona. Paràmetres que s’allunyen de la victimització que promouen

moltes de les mesures que s’han anat prenent al llarg d’aquest temps, a vegades, inclús

desqualificant a la dona. Davant aquest panorama, proposem que es reforci l’augment i el

recolzament de la llibertat de la dona víctima en el procés per a fer possible canvis socials que

desemboquin en una disminució de la violència de gènere.

També hem pogut contemplar, al llarg d’aquest treball, com l’anàlisi d’aquesta matèria

comporta, inevitablement, un examen molt profund de la perspectiva de gènere actual. Tal

com el nom de la disciplina apunta: violència de gènere troba les seves arrels en la

discriminació estructural del sexe femení pròpia de la societat patriarcal i per això les seves

víctimes són sempre dones
60

. No són les perjudicades d’aquest tipus de violència per les

característiques biològiques que les diferencien dels homes, com a vegades s’ha arribat a

afirmar. Sinó que, les dones són víctimes pel fet de pertànyer a aquest sexe. Per tant, la

vulnerabilitat que es presumeix d’elles així com el paternalisme excessiu que irradia del

legislador en el seu favor simplement ratifiquen rols profundament fixats en la societat.

59

 El terme patriarcat fa referència a una distribució desigual del poder entre homes i dones en el qual aquests

primers tenen preeminència en un o diversos aspectes.
60

 P. LAURENZO COPELLO (2007), “Violencia de género y derecho penal de excepción: entre el discurso de la

resistencia y el victimismo punitivo”, Proyecto de Investigación SEJ 2005-06416/JURI, p. 39.

33

Si la violència de gènere no s’associa amb l’opressió d’una estructura social desequilibrada la

pena que rep l’agressor, en aquests casos, no compleix amb el seu efecte dissuasiu. A saber, la

societat només vincularà aquest tipus de violència a uns determinats subjectes pertorbats.

Tanmateix, volem que quedi esclarit que el gènere no és l’únic factor que juga a favor dels

delictes de violència de gènere. Intervenen, és clar, altres causes en l’il·lícit que recolzen la

seva comissió però sí n’és un fonament essencial d’aquest.

Davant aquest horitzó és necessari que les mesures que s’adoptin s’originin partint de la idea

que la violència contra les dones no és un problema de dany individual sinó producte d’una

desigualtat en les relacions de gènere. Per tot el que hem vist al llarg d’aquest treball, el DP

no resulta suficient per combatre aquest tipus de violència. L’atenció a la qüestió de la

diferència de gènere inclou espais que no poden corregir-se només amb la via repressiva que

ens ofereix aquest últim. El DP pot, momentàniament, frenar un tipus de violència de gènere

de caràcter individual i imminent però es veu desfasat en la missió de l’abolició definitiva

d’aquestes conductes. Hem descobert un DP que alguns autors han qualificat de “populismo

punitivo” que impulsa els governants a socórrer a l’agreujament de les penes com a

instrument gairebé màgic per a transmetre a la societat una sensació de seguretat enfront del

delicte
61

. MAQUEDA ABREU afegeix, esclarint, que la “lògica pròpia del sistema penal –

que és la d’un sistemàtic increment de la repressió- té efectes socials contraproduents i

perversos
62

”.

El Dret ha de canalitzar la supressió d’aquesta matèria comptant amb totes les eines de les que

disposa i a través de tots els àmbits que avarca (tals com l’àmbit civil, l’ordre laboral, etc). La

relació directa que es constitueix entre la violència analitzada i la perspectiva actual del

gènere demana a crits propostes que d’una banda segueixin contemplant sancions penals per

les conductes violentes excepcionals, però d’altra també apreciïn la creació de nous espais de

llibertat per a la dona. Només així, aquesta es situarà en la posició que li pertoca.

61

 P. LAURENZO COPELLO (2007), “Violencia de género y derecho penal de excepción: entre el discurso de la

resistencia y el victimismo punitivo”, Proyecto de Investigación SEJ 2005-06416/JURI, p. 44.
62

 M. L. MAQUEDA ABREU (2007), “¿Es la estrategia penal una solución a la violencia contra las mujeres?”,

Disponible a Pàgina web InDret, p. 14.

34

6. Jurisprudència citada.

Tribunal, Sala y Fecha Magistrado Ponente

STC, Ple, 14.05.2008
Mª Emilia Casas

Baamonde

SAP Osca, Secc. 1ª,

18.10.2005

Gonzalo Gutiérrez

Celma

SAP Segovia, Secc. única,

12.12.2007

Antonio Maria Javato

Martín

SAP Guipúscoa, Secc. 1ª, 26.9.2006
Augusto Maeso

Ventureira

STC, Ple, 7.10.2010
Mª Emilia Casas

Baamonde

STS, Sala 2ª, del Penal, 22.02.2007
Joaquín Giménez

García

SAP Soria, Secc. 1ª, 19.2.2007
Belén Pérez-Flecha

Díaz

STS, Sala 2ª, del Penal, 23.03.2009
Manuel Marchena

Gómez

STS, Sala 2ª, del Penal, 12.07.2007
Enrique Bacigalupo

Zapater

STC, Ple, 26.05.2009
Vicente Conde Martín

de Hijas

STC, Ple, 19.02.2009
Jorge Rodríguez-Zapata

Pérez

STC, Ple, 26.05.2009
Mª Emilia Casas

Baamonde

STS, Sala 2ª, del Penal, 26.09.2005
Joaquín Giménez

García

STS, Secc. 1ª, del Penal, 19.01.2007
José Ramón Soriano

Soriano

STS, Secc. 1ª, del Penal, 24.02.2009
Miguel Colmenero

Menéndez de Luarca

SAP Ciutat Reial, Secc. 1ª, 11.12.2012
Carmen Pilar Catalan

Martin de Bernardo

SAP Barcelona, Secc. 20ª, 21.02.2007
Fernando Pérez

Máiquez

SAP Barcelona, Secc. 20ª, 04.02.2009
Carmen Zabalegui

Muñoz

STS, Sala 2ª, del Penal, 26.03.2009 Luciano Varela Castro

SAP Madrid, Secc. 27ª, 31.03.2009 María Tardón Olmos

STS, Sala 2ª, del Penal, 14.05.2010
José Manuel Maza

Martín

STS, Sala 2ª, del Penal, 26.01.2010 Diego Ramos Gancedo

35

7. Bibliografia.

ALCALÁ PÉREZ-FLORES, Rafael “La dispensa del deber de declarar de la víctima de

violencia de género: interpretación jurisprudencial”, III Congreso del Observatorio contra

la Violencia Doméstica y de Género. Aplicación jurisdiccional de la Ley (2009).

BODELÓN GONZÁLEZ, Encarna “Cuestionamiento de la eficacia del derecho penal en

relación a la protección de los derechos de las mujeres”, Delito y sociedad, Revista

electrónica Buenos aires (1998).

CAZORLA PRIETO Soledad, “Jornadas de especialistas en violencia sobre la mujer”,

Disponible a Pàgina web fiscal.es (2009).

Informe del grupo de expertos y expertas en violencia doméstica y de género del Consejo

General del Poder Judicial acerca de los problemas detectados en la aplicación de la Ley

Orgánica 1/2004, de Medidas de Protección Integral contra la violencia de género y en la

normativa procesal, sustantiva u orgánica relacionada, y sugerencias de reforma

legislativa que los abordan, Disponible a Pàgina web del Poder judicial, Apartat III.3,

p.23-25 (2011).

JAVATO MARTÍN et. Al, Manuel, “El quebrantamiento de la prohibición de

acercamiento a la víctima de violencia doméstica o de género. En Especial, el

quebrantamiento consentido por la propia víctima” Tutela jurisdiccional frente a la

violencia de género. Aspectos procesales, civiles, penales y laborales, Ed. Lex nova,

Valladolid, 2009, p. 123-152.

LARRAURI PIJOAN, Elena, “¿Se debe proteger a la mujer contra su voluntad?”,

Proyecto de Investigación Protección de la Víctima y Rehabilitación de los Delincuentes

en Libertad (2005).

LARRAURI PIJOAN, Elena, Mujeres y sistema penal, ed. BdeF, Montevideo, 2008.

LARRAURI PIJOAN, Elena, “Igualdad y violencia de género”, Disponible a la Revista

electrònica InDret (2009).

LAURENZO COPELLO, Patricia, “La discriminación por razón de sexo en la legislación

penal”, Jueces para la democracia (1999).

LAURENZO COPELLO, Patricia, “Violencia de género y derecho penal de excepción:

entre el discurso de la resistencia y el victimismo punitivo”, Proyecto de Investigación

SEJ 2005-06416/JURI (2007).

MAQUEDA ABREU, Maria Luisa, “¿Es la estrategia penal una solución a la violencia

contra las mujeres?”, Disponible a Biblioteca Jurídica Virtual del Instituto de

Investigaciones Jurídicas de la UNAM (2005).

MAQUEDA ABREU, Maria Luisa, “¿Es la estrategia penal una solución a la violencia

contra las mujeres?”, Disponible a Pàgina web InDret (2007).

36

MARIA GARROCHO SALCEDO, Ana, “El consentimiento de la víctima de violencia de

género en relación con las penas y medidas de alejamiento”, Temas actuales de

investigación en ciencias penales, Ed. Universidad de Salamanca y los autores,

Salamanca, 2009, p. 111-137.

Memorias de la Fiscalía General del Estado, Disponible a Pàgina web de la Fiscalía

general del Estado (2008).

MOLINA FERNÁNDEZ, Fernando, “Desigualdades penales y violencia de género”,

Disponible a Anuario de la Facultad de Derecho de la Universidad Autónoma de Madrid

(2009).

PÉREZ MACHÍO, Ana, “La perspectiva de género en el Código Penal: especial

consideración del artículo 153 del código penal”, Estudios penales y criminológicos, Vol.

XXX (2010).

PÉREZ-OLLEROS SÁNCHEZ-BORDONA, Francisco Javier, “La dispensa de prestar

declaración de las víctimas por hechos de violencia de género”, Disponible a la Pàgina

web de Asociación Española de Abogados de familia, (2011).

Ple del Observatorio Estatal de violencia contra la mujer, “I Informe Anual del

Observatorio Estatal de violencia contra la mujer”, Disponible a Pàgina Web del

Ministerio de Sanidad, Servicios Sociales y Igualdad (2007).

RAMOS VÁZQUEZ, Juan Antonio, “sobre el consentimiento de la mujer maltratada en el

quebrantamiento de una orden de alejamiento”, Disponible a Anuario del Área de Penal

de la Universidade da Coruña (2006).

VALRIBERAS ACEVEDO, Ignacio, “Quebrantamiento de condena y medida cautelar,

Especial referencia a la actuación en contra de la voluntad de las víctimas”, III Congreso

del Observatorio contra la Violencia Doméstica y de Género; Aplicación jurisdiccional

de la Ley Integral en materia penal: cuestiones más controvertidas y posibles reformas

(2009).

37

