
· aHw'ttWri' """""'""...___,,,,,,.."._,,~ .._,,.,.>-.-j~"""""'__ ",,,,,,,,__-,,,,;,. ~,..,,,...u.._••",,,,...,.•.,,,,,,,,~,~,.~,.<_.",,.

ÍNDICE

Prólogo 	 19

Abreviaturas 	 23

Introduccíón 	 25

PRIMERA PARTE

NORMA PENAL E ILÍCITO: LA FUNCIÓN DEL

DESVALOR DE ACCIÓN Y DEL DESVALOR DE

RESULTADO

CAPÍTULO PRIMERO
La normajurídico-penal como norma de valoración o norma de

determinación

I. Norma de valoración versus norma de determinación 35

lI. La trascendencia, en la constitución deI ilícito, de la decisión a

favor de una u otra concepción ... 39

IIl. 	La norma penal como imperativo basado en una valoración

previa ... 44

SEGUNDO
Desvalordeacciónydesvalord.e resultado en la fundamentación

del ilícito

I. 	Exposición deI problema y conceptuales: «desvalor

de acción» y «desvalor de resultado» 51

11. 	 Evolución deI concepto de ilícito ... 58

l. 	La concepción dualista deI ilícito .. 60

2. 	 La concepción monista (basada únicamente en el desvalor

de acción) deI ilícito ... 62

3. 	 La concepcíón deI desvalor de resultado como aumentante

deI ilícito ya fundamentado exclusivamente en base aI

desvalor de accíón 64

IIl. 	Toma de postura.. 66

l. 	Crítica a la concepción dualista deI ilícito 66

2. 	 Crítica a la concepción deI desvalor de resultado como

aumentante deI ilícito ya fundamentado exclusivamente en

base aI desvalor de accíón 74

Cód. barras: STJ00095389 (1999)

."

12 	 ÍNDICE

3. 	 La concepción monista (basada únicamente en un desvalor
de acción subjetivo-objetivo) deI ilícito jurídico-penal

CAPÍTULO TERCERO
EI contenido dei desvalor de acción: el elemento subjetivo y el

elemento objetivo

L Exposición deI problema
1. 	 Posiciones doctrinales

A. 	 La concepción deI desvalor de acción como desvalor de la
intención

B. 	 La concepción deI desvalor de acción como conjunto de
elementos subjetivos (desvalor de la intención) y ele­
mentos objetivos relativos a la acción

2. 	 lExistencia real de diferencias en las posiciones doctrinales
analizadas?

3. Toma de postura

lI. EI elemento subjetivo: el desvalor de la intención

IIl. 	EI elemento objetivo deI desvalor de acción: la peligrosidad
"h·, .. T·,,,,, ex ante de la accÍón
1. La "peligrosidad objetiva ex ante de la acción»: concepto e

de su exigencia como elemento Írrenunciable
dei desvalor de accÍón
A. 	 Origen deI concepto objetiva ex ante de la

acción» .
B. 	 Concreción deI concepto «peligrosidad objetiva ex ante

de la acción»
C. 	 Razones a favor de la de la peligrosidad obje­

tiva ex ante de la acción para entender constituído el
desvalor de acción, y, consecuentemente, fundamentado
el i1ícíto

2. 	 EI concepto "peligrosidad

frente aI concepto «peligro»

3. 	 Diferencias entre la «peligrosidad objetiva ex ante de la
acción>, y el «peligro ex post»
A. 	 Criterios de dístinción entre la «peligrosidad objetiva ex

ante de la acción» y el «peligro»
B. La peligrosídad objetiva ex ante y el peligro ex post: el

de su ídentificación y sus indeseables conse­
cuencías

C. 	 Una distínción paralela a la de peligrosidad ex ante y
pelígro ex post: la distinción entre acción y tentativa..

4. EI juicio de peligrosidad objetiva ex ante de laacción

A. EI sujeto deI juicio de peligrosidad

78

83

83

84

91
f

I
93

94

95

98

100

100

105

III

119

124

124

130

136
144
144

ÍNDICE 	 13

B. 	 Conocimientos a tener en cuenta por el espectador obje­
tivo ... 148

C. 	 La perspectiva de valoración deI espectador objetivo: la
perspectiva ex ante 153

D. EI objeto deI juicio de peligrosidad: i,posibilidad o proba­
bilidad de resultado? .. 163

IV. 	 EI prototipo de ilícito jurídico-penal. La graduabilidad deI
desvalor de acción: el desvalor de acción en la tentativa acabada
y en la tentativa inacabada .. 167

CAPÍTULO CUARTO
La función ajena ai ilícito dei desvalor de resultado

I. 	EI concepto de «resultado» en el Derecho Penal. i,Existencia y
necesidad de dos conceptos distintos? La deI resultado
frente aI desvalor de resultado como conceptos no exactamente
coincidentes 175
1. 	 EI concepto de «resultado» en Derecho Penal 175
2. 	 lExistenciay necesidad de dos conceptos distintos de «resul­

tado» en Derecho Penal? La vigencia deI resultado frente aI
desvalor de resultado como conceptos no exactamente coin­
cidentes 176

11. 	 EI desvalor de resultado como condición de agravación de la
punibilidad. La incídencia de su concurrencia en la necesidad
de pena como criterio de detenninación de la misma 183
1. 	 Ubicación sistemática deI desvalor de resultado 183
2. 	 La función deI desvalor de resultado como criterio indicativo

de una mayor necesidad de pena 187
3. 	 La incidencia de la concurrencia deI desvalor de resultado

en la necesidad de pena como criterio de determinación de
la pena 191

SEGUNDA PARTE
LA TENTATIVA DE DELITO

CAPÍTULO PRIMERO
La naturalezajurídica y los elementos dei tipo de la tentativa

de delito

L 	La naturalezajurídica de la tentativa de delito 197

1. 	 Exposición deI problema: la tentativa, i,estadio previ o a la

consumación o modelo específico de conducta punible? 197
2. 	 La tentativa como tipo idêntico ai dei delito consumado... 199

12 	 ÍNDICE

3. 	 La concepción monista (basada únicamente en un desvalor
de acción subjetivo-objetivo) deI ilícito jurídico-penal

CAPÍTULO TERCERO
El contenido del desvalor de acción: el elemento subjetivo y el

elemento objetivo

r. 	 Exposición deI problema
1. Posiciones doctrinales

A. 	 La concepción deI desvalor de acción como desvalor de la
intención

B. 	 La concepción deI desvalor de acción como conjunto de
elementos subjetivos (desvalor de la intención) y ele­
mentos objetivos relativos a la acción

2. 	 lExistencia real de diferencias en las posiciones doctrinales
analizadas? .

3. Toma de postura
lI. EI elemento subjetivo: el desvalor de la intención

IlI. 	 EI elemento deI desvalor de acción: la peligrosidad
ex ante de la acción

1. 	 La ex ante de la aCCÍón,,: Concepto e
importancia de su como elemento irrenunciable
deI desvalor de acción
A. 	 Origen deI concepto «peligrosidad objetiva ex ante de la

acción" :
B. 	 Concreción deI concepto objetiva ex ante

de la acción»
C. Razones a favor de la de la peligrosidad obje­

tiva ex ante de la acción para entender constituido el
desvalor de acción, y, consecuentemente, fundamentado
el ilícito jurídico-penal

2. 	 El concepto «peligrosidad objetiva ex ante de la acción»
frente aI concepto "peligro»

3. 	 Diferencias entre la «peligrosidad objetiva ex ante de la
acCÍón» y el «pelígro ex post"
A. 	 Criterios de distinción entre la «peligrosidad objetiva ex

ante de la acción» y el «peligro»
B. 	 La peligrosidad objetiva ex ante yel peligro ex post: el

«peligro» de su identificación y sus indeseables conse­
cuencias

C. 	 Una distinción paralela a la de peligrosidad ex ante y
pelígro ex post: la distinción entre acción y tentativa..

4. 	 El juicio de peligrosidad objetiva ex ante de la acción

A. 	 El sujeto deI juicio de

78

83

83

84

91
•t

93

94

95

98

100

100

105

111

119

124

124

130

136
144
144

ÍNDICE 	 13

B. 	 Conocimientos a tener en cuenta por el espectador
tivo 148

C. 	 La perspectiva de valoración deI espectador obietivo: la
perspectiva ex ante 153

D. 	 EI objeto deljuicio de

bilidad de resultado?
 163

IV. 	 EI prototipo de ilícito jurídico-penal. La graduabilidad de!
desvalor de acCÍón: el desvalor de acción en la tentativa acabada
y en la tentativa inacabada 167

CUARTO
La función ajena al ilícito del desvalor de resultado

L 	 EI concepto de «resultado» en el Derecho Penal. lExistencia y
necesidad de dos conceptos distintos? La vigencia deI resultado
frente aI desvalor de resultado como conceptos no exactamente
coincidentes 175
1. 	 EI concepto de «resultado» en Derecho Penal 175
2. 	 y necesidad de dos conceptos distintos de «resul­

tado» en Derecho Penal? La vigencia deI resultado frente aI
desvalor de resultado como conceptos no exactamente coin­
cidentes 176

11. 	 EI desvalor de resultado como condición de agravación de la
punibilidad. La incidencia de su concurrencia en la necesidad
de pena como criterio de determinación de la misma 183
1. 	 Ubicación sistemática deI desvalor de resultado 183
2. 	 La función deI desvalor de resul tado como criterio indicativo

de una mayor necesidad de pena 187
3. 	 La incidencia de la concurrencia deI desvalor de resultado

en la necesidad de pena como criterio de determinación de
la pena 191

SEGUNDA PARTE

LA TENTATIVA DE DELITO

CAPÍTULO PRIMERO
La naturalezajurídica y los elementos del tipo de la tentativa

de delito

L 	 La naturaleza de la tentativa de delito 197

1. 	 deI problema: la tentativa, lestadio previo a la

consumación o modelo específico de conducta punible? 197
2. 	 La tentativa como tipo idéntico aI deI delito consumado... 199

ÍNDICE14

A.

B.

lI.
1.

A.

a)
b)

B.
C.

Critica a la concepción deI tipo de la tentativa como

extensión de la tipicidad básica 200

Critica a la concepdôn deI tipo deI delito tentado como

distinto aI tipo dei delito consumado 203

Los elementos dei tipo de la tentativa 206

EI elemento subjetivo de la tentativa 206

EI elemento subjetivo de la tentativa: ~identidad con el

deI delito consumado? ..
 207

Exposición dei problema .. 207
Critica a la teoria diferenciadora deI elemento subje­
tivo deI delito tentado yel delito consumado 212

Tentativa y dolo eventual .. 216
Incompatibilidad de imprudenda y tentativa 217

D. 	Tentativa y delito putativo ..
 221 •i
2262. 	 EI elemento objetivo de la tentativa

A. 	 La determinación deI «dar principio a la ejecución deI

delito directamente por hechos exteriores» 226

a) Teorias subjetivas ... 227

b) La teoria objetivo-formal .. 230

c) Las teorias objetivo-materiales 231

d) La importancia de los aspectos subjetivos, objetivo­

formales y objetivo materiales en la delimitación de

preparación y tentativa .. 233

B. 	 Principio de ejecucíôn e idoneidad de los actos: ,;,concep­
tos vinculados? ...
 235

C. 	 La tentativa acabada y la tentativa inacabada como

formas de tentativa ..
 238

a) Frustración y tentativa frente a tentativa acabada y

tentativa inacabada ...
 239

b) La delimitaciôn entre la tentativa acabada y la ten­

tativa inacabada ...
 243
D. 	 Critica a la interpretación de la «no consumación» como

elemento deI tipo .. 245

CAPÍTULO SEGUNDO
Las pretendidas "clases» de tentativa de delito

L 	 Las «clases» de tentativa de delito
 249

250L La llamada «tentativa idônea»

2. La llamada -tentativa inidônea»
 252
A. 	 El problema terminológico: «tentativa inidónea. frente a

.delito imposible»
 254
B. 	 La «tentativa inidônea»: luna clase de tentativa o una

figura conceptualmente específica y distinta?
 257

ÍNDICE 	 15

3. 	 La «tentativa irreal»: su exclusión deI concepto de tentativa.

Razones para dicha exclusión 260

lI. La llamada «tentativa inidônea" de delito 263

1. 	 Hacia la búsqueda dei concepto de «tentativa inidônea»... 263

A. 	 La conceptuacíôn y la constatación de la «inidoneidad» 264

a) La perspectiva ex ante 264

b) La perspectiva ex post.. 265

B. 	 Las aportadones de las perspectivas ex ante y ex post en

la clasificaciôn y delimitación de la tentativa 269

a) Tentativa y perspectiva ex ante 269

b) Tentativa y perspectiva ex post. La imposibilidad de

distinguir entre tentativa -idónea» y -inidônea •. La

graduaciôn deI peligro .. 274

C. 	 Conclusiôn: inexistencía de la categoria «tentativa

inidônea». Mantenimiento de las categorias «tentativa»

y «delito irreal», ya distinguibles ex ante 276

2. 	 La problemática de los «autores inidôneos» 279

A. 	 Exposicíôn deI problema 280

a) Los supuestos de «autor inidôneo» como casos de

«tentativa inidônea» punible 281

b) Los supuestos de «autor inidôneo» como casos de

delito putativo impune ... 283

c) La posición diferenciadora: los supuestos de «autor

inidôneo» como casos de «tentativa inidônea» punible

y delito putativo impune 285

B. 	 Toma de postura: los supuestos de autor inidôneo como

casos de delito putativo impune 286

3. 	 Los supuestos de .inidoneidad deI objeto» 288

A. 	 Diferencias entre los casos de inexistencia, ausencia e

«inidoneidad» deI objeto ... 288

B. 	 i,Tratamiento diferencial de los supuestos de inexisten­

da de objeto? 290

4. 	 «Tentativa relativamente inidônea» y «tentativa absoluta­

mente inidônea» 293

A. 	 Concepto y origenes de la diferenciaciôn 293

B. 	 Criterios de distinción .. 296

a) El intento de diferenciación entre la «inidoneidad

absoluta» y ht «inidoneidad relativa» desde la pers­

pectiva ex ante 296

b) EI intento de diferenciación entre la «inidoneidad

absoluta» y la .inidoneidad relativa» desde la pers­

pectiva ex post 298

C. 	 Una subdivisión inexistente. Una equiparación carente

de fundamento 300

&tfêiM'ó' "ir ~-.."""'"~... _"......."""_.. ~"'''''''''''"~..........<~_oIi.... ',.,...'.""., ...>

14 	 íNDICE

A. 	Critica a la concepción deI tipo de la tentativa como

extensión de la tipicidad básica 200

B. 	 Critica a la concepción deI tipo deI delito tentado como

tipo distinto aI tipo deI delito consumado 203

11. Los elementos dei tipo de la tentativa 206

1. EI elemento subjetivo de la tentativa 206

A. 	 El elemento subjetivo de la tentativa; i,identidad con el

dei delito consumado? .. 207

a) Exposición dei problema " .. 207

b) Critica a la teoria diferenciadora deI elemento subje­

tivo dei delito tentado y el delito consumado 212

B. Tentativa y dolo eventual .. 216

C. Incompatibilidad de imprudencia y tentativa 217

D. Tentativa y delito putativo .. 221

EI elemento objetivo de la tentativa 226 •
2.

i
A. 	 La determinación deI «dar principio a la ejecuciôn deI

delito directamente por hechos exteriores» 226

227
a) Teorias subjetivas ...

b) La teoria objetivo-formal .. 230

Las teorias objetivo-materiales 231
c)

d) La importancia de los aspectos subjetivos, objetivo­

formales y objetivo materiales en la delimitación de

preparaciôn y tentativa .. 233

B. 	 Principio de ejecuciôn e idoneidad de los actos: i,concep­
tos vinculados? ...
 235

C. La 	tentativa acabada y la tentativa inacabada como

formas de tentativa ..
 238

a) Frustraciôn y tentativa frente a tentativa acabada y

tentativa inacabada ...
 239

b) La delimitación entre la tentativa acabada y la ten­

tativa inacabada ...
 243
D. 	 Critica a la interpretación de la «no consumación» como

elemento deI tipo .. 245

CAPÍTULO SEGUNDO
Las pretendidas «clases» de tentativa de delito

L Las «c!ases» de tentativa de delito ... 249

1. La llamada «tentativa idónea» .. 250

2. La llamada «tentativa inidónea» ... 252

A. 	 El problema terminológico: «tentativa inidônea» frente a

«delito imposible» 254

B. 	 La «tentativa inidónea»: i,una clase de tentativa o una

figura conceptualmente específica y distinta? 257

ÍNDICE 	 15

3. 	 La .tentativa irreal»: su exc!usión deI concepto de tentativa.

Razones para dicha exc!usión ... 260

n. 	La llamada «tentativa inidônea» de delito 263

1. 	 Hacia la búsqueda dei concepto de «tentativa inidônea»... 263

A. 	 La conceptuación y la constataciôn de la «inidoneidad» 264

a) La perspectiva ex ante 264

b) La perspectiva ex post.. 265

B. 	 Las aportaciones de las perspectivas ex ante y exposten

la clasificación y delimitación de la tentativa 269

a) Tentativa y perspectiva ex ante 269

b) Tentativa y perspectiva ex posto La imposibilidad de

distinguir entre tentativa «idónea» y «inidônea». La

graduación deI peligro .. 274

C. 	 Conclusión: inexistencia de la categoria «tentativa

inidônea». Mantenimiento de las categorias «tentativa»

y «delito irreal.. , ya distinguibles ex ante 276

2. 	 La problemática de los «autores inidôneos.. 279

A. 	 Exposición deI problema 280

a) Los supuestos de «autor inidôneo» como casos de

«tentativa inidónea» punible.................................... 281

b) Los supuestos de «autor inidóneo» como casos de

delito putativo impune ... 283

c) La posiciôn diferenciadora: los supuestos de «autor

inidóneo» como casos de «tenta tiva inidônea» punible

y delito putativo impune .. 285

B. 	Toma de postura: los supuestos de autor inidóneo como

casos de delito putativo impune 286

3. 	 Los supuestos de «inidoneidad dei objeto» 288

A. 	Diferencias entre los casos de inexistencia, ausencia e

«inidoneidad» deI objeto ... 288

B. 	 i,Tratamiento diferencial de los supuestos de inexisten­

da de objeto? .. 290

4. 	 «Tentativa relativamente inidónea» y «tentativa absoluta­

mente inidônea» 293

A. 	 Concepto y origenes de la diferenciación 293

B. 	 Criterios de distinciôn 296

a) El intento de diferenciaciôn entre la «inidoneidad

absoluta- y ht .inidoneidad relativa» desde la pers­
pectiva ex ante .. 296

b) El intento de diferenciación entre la «inidoneidad

absoluta» y la «inidoneidad relativa» desde la pers­
pectiva ex post 298

C. 	 Una subdivisión inexistente. Una equiparación carente

de fundamento................................... 300

16 	 ÍNDICE

CAPÍTULO TERCERO
El fundamento de la punición de la tentativa

I. 	Punto de partida: categoria única y fundamento único

11. 	 EI fundamento de la punición de la tentativa

1. 	 Teorias objetivas

A. 	 Teorias objetivo-materiales .. .

B. 	 Teorias objetivo-formales .. .

2. 	 Teorias subjetivas

A. 	 La teoria subjetiva basada en la voluntad delictiva

exteriorizada
B. 	 La teoria subjetiva basada en la peligrosidad deI autor

3. 	 Teorias mixtas (subjetivo-objetivas)

A. 	 Teorias mixtas cuyo elemento objetivo de referencia es la

peligrosidad o adecuación causal de la acción
B. 	 «Teoria de la impresión»

4. 	 Incidencia práctica deI punto de partida en la conclusiones
respecto a la punibilidad de los distintos grupos de casos

5. 	 Toma de postura

A. 	 Valoración critica de las teorias expuestas

B. 	 Argumentación a favor de una teoria subjetivo-objetiva.

Propuesta de punición

TERCERA PARTE
EL DELITO IRREAL

CAPÍTULO PRIMERO
El concepto de delito irreaL Su delimitación de figuras afines

I. 	La «tentativa irreal» y la «tentativa absolutamente inidónea»
coma casas de «delito irreah. Concreción de los supuestos
subsumibles en dicha categoria
1. 	 La categoria «delito irreal»

2. 	 Concreción de los supuestos subsumibles en la categoria

«delito irreal" .. .
11. 	 Distinción entre los supuestos de delito irreal y los casos de

delito putativo
IIl. El delito irreal y los Ilamados «cursos causales extraordinarios»

1. 	 Delimitación entre los supuestos de delito irreal y los cursos
causales extraordinarios .. .

2. 	 i,Punibilídad o impunidad de los cursos causales extraordi­
. 	 ?nanos .. .

303
304
305
305
311
313

313
318
318

319 I

323 I

325
328
328

I
335 I

I
!
I
i

I,
j

\343
I343

347
\
1
I350

354 I
354

359

CAPÍTUl
La impu

L 	Lc
in

11. 	 Ll
in

m. T(
dE

CAPÍTl
La tent

pI.

11. 	 '

CAPÍT
Eltrat

jur.

Bibliog

16

CAPÍTULO TERCERO
El fundamento de la punición de la tentativa

I. 	Punto de partida: categoría única y fundamento único
 303lI. El fundamento de la punición de la tentativa
3041. 	 Teorias objetivas
305A. 	 Teorías objetivo-materiales
305

B. Teorias objetivo-formales .. .
 3112. 	 Teorias subjetivas

313

A. 	 La teoría subjetiva basada en la voluntad delictiva
exteriorizada

313
B. La teoria subjetiva basada en la peligrosidad deI autor 3183. 	 Teorias mixtas (subjetivo-objetivas)

318
A. 	 Teorías mixtas cuyo elemento objetivo de referencia es la

peligrosidad o adecuación causal de la acción 319B. 	 «Teoría de la impresión» •
323 t

4. 	 Incidencia práctica deI punto de partida en la conclusiones
respecto a la punibilidad de los distintos grupos de casos 3255. 	 Toma de postura

328
A. Valoración crítica de las teorías expuestas
 328
B. 	 Argumentación a favor de una teoría subjetivo-objetiva.

Propuesta de punición
335

TERCERA PARTE
EL DELITO IRREAL

CAPÍTULO PRIMERO

EI concepto de delito irreal. Su delimitación de figuras afines

1. 	 La «tentativa irreal» y la «tentativa absolutamente inidónea»
como casos de «delito irreal». Concreción de los supuestos
subsumibles en dicha categoría 343
1. 	 La categoria «delito irreal» .. 343

2. 	 Concreción de los supuestos subsumibles en la '''''.'''''lHj''''

«delito irreal» ... 347
11. 	 Distinción entre los supuestos de delito irreal y los casos de

delito putativo .. 350

IH. El delito irreal y los llamados «cursos causales extraordinarios» 354

1. 	 Delimitación entre los supuestos de delito irreal y los cursos
causales extraordinarios 354

2. 	 ~Punibilidad o impunidad de los cursos causales extraordi­
narios? 359

ÍNDICE 	 17

CAPÍTULO SEGUNDO
La impunidad dei delito irreal

L 	 La excepción a la regIa general: la consideración de la "tentativa
irreal" como ilícito jurídico-penal 367

n. 	La "tentativa irreal" como conducta no pumble: razones para su
370

In. 	Toma de postura: el delito irreal como conducta no constitutiva
de un ilícito juridico-penal 374

CUARTA PARTE

LA TENTATIVA PUNIBLE EN EL CÓDIGO PENAL Y

EN LA JURISPRUDENCIA DEL TRIBUNAL

SUPREMO

CAPÍTULO PRIMERO
La tentativa punible en el Código Penal

I. 	Análisis de los artículos 16 y 62 deI Código Penal 381
1. 	 Antecedentes legislativos 381
2. 	 Posibles interpretaciones de los artículos 16 y 62 deI Código

Penal 383
3. Propuesta de interpretación 390

lI. Valoración de los artículos 16 y 62 deI Código Penal 391

CAPÍTULO SEGUNDO
El tratamiento de la tentativa de delito y deZ delito irreal en la

jurisprudencia dei Tribunal Supremo 395

Bibliografia 	 409

