

¿JUEZ O JURADO?

**UN ANÁLISIS A PARTIR DE LOS CASOS DE MUJERES
MALTRATADAS QUE SE REBELAN CONTRA SU TIRANO**

CONSULTE ACTUALIZACIONES, ADDENDAS O VÍDEO-RESUMEN
EN EL SIGUIENTE LINK O QR:

<https://www.atelierlibros.es/libros/juez-o-jurado-un-analisis-a-partir-de-los-casos-de-mujeres-maltratadas/9788418244407/>

CONSEJO EDITORIAL

MIGUEL ÁNGEL COLLADO YURRITA

JOAN EGEA FERNÁNDEZ

JOSÉ IGNACIO GARCÍA NINET

LUIS PRIETO SANCHÍS

FRANCISCO RAMOS MÉNDEZ

SIXTO SÁNCHEZ LORENZO

JESÚS-MARÍA SILVA SÁNCHEZ

JOAN MANUEL TRAYTER JIMÉNEZ

ISABEL FERNÁNDEZ TORRES

BELÉN NOGUERA DE LA MUELA

RICARDO ROBLES PLANAS

JUAN JOSÉ TRIGÁS RODRÍGUEZ

Director de publicaciones

¿JUEZ O JURADO?

**UN ANÁLISIS A PARTIR DE LOS CASOS
DE MUJERES MALTRATADAS QUE SE
REBELAN CONTRA SU TIRANO**

Daniel Varona Gómez

Universidad de Girona

Colección: Atelier Criminología y Sistema Penal

Directora:

Elena LARRAURI PIJOAN

Catedrática en Derecho Penal y Criminología
en la Universitat Pompeu Fabra (Barcelona)

El presente libro forma parte del proyecto *La discrecionalidad en la elección y la ejecución del castigo* (PGC2018-099155-B-I00), financiado por el Ministerio de Economía y Competitividad.

Una versión inicial del mismo fue presentada como segundo ejercicio de la oposición celebrada el día 20-12-2019 en la Universidad de Girona para acceder a la cátedra de derecho penal y criminología de dicha universidad. Agradezco a los miembros del tribunal (Adela Asúa, Elena Larrauri, Josep Cid, Fernando Miró y Carolina Villacampa) las observaciones realizadas al mismo. Mi gratitud también a los miembros del área de derecho penal y criminología de la Universidad de Girona por todos los comentarios y sugerencias recibidas. A Mercé Gratacós, becaria de colaboración en el área de derecho penal y criminología de la universidad de Girona, le agradezco su valiosa ayuda en la búsqueda y recopilación de jurisprudencia.

Reservados todos los derechos. De conformidad con lo dispuesto en los arts. 270, 271 y 272 del Código penal vigente, podrá ser castigado con pena de multa y privación de libertad quien reproducere, plagiar, distribuyere o comunicare públicamente, en todo o en parte, una obra literaria, artística o científica, fijada en cualquier tipo de soporte, sin la autorización de los titulares de los correspondientes derechos de propiedad intelectual o de sus cesionarios.

© 2021 Daniel Varona Gómez

© 2021 Atelier
Santa Dorotea 8, 08004 Barcelona
e-mail: editorial@atelierlibros.es
www.atelierlibros.es
Tel.: 93 295 45 60

I.S.B.N.: 978-84-18244-40-7

Depósito legal: B 3896-2021

Diseño y composición: Addenda, Pau Claris 92, 08010 Barcelona
www.addenda.es

ÍNDICE

1. INTRODUCCIÓN	9
1.1. Precedentes de la investigación	11
1.2. Diseño de la investigación actual	13
2. DESCRIPCIÓN DE LOS RESULTADOS DE LA INVESTIGACIÓN	14
2.1. El resultado principal: el órgano que enjuicia marca la diferencia..	14
2.2. La respuesta del Jurado a los casos de HTM	16
2.2.1. Absolución.	16
a) Falta de dolo	16
b) Por aplicación de la eximente de Miedo Insuperable.	22
2.2.2. Condena atenuada.	27
a) Condena por Homicidio imprudente.	28
b) Aplicación de atenuantes y eximentes incompletas relativas a la situación de malos tratos	29
c) Recomendación de suspensiones de pena/indultos a las mujeres condenadas	29
d) Denegación de la concurrencia de alevosía	30
2.3. La respuesta de la Justicia Profesional a los casos de HTM	32
2.3.1. El dolo de matar no se cuestiona	33
2.3.2. HTM y Legítima Defensa.	37
a) Negación total por falta de actualidad (¿en situación de malos tratos reiterados?)	37
b) Negación total por «desproporción absoluta» del medio de defensa	45
c) Negación parcial por falta racionalidad defensiva: la dialéctica «puñetazos vs. cuchillada»	48
2.3.3. HTM y Miedo Insuperable.	58
2.3.4. «Psicologización» de la reacción de la mujer maltratada	64
2.3.5. Magistrados subvirtiendo el veredicto del jurado.	68
Mención especial a la agravante de parentesco en los casos de HTM.	71

3. VALORACIÓN DEL RESULTADO DE LA INVESTIGACIÓN	77
3.1. Cuestiones problemáticas y matices de la presente investigación ..	80
3.1.1. ¿Punitivismo solapado?	80
3.1.2. Es un problema general, no particular de los supuestos de HTM.	81
3.1.3. El jurado no es tan comprensivo: nunca ha estimado aplicable en casos de HTM la legítima defensa como eximente completa.	84
a) Las instrucciones al jurado	84
b) El objeto del veredicto	86
3.1.4. La crítica contra la justicia profesional no debe limitarse a los magistrados y magistradas	96
4. ¿POR QUÉ EL JURADO ES MENOS PUNITIVO/MÁS COMPRESIVO EN ESTOS CASOS QUE LA JUSTICIA PROFESIONAL?	99
4.1. ¿Es una cuestión de género o falta de perspectiva de género en nuestra judicatura?	99
4.2. ¿Mayor susceptibilidad del jurado a la demagogia de los abogados?	106
4.3. ¿Estamos ante una tendencia genérica del jurado?	107
4.4. ¿Legalidad vs. Equidad?	117
4.5. El jurado como útil correa de transmisión de los valores sociales ..	122
4.6. Justicia profesional y consideraciones preventivo-generales.	123
5. CONCLUSIONES	127
6. REFERENCIAS BIBLIOGRÁFICAS	131
7. RESOLUCIONES JUDICIALES CITADAS	134