
E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-1-

Buenos Aires, 8 de junio de 2010

Vistos los autos: ARecurso de hecho deducido por la De-

fensora Oficial de Cristian Andrés Estévez o Cristian Daniel

Estévez en la causa Estévez, Cristian Andrés o Cristian Daniel

s/ robo calificado por el uso de armas Ccausa n° 1669/1687C@,

para decidir sobre su procedencia.

Considerando:

1°) Que la Sala IV de la Cámara Nacional de Casación

Penal no hizo lugar al recurso interpuesto por la defensa de

Cristian Daniel Estévez contra la sentencia que lo condenó a

la pena única de treinta y cuatro años y seis meses de

prisión, comprensiva de la pena a veinticuatro años de prisión

impuesta en esta causa por los delitos de robo agravado por el

uso de arma, estafa, homicidio agravado en grado de tentativa

reiterado en dos oportunidades y tenencia de arma de guerra,

en concurso real, y la de diez años y seis meses de prisión

impuesta el 13 de agosto de 1995 por el Tribunal Oral en lo

Criminal n° 9, como autor del delito de homicidio en concurso

real con lesiones leves.

2°) Que en contra de lo postulado por la defensa en

el recurso de casación el a quo entendió que el art. 55 del

Código Penal era una norma de carácter general que no esta-

blecía expresamente cuál era el máximo legal previsto para las

penas privativas de libertad, y que para su determinación,

remitía a las escalas penales correspondientes a los delitos

de la parte especial. Según este criterio, apoyado en varios

precedentes de esa cámara, aun cuando dicho límite

históricamente se hubiera mantenido en veinticinco años, nada

impedía que, de producirse alguna modificación en esa pena

máxima, ello produjera una variación correlativa de las penas


-2-

correspondientes para los casos de concurso de delitos y para

la unificación de penas. En consecuencia, estimó que la pena

única impuesta se encontraba dentro de los límites estableci-

dos por la ley, por encontrar su fundamento en la agravante

genérica prevista en el primer párrafo del art. 227 ter del

Código Penal, que aumenta en un medio el máximo de la pena de

cualquier delito Acuando la acción contribuya a poner en pe-

ligro la vigencia de la Constitución Nacional@. Asimismo,

fueron desestimadas las alegaciones de la defensa relativas a

las inconsecuencias a que conduciría la interpretación en

cuestión con relación a la situación más gravosa en que ter-

minaría quedando el condenado a prisión temporal en compara-

ción con la situación de los condenados a prisión perpetua

respecto de las atenuaciones de la ejecución penitenciaria

(cf. ley 24.660), la libertad condicional, la prescripción y

las escalas previstas para la tentativa y la participación.

3°) Que contra esa decisión la defensa interpuso

recurso extraordinario, cuyo rechazo (fs. 89/90) motivó la

presentación de esta queja.

4°) Que ante esta instancia la defensa se agravia por

la arbitraria interpretación de la ley sustantiva y por la

imposición de una pena inhumana, cruel y degradante, y que,

además, resulta producto de la conculcación del principio de

legalidad (art. 18, de la Constitucional Nacional), por haber

sido fijado su monto en violación a la prohibición de

analogía. Ello por cuanto fueron extendidos indebidamente al

art. 55, Código Penal, los efectos agravatorios del art. 227

ter Cintroducido por la ley 23.077C, destinado a regir

exclusivamente para hechos vinculados a los atentados en con-

tra de la Constitución Nacional.

5°) Que tal como lo señala el señor Procurador Fiscal

no se encuentra controvertida en autos la interpretación de la


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-3-

ley 23.077 sino, en todo caso, cómo debe entenderse la

remisión a la parte especial del art. 55 del Código Penal en

tanto indica Cen su redacción aplicable al caso, anterior a la

reforma de la ley 25.928C que el máximo de la escala penal en

los casos de concurso Ano podrá exceder del máximum legal de la

especie de pena de que se trate@. En este sentido, el tema a

resolver constituye una cuestión de derecho común, por

principio, ajena a la jurisdicción del Tribunal (Fallos:

164:110; 188:205; 241:40; 276:332; 296:53; 300:711; 312:195,

entre otros).

6°) Que conforme lo señalado, la discusión ha quedado

aquí circunscripta a si las figuras agravadas introducidas

para los atentados contra el orden constitucional tienen una

especificidad tal que no pueden influir sobre la construcción

de la escala penal del concurso real Ctal lo postulado por la

defensaC o si, en cambio, debe estarse al texto legal sin más

ni más, y estimar que ya la introducción misma de un aumento

tan considerable de la pena significó quebrar definitivamente

la tradición de fijar en veinticinco años el máximo de las

penas temporales de prisión.

7°) Que la cámara ha dado razones suficientes para

inclinarse por la segunda alternativa, y en modo alguno puede

afirmarse que haya producido una extensión analógica de la

pena prevista para el art. 227 ter, Código Penal. En efecto,

el propio art. 55 Cen la redacción que aquí interesaC exige al

intérprete indagar en la parte especial a fin de establecer el

máximo legal previsto para la especie de pena de que se trate.

Por sí misma, esta sola circunstancia no basta para considerar

violado el mandato de certeza (arg. art. 18 de la Constitución

Nacional), toda vez que el establecer los alcances y matices


-4-

de los textos legales frente al caso concreto constituye una

característica propia de la tarea de aplicación del derecho.

8°) Que, del mismo modo, no basta para descalificar

la inteligencia del art. 55 propugnada por el a quo la sola

invocación de posibles inconsecuencias sistemáticas, que con-

ducirían a que los condenados a penas privativas de libertad

perpetuas sufrieran un tratamiento menos gravoso que algunos

condenados a penas temporales. Ello, no sólo porque no se

trata de la concreta situación planteada en el sub lite, sino,

además, porque el argumento presupone que tales discordancias,

en los supuestos en que efectivamente se plantearan, serían

absolutamente insuperables e imposibles de corregir por vía

hermenéutica.

9°) Que, asimismo, carece de fundamento el agravio

relativo al carácter cruel, inhumano y degradante de la pena

impuesta al recurrente. Aun cuando se entienda Ccomo lo hace

la defensaC que la pena agravada prevista por el art. 227 ter

del Código Penal no puede ser extendida al art. 55, Código

Penal, no se encuentra controvertido en estos actuados que una

pena como la impuesta al condenado Cal menos respecto de la

comisión de ciertos atentados contra el orden constitucionalC

resulta admisible en nuestro ordenamiento jurídico, sin que

aquí se la haya descalificado constitucionalmente per se. En

tales condiciones, vista la extrema gravedad de los diversos

hechos por los que se condenara a Estévez, no se advierte a

partir de lo argumentado por la defensa por qué razón respecto

a la impuesta al nombrado sí cabría impugnarla del modo que se

intenta.

10) Que, por lo tanto, la decisión del a quo a favor

de una de las alternativas interpretativas posibles respecto

del máximo legal previsto para el art. 55 del Código Penal ha

sido adoptada con fundamentos de derecho común suficientes


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-5-

para sostenerla como acto jurisdiccional válido. Con relación

a esto, cabe citar la afirmación de la propia recurrente en

cuanto a que el principio constitucional de la separación de

poderes no consiente a los jueces el poder prescindir de lo

dispuesto por la ley respecto al caso, so color de su posible

injusticia o desacierto (cf. fs. 81, con cita de Fallos:

234:82, 310; 241:121). Pero idéntico principio se aplica

también a la jurisdicción de esta Corte, a la que la

Constitución Nacional, por buenas razones, le ha vedado el

análisis de las cuestiones de derecho común. En el ámbito que

es propio de los jueces competentes para la interpretación de

tales materias, las decisiones que ellos adopten deben ser

aceptadas también por los jueces de esta Corte, aun cuando de

haber estado en aquel lugar hubieran preferido una solución

diferente.

Por ello, y lo concordemente dictaminado por el señor

Procurador Fiscal, se desestima la queja. Hágase saber y ar-

chívese, previa devolución de los autos principales. RICARDO

LUIS LORENZETTI - ELENA I. HIGHTON de NOLASCO - CARLOS S. FAYT

- ENRIQUE SANTIAGO PETRACCHI - JUAN CARLOS MAQUEDA (según su

voto)- E. RAUL ZAFFARONI (en disidencia)- CARMEN M. ARGIBAY

(según su voto).

ES COPIA

VO-//-


-6-


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-7-

-//-TO DEL SEÑOR MINISTRO DOCTOR DON JUAN CARLOS MAQUEDA

Considerando:

Que el recurso extraordinario, cuya denegación ori-

gina esta queja, es inadmisible (art. 280 del Código Procesal

Civil y Comercial de la Nación).

Por ello, y habiendo dictaminado el señor Procurador

Fiscal, se desestima la queja. Hágase saber y archívese, pre-

via devolución de los autos principales. JUAN CARLOS MAQUEDA.

ES COPIA

VO-//-


-8-


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-9-

-//-TO DE LA SEÑORA MINISTRA DOCTORA DOÑA CARMEN M. ARGIBAY

Considerando:

Que la suscripta remite a los considerandos 1° a 4°

del voto de la mayoría.

5°) Que tal como lo señala el señor Procurador Fiscal

no se encuentra controvertida en autos la interpretación de la

ley 23.077 sino, en todo caso, cómo debe entenderse la

remisión a la parte especial del art. 55 del Código Penal en

tanto indica Cen su redacción aplicable al caso, anterior a la

reforma de la ley 25.928C que el máximo de la escala penal en

los casos de concurso Ano podrá exceder del máximum legal de la

especie de pena de que se trate@. En este sentido, el tema a

resolver constituye una cuestión de derecho común, ajena a la

jurisdicción del Tribunal (art. 15 de la ley 48; Fallos:

164:110; 188:205, entre otros).

6°) Que conforme lo señalado, la discusión ha quedado

aquí circunscripta a si las figuras agravadas introducidas

para los atentados contra el orden constitucional tienen una

especificidad tal que no pueden influir sobre la construcción

de la escala penal del concurso real Ctal lo postulado por la

defensaC o si, en cambio, debe estarse al texto legal sin más

ni más, y estimar que ya la introducción misma de un aumento

tan considerable de la pena significó quebrar definitivamente

la tradición de fijar en veinticinco años el máximo de las

penas temporales de prisión.

7°) Que la cámara ha dado razones suficientes para

inclinarse por la segunda alternativa, y en modo alguno puede

afirmarse que haya producido una extensión analógica de la

pena prevista para el art. 227 ter, Código Penal. En efecto,

el propio art. 55 Cen la redacción que aquí interesaC exige al


-10-

intérprete indagar en la parte especial a fin de establecer el

máximo legal previsto para la especie de pena de que se trate.

Por sí misma, esta sola circunstancia no basta para considerar

violado el mandato de certeza (arg. art. 18 de la Constitución

Nacional), toda vez que el establecer los alcances y matices

de los textos legales frente al caso concreto constituye una

característica propia de la tarea de aplicación del derecho.

8°) Que, asimismo, carece de fundamento el agravio

relativo al carácter cruel, inhumano y degradante de la pena

impuesta al recurrente. Aun cuando se entienda Ccomo lo hace

la defensaC que la pena agravada prevista por el art. 227 ter

del Código Penal no puede ser extendida al art. 55, Código

Penal, no se encuentra controvertido en estos actuados que una

pena como la impuesta al condenado Cal menos respecto de la

comisión de ciertos atentados contra el orden constitucionalC

resulta admisible en nuestro ordenamiento jurídico, sin que

aquí se la haya descalificado constitucionalmente per se. En

tales condiciones, vista la extrema gravedad de los diversos

hechos por los que se condenara a Estévez, no se advierte a

partir de lo argumentado por la defensa por qué razón respecto

a la impuesta al nombrado sí cabría impugnarla del modo que se

intenta.

9°) Que, por lo tanto, la decisión del a quo a favor

de una de las alternativas posibles respecto del máximo legal

previsto para el art. 55 del Código Penal ha sido adoptada con

fundamentos de derecho común razonables y suficientes. Con

relación a esto, cabe citar la afirmación de la propia

recurrente en cuanto a que el principio constitucional de la

separación de poderes no consiente a los jueces el poder

prescindir de lo dispuesto por la ley respecto al caso, so

color de su posible injusticia o desacierto (cf. fs. 81, con

cita de Fallos: 234:82, 310; 241:121). Pero idéntico principio


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-11-

se aplica también a la jurisdicción de esta Corte, a la que la

Constitución Nacional, por buenas razones, le ha vedado el

análisis de las cuestiones de derecho común. En el ámbito que

es propio de los jueces competentes para la interpretación de

tales materias, las decisiones que ellos adopten deben ser

aceptadas también por los jueces de esta Corte, aun cuando de

haber estado en aquel lugar hubieran preferido una solución

diferente.

Por ello, y lo concordemente dictaminado por el señor

Procurador Fiscal, se desestima la queja. Hágase saber y ar-

chívese, previa devolución de los autos principales. CARMEN M.

ARGIBAY.

ES COPIA

DISI-//-


-12-


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-13-

-//-DENCIA DEL SEÑOR MINISTRO DOCTOR DON E. RAÚL ZAFFARONI

Considerando:

1°) Que el recurso extraordinario Ccuya denegación

dio origen a esta quejaC se dirige contra la sentencia de la

sala IV de la Cámara Nacional de Casación Penal que no hizo

lugar al recurso de casación deducido por la defensa contra la

decisión del Tribunal Oral en lo Criminal n° 14 que Cpor

mayoríaC había condenado a Cristian Daniel Estévez a la pena

única de treinta y cuatro años y seis meses de prisión, com-

prensiva de la impuesta en esta causa a veinticuatro años de

prisión en orden a los delitos de robo agravado por el uso de

arma, estafa, homicidio agravado en grado de tentativa reite-

rado en dos oportunidades y tenencia ilegítima de arma de

guerra, todos en concurso real, y de la de diez años y seis

meses de prisión impuesta el 13 de agosto de 1995 por el Tri-

bunal Oral en lo Criminal n° 9, en orden a los delitos de

homicidio en concurso real con lesiones leves.

2°) Que para así resolver, el a quo negó haber in-

currido en una errónea interpretación del art. 55 del Código

Penal al imponerle al nombrado una pena única de prisión su-

perior a los veinticinco años. En tal sentido, sostuvo que en

diversos precedentes de esa cámara se afirmó que dicha norma

era una disposición de carácter general que, al no establecer

con precisión cuál era el máximo de las penas privativas de

libertad, remitía a las figuras penales previstas en la parte

especial. Agregó que aun cuando históricamente ese límite para

las penas divisibles era de veinticinco años, nada impedía que

de producirse alguna modificación respecto de esa especie de

pena, variara también dicho monto tanto para el concurso de

delitos como para la unificación de penas. Por ello concluyó


-14-

que en autos la pena única impuesta no resultaba contraria a

derecho pues encontraba fundamento en la agravante genérica

prevista en el primer párrafo del art. 227 ter del Código

Penal (según ley 23.077), que aumenta en un medio el máximo de

la pena de cualquier delito cuando la acción contribuya a

poner en peligro la vigencia de la Constitución Nacional. En

virtud de estas consideraciones rechazó los cuestionamientos

de la defensa relativos al mayor tiempo de detención que

Estévez habrá de sufrir para acceder a alguno de los

beneficios que establece la ley 24.660, y a la incom-

patibilidad de esta interpretación con otros institutos pena-

les, tales como la prescripción, la libertad condicional y la

tentativa, entre otros.

3°) Que en el recurso extraordinario la defensa

cuestiona el monto de la pena única por considerar que se ha

impuesto una pena cruel e inhumana a partir de una interpre-

tación que no sólo se aparta del texto legal, sino que además

extiende analógicamente el alcance del art. 277 ter del Código

Penal atribuyéndose el rol de legislador, en clara violación

al principio de legalidad (art. 18 de la Constitución

Nacional).

4°) Que, en tales condiciones, los agravios formu-

lados suscitan cuestión federal bastante para la apertura de

la instancia prevista en el art. 14 de la ley 48, pues la

sustancia del planteo determina que se encuentre directamente

en juego el principio de legalidad en materia penal en cuanto

exige la doble precisión de los hechos punibles y de las penas

a aplicar (Fallos: 311:2453; 312:1920, entre otros).

5°) Límites al control de la cuantificación penal

En la presente causa se plantea si se halla ajustada

a derecho la pena única de treinta y cuatro años y seis meses

de prisión impuesta a Estévez.


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-15-

Es doctrina de esta Corte que la cuantificación

penal es una materia reservada a los tribunales de sentencia,

criterio que resulta correcto en general, con los límites que

se derivan de la propia Constitución, en dos sentidos: (a) que

la individualización penal no resulte groseramente des-

proporcionada con la gravedad de los hechos y de la culpabi-

lidad, en forma tan palmaria que lesione la racionalidad exi-

gida por el principio republicano (art. 11 Constitución Na-

cional) y la prohibición de penas crueles e inhumanas (art. 5,

2 de la Convención Americana de Derechos Humanos) ; y (b) que

la prueba de las bases fácticas consideradas para la

cuantificación no resulte arbitraria con la gravedad señalada

por esta Corte en materia de revisión de hecho y prueba (Fa-

llos: 328:3399).

Ninguno de estos extremos se hallan en cuestión en

la presente causa, pues (a) no se pone en duda la gravedad de

los delitos por los que se condena a Estévez, que importan un

contenido injusto muy alto y al que sin duda corresponde un

alto grado de reproche jurídico de culpabilidad, en tanto que

(b) tampoco se discute la eventual arbitrariedad en la cuantía

individualizadora dentro de una escala legal.

6°) Se discute la escala aplicable y no la cuantía de

la pena impuesta

La última circunstancia señalada se diferencia con

claridad respecto de lo discutido en la causa, que en realidad

es un presupuesto lógico indispensable de ésta: medir la pena

concreta dentro de una escala legal de pena presupone disponer

de la escala legal con un mínimo y un máximo como espacio de

flexibilidad de la cuantificación judicial concreta.

Se trata de cuestiones que operan mediante una pre-

lación lógica y lo que se discute en la causa no es la cuantía


-16-

de la pena ni el criterio con que se la individualiza conforme

las pautas dentro del sistema de penas flexibles de la ley,

sino justamente el presupuesto de esa individualización, o

sea, cuál es la escala legal aplicable, la que no presenta

dificultad en cuanto al mínimo, pero que necesariamente

también debe reconocer un máximo. La cuestión a decidir es

cuál es el máximo de la escala de la pena de prisión en

nuestra ley penal vigente, y no si dentro de esa escala ha

sido razonablemente establecida, lo que sería un paso lógica-

mente posterior.

7°) )Se trata de una cuestión de derecho común?

Siendo una cuestión de interpretación de leyes pe-

nales, cabe preguntarse también si en razón de ello corres-

ponde a la competencia de esta Corte, pues sólo existiendo un

imperativo de orden constitucional estaría habilitada la com-

petencia de la Corte.

La respuesta restrictiva de la competencia de la

Corte derivaría de la consideración aislada de las normas

citadas, limitando la discusión a lo señalado por las partes

en la causa, que no es más que una reiteración de la discusión

doctrinaria y jurisprudencial acerca de los efectos que para

la unificación de condenas y de penas del art. 55 del Código

Penal en su redacción tradicional tendría la reforma de la ley

23.077 al introducir el art. 227 ter que habilita el aumento

hasta un medio del máximo de las penas contempladas para

cualquier delito (con lo que llegaría a un máximo de treinta y

siete años y seis meses), y la del tercer párrafo del art. 235

en función del máximo de la pena establecida en el segundo

párrafo del art. 225 (que habilitaría un máximo temporal de

cincuenta años).

Por cierto que en este supuesto tampoco se excluiría

por completo un eventual planteamiento ante la Corte, en el


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-17-

que podría discutirse en casos particulares si la cuantía de

la pena implica directa o indirectamente la cancelación total

de la vida de la persona conforme a las expectativas de vida

corrientes, lo que puede entenderse como una reintroducción de

la pena de muerte por vía de un equivalente, cuestión que

prima facie aparece como ajena al caso, sin perjuicio de que

en razón de la completividad requerida en la reconstrucción

dogmática que se exige en el caso se vuelva más adelante sobre

el tema.

8°) El mandato de certeza del derecho como base de

seguridad jurídica

La cuestión del máximo de la pena temporal privativa

de la libertad en nuestra ley penal vigente no es una cuestión

de mera interpretación del derecho común, si se la analiza

desde la perspectiva en que siempre que se quiere alcanzar el

fondo debe analizarse toda cuestión que hace a la seguridad

jurídica y a la certeza del derecho, como es ubicarla en su

adecuada dimensión temporal para poder explicar lo que se

observa en los cortes transversales aislados de los diferentes

momentos legislativos.

Analizando desde esta visión la dinámica legislativa

anterior a la ley que se aplica al caso y también la posterior

a ésta, sale a luz una peligrosa omisión de cumplimiento de

mandatos constitucionales por parte del Poder Legislativo y se

ponen de manifiesto en toda su magnitud las consecuencias que

acarrean para la certeza del derecho, cuya gravedad no sólo

habilita la competencia de esta Corte sino que le impone un

esfuerzo de interpretación conjunta de disposiciones legales

vigentes que, respetando al máximo el principio de ultima

ratio en cuanto a la declaración de inconstitucionalidad,


-18-

sirva de marco en el futuro para reparar en lo posible el

déficit generado por la aplicación aislada y contradictoria de

esas disposiciones.

9°) El mandato de certeza jurídica positivizado

La exigencia de certeza en el derecho se remonta al

origen más remoto de nuestra legislación positiva y su expre-

sión en el derecho positivo es coetánea con la propia fijación

de nuestra lengua castellana, pues se sintetizó en el célebre

mandato del Fuero Juzgo: La ley deve ser manifiesta, é non

deve ninguno seer engannado por ella (Título II, De las Leyes,

IV, Fuero Juzgo o Libro de los Jueces en latín y castellano

cotejado con los más antiguos y preciosos códices por la Real

Academia Española, Madrid, por Ibarra, Impresor de Cámara de

S.M., 1815, pág. 5).

La certeza del derecho es requisito de toda materia

jurídica, pues es lo que hace previsible la conducta y de este

modo permite la coexistencia sobre base racional que, en

definitiva, no es más que el objetivo general del derecho,

positivizado en el ordenamiento jurídico argentino en el

Preámbulo de la Constitución Nacional. En efecto: (a) La unión

nacional demanda cierta unidad normativa, puesta de manifiesto

en la particular delegación de facultades legislativas por

parte de las provincias, en lo que nuestra Constitución se

separa del modelo norteamericano. Se verá más adelante que la

contribución de la unidad normativa a la nacional ha sido uno

de los motores impulsores del movimiento codificador europeo.

(b) Para afianzar la justicia y para asegurar los beneficios

de la libertad es menester proveer seguridad en forma de

certeza: tanto al legislador como a los jueces la Constitución

les reclama certeza en el derecho. Este mandato de certeza

constitucional, por ende, rige tanto en el momento legislativo


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-19-

como en el judicial de concreción del derecho.

10) El debilitamiento de la certeza del derecho

El fenómeno de progresivo debilitamiento de la cer-

teza del derecho Co de violación del mandato de certezaC se ha

denunciado universalmente a lo largo del siglo pasado y

angustiaba en 1942 al malogrado López de Oñate, cuando desta-

caba que en su tiempo se le habían inferido heridas, en un

proceso tal vez heterogéneo respecto de los fines originarios

e inmediatos, pero que no por ello han dejado de dar, directa

y exactamente en el blanco (Flavio López de Oñate, La certeza

del Derecho, Buenos Aires, EJEA, 1953, pág. 93). Desde enton-

ces hasta hoy la cuestión se ha potenciado y nuestra República

no permaneció ajena a este fenómeno jurídico negativo.

11) El mandato de certeza es más estricto en materia

penal

Pero si la exigencia de certeza es una cuestión

jurídica general, lo cierto es que alcanza su más alto grado

Cfuera de toda discusiónC en el marco de la legislación penal

de todo estado de derecho, en que la estricta legalidad no

sólo debe observarse en cuanto a la redacción de los tipos,

sino también en lo que incumbe a las penas, siendo indispen-

sable su previsión precisa antes del hecho de la causa (no se

trata sólo del nullum crimen, sino también del nulla poena

sine proevia lege penale). No es posible dudar acerca de esta

exigencia en nuestras normas máximas.

12) La codificación como exigencia del mandato de

certeza y de la soberanía política

A partir del siglo XVIII convergieron tanto el ra-

cionalismo propio del Siglo de las Luces como el pragmatismo

indispensable para la configuración de los Estados nacionales


-20-

en la necesidad de síntesis, sistematización y agotamiento del

contenido de cada materia jurídica en códigos.

Con este nombre se designaron desde entonces los

cuerpos legales sistemáticos y exhaustivos, a diferencia de

los anteriores, que eran recopilaciones de leyes de tiempos

diferentes, sin concentración sistemática y carentes de parte

general, tales como la Nueva Recopilación de Felipe II de 1567

(Tomo Segundo de las leyes de Recopilación que contiene los

Libros Sextos, Séptimo, Octavo y Nono, Madrid, 1775, págs.

312-475, que corresponden al libro VIII°, dedicado a las leyes

penales) o las Ordenaciones portuguesas (Ordenaçoes do Senhor

Rey D. Alfonso V., Coimbra, na Real Imprensa da Universidade,

1792, reprod. facsimilar de la Fundaçao Calouste Gulbenkian,

Lisboa 1984; Ordenaçoes do Senhor Rey D. Manuel, Coimbra, na

Real Imprensa da Universidade, 1797, reprod. facs. cit.;

Ordenaçoes e Leis do reino de Portugal, recopiladas por

mandado do Rei D. Felippe o Primeiro, Nona edicäo, feita sobre

a primeira de Coimbra de 1789, confrontada y expurgada pela

original de 1603, Tomo III, Coimbra, na Real Imprensa da

Universidade, 1824).

El proceso de codificación moderno fue impulsado,

por un lado, por las ideas del Iluminismo, que demandaban

sencillez y claridad en las leyes, al tiempo que satisfacían

el afán general de concentración y sistematización científica

propio del enciclopedismo y que se manifestó desde el origen

mismo de la Revolución Francesa, expresado en el mandato de la

Asamblea Constituyente del 5 de julio de 1790: las leyes

civiles se revisarán y reformarán por los legisladores, y se

hará un Código general de leyes simples, claras y apropiadas a

la Constitución, reiterado obsesivamente hasta 1793 (Cfr.

Manuel de Rivacoba y Rivacoba, en Prólogo a Jean-Etienne-Marie


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-21-

Portalis, Discurso preliminar del Proyecto de Código Civil

Francés, Valparaíso, 1978, pág. 7). La Revolución Francesa

aspiraba a leyes claras, entendibles por el ciudadano, por

oposición a una administración de justicia elitista, en manos

de los llamados Parlamentos, que manipulaban una legislación

fragmentaria, intrincada y casi incomprensible para los

propios técnicos, propia del antiguo régimen.

Por otro lado, la codificación moderna fue promovida

por la necesidad de consolidar los Estados nacionales en

función de una legislación única. Portalis anotaba: Se hubiera

dicho que la Francia no era sino una sociedad de sociedades.

La patria era común, mas los estados particulares y distintos;

el territorio era uno, mas las naciones, diversas. Más de una

vez, magistrados dignos de alta estima concibieron el proyecto

de establecer una legislación uniforme. La uniformidad es un

género de perfección que, según las palabras de un autor

célebre, suele captar a los espíritus grandes y golpea

infaliblemente a los pequeños (Portalis, Discurso, cit., pág.

28).

13) La mayor urgencia codificadora en materia penal

Es interesante señalar que, en tanto que el Code se

demoró hasta 1804 con Napoleón, en materia penal los propios

legisladores revolucionarios sancionaron el primer código

francés en 1791, si bien reemplazado después por el napoleó-

nico (Código Penal Francés de 1791, traducción y nota intro-

ductoria de José Luis Guzmán Dálbora, en "Revista de Derecho

Penal y Criminología", UNED, Madrid, enero de 2009), lo que

denota la importancia que a este método legislativo asignaron

los primeros legisladores revolucionarios y, por ende, la

mayor urgencia de la codificación para cumplir con el mandato


-22-

de certeza en esta materia.

Cabe señalar que el impulso a la codificación le-

gislativa en el campo penal por imperio de la demanda de uni-

dad nacional y de la razón fue anterior a la Revolución de

1789, pues respondió a la difusión de las luces entre los

déspotas ilustrados, siendo fruto de esta corriente el primer

código penal europeo, que fue el Código Criminal de Pedro

Leopoldo de Toscana de 1786 (su texto y comentario en Carlo

Paterniti, Note al Codice Criminale Toscano del 1786, CEDAM,

Padova, 1985), precedido por otros textos que paulatinamente

se aproximaban al modelo moderno de código (en detalle lo

analiza Yves Cartuyvels, D'où vient le Code Pénal? Une appro-

che généalogique des premiers codes pénaux absolutistes au

XVIIIe. Siècle, Bruselas, DeBoeck Université, 1996).

Es ampliamente conocido el debate alemán acerca de

la codificación civil, a partir del reclamo de Anton Friedrich

Justus Thibaut, basado tanto en la racionalidad (había llegado

a tomar clases directamente de Kant) como tácitamente en la

necesidad de unidad nacional (Über die Nothwendigkeit eines

allgemeinen bürgerlichen Rechts für Deutschland, 1814), y de

la respuesta que en ese mismo año recibe en la exitosa

monografía de Savigny (Friedrich Karl von Savigny, Vom Beruf

unserer Zeit für Gesetzgebung und Wissenschaft, Heidelberg bey

Mohr und Zimmer, 1814), en que reivindicaba esa tarea para la

ciencia jurídica (Rechtswissenschaft) en el marco del

romanticismo jurídico de su historicismo. En su momento

triunfó Savigny y postergó por más de setenta años la codifi-

cación civil alemana, toda vez que el código entró en vigencia

apenas en 1900.

No obstante, no sucedió lo mismo en cuanto a la

materia penal, que la legislación imperial de 1871 adoptó

rápidamente sobre el modelo de Prusia de 1851 (sobre esto:


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-23-

Eberhard Schmidt, Einführung in die Geschichte der deutschen

Strafrechtspflege, Göttingen, 1951, pág. 336) Ccercano al

napoleónicoC y que venía precedido por los códigos preunita-

rios muy anteriores (la edición completa de éstos en M. Sten-

glein, Sammlung der deutschen Strafgesetzbücher herausgegeben

von..., München, 1858; un análisis de éstos en Eb. Schmidt,

op. cit., págs. 303 y sgts.), uno de los cuales precisamente

Cel de Feuerbach para Baviera de 1813 (Bayerisches Strafge-

setzbuch vom 6. Mai 1813, en M. Stenglein, cit., I, págs. 13 y

sgts.)C fue ampliamente receptado por Carlos Tejedor en su

proyecto que, por sanción provincial, fue nuestro primer có-

digo penal (Proyecto de Código Penal para la República Argen-

tina trabajado por encargo del Gobierno Nacional por el Dr.

Don Carlos Tejedor, Primera Parte, Buenos Aires, 1866).

Es clarísimo que la codificación penal, por la ur-

gencia de certeza propia de la materia, se impuso con mucha

mayor celeridad y menor resistencia que la civil en el avance

europeo del movimiento codificador.

14) El concepto moderno de codificación

Hace casi un siglo Bunge precisaba del siguiente

modo las consecuencias de este modelo: Llámase legislación al

conjunto de leyes vigentes en un estado. Pueden ser de dos

formas: la de la incorporación y la de la codificación. La

primera estriba en que las leyes se dicten de una manera oca-

sional, según las circunstancias, para que, conforme vayan

apareciendo, se agreguen a la legislación. La segunda, en que

todas las leyes relativas a cada una de las principales mate-

rias o ramas de la jurisprudencia se dicten de una vez, en

cuerpos orgánicos y sistemáticos, denominados códigos (C. O.

Bunge, El Derecho (Ensayo de una teoría integral), Buenos


-24-

Aires, 1915, II, pág. 198). Agregaba: El sistema de la incor-

poración ha existido en la legislación de los pueblos euro-

peos, hasta el siglo XIX. Salvo en Inglaterra y en la mayor

parte de los estados de Norte América, donde todavía se con-

serva, en todas las demás naciones civilizadas ha sido sub-

stituido por el de la codificación. Ofrece éste considerables

ventajas, pues presenta el derecho de una manera más clara y

científica (Idem, pág. 199).

En la actualidad la excepción anglosajona que seña-

laba Bunge, puede considerarse casi extinguida en materia

penal, dado el progresivo y franco avance del derecho legis-

lado en las últimas décadas y la prohibición de la antigua

facultad de creación judicial de tipos penales, cancelada

definitivamente por la Cámara de los Lores hace más de medio

siglo.

En síntesis: la codificación, que exige completivi-

dad respecto de una materia jurídica, orden sistemático de las

disposiciones y claridad en el lenguaje, con el máximo de

precisión posible, es una técnica legislativa destinada al

mejor cumplimiento del mandato de certeza constitucional.

La adecuación de esta técnica legislativa para el

mejor cumplimiento del mandato de certeza se verifica histó-

ricamente con la mayor urgencia y menor discusión con que se

la receptó en el campo penal, donde la técnica de codificación

se impuso con mucha mayor celeridad que en el derecho privado.

15) La codificación como exigencia del mandato de

certeza y el nacimiento de los estados americanos

El reconocimiento de la superioridad técnica de la codi-

ficación y su requerimiento como garantía de certeza se hallan

históricamente vinculados a nuestra emancipación, pues desde

los albores de la vida independiente de los pueblos de nuestra


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-25-

América se ensayaron, proyectaron y sancionaron constituciones

y estatutos Co sea, códigos políticosC y de inmediato o

incluso antes de ellos, los códigos penales. Dejando de lado

las tentativas frustradas, que fueron varias (el primer

proyecto que parece datar de 1812 es de Manuel de Vidaurre

para el Perú, publicado en 1822 pero que se difunde a través

de la edición de Boston de 1828; parece haber existido un

proyecto en 1823 para Colombia, preparado por Jerónimo Torres

y Tomás Tenorio; cabe anotar que también hubo un proyecto

argentino que se ha perdido, obra de un jurista francés: Plan

General de Organización Judicial para Buenos Aires, en que van

sentados los principios que podrán servir de base para un

código de leyes nacionales, por D. G. Bellemare. Abogado.

Antiguo magistrado francés y ciudadano de la República

Argentina. Acompañado con dos discursos sobre la pena de

muerte, el primero en pro de la pena por D. Valentín Alsina; y

el otro en contra por el Sr. Bellemare, Buenos Aires, Imprenta

del Estado, Calle de la Biblioteca n. 89, 1829, Reproducción

facsimilar del Instituto de Historia del Derecho, Facultad de

Derecho y Ciencias Sociales de Buenos Aires, 1949), se

sancionaron códigos penales desde 1826 en El Salvador (en ese

año El Salvador sancionó el código penal español de 1822; el

texto del código sancionado en 1826 se encuentra en la obra de

Isidro Menéndez con el título de Código Penal del Estado

decretado por la legislatura en 13 de abril de 1826

(Recopilación de las leyes del Salvador en Centro-América:

formada por el Sr. Presbítero Doctor y Licenciado Don Isidro

Menéndez, a virtud de Comisión del señor Presidente Don José

María San Martín, refrendada por el Sr. Ministro del Interior,

Lic. D. Ignacio Gómez, Guatemala, Imprenta de L. Luna,


-26-

Plazuela del Sagrario, 1855, tomo I. págs. 386-512, edición

fascimilar de 1956; las actas originales se han destruido en

incendio de archivo) y desde 1831 en Bolivia (Código Penal

Santa-Cruz, Paz de Ayacucho, Imprenta del Colegio de

Educandas; Administrada por Manuel V. del Castillo, 1831) y

Brasil (Codigo Criminal do Imperio do Brazil, annotado por

Araujo Filgueiras Junior, Río de Janeiro, 1876).

Nuestro país se movió hacia la codificación penal

con mucho mayor retraso que el resto de las Repúblicas Ameri-

canas, pues el Proyecto de Carlos Tejedor fue adoptado por las

Legislaturas provinciales como una necesidad ante la desidia

legislativa del Congreso Nacional (sobre su vigencia

provincial Moisés Nilve, La vigencia del Proyecto Tejedor como

Código Penal de las Provincias Argentinas, en "Revista Penal y

Penitenciaria", año X, 1945, pág. 35; ver Código Penal de la

Provincia de Buenos Aires, Nueva Edición Oficial, Buenos

Aires, Librería e Imprenta de Mayo, 1884), que incluso lo

mantuvo tímidamente con vigencia para la Ciudad de Buenos

Aires después de la federalización de su territorio, en fun-

ción de la ley 1144 orgánica de los tribunales, del 15 de

diciembre de 1881. Finalmente, en 1886 cumplió con el mandato

constitucional (Código Penal de la República Argentina, Edi-

ción Oficial, Buenos Aires, Imprenta de Sud América, 1887),

aunque mantuvo una defectuosa legislación penal, escindida en

dos leyes (Ley designando los crímenes cuyo juzgamiento com-

pete a los tribunales nacionales y estableciendo su penalidad,

del 14 de setiembre de 1863, en Colección de leyes y decretos

sobre Justicia Nacional, Publicación Oficial, Buenos Aires,

1863, y el código de 1886 para los delitos comunes), hasta que

el código de 1921 dio cumplimiento cabal al mandato de 1853

dictando un código único para delitos federales y ordinarios

(Código Penal de la Nación Argentina, ley 11.179 con las


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-27-

modificaciones de las leyes 11.221 y 11.309, Edición Oficial,

Buenos Aires, Talleres Gráficos Argentinos de L. J. Rosso y

Cía., 1924).

16) El mandato de certeza y la exigencia constitu-

cional de codificación

Al margen de la displicencia legislativa nacional,

lo cierto es que la codificación como técnica legislativa en

materia penal exigida en función del mandato constitucional de

certeza está consagrada en la Constitución desde su versión

original, en el inciso 12 del art. 75 constitucional (antiguo

inciso 11 del art. 67), que manda al Congreso dictar el Código

Penal. La reforma de 1994, que habilita cuerpos unificados o

separados, sigue demandando códigos, lo que pone de relieve

con toda claridad mediante la palabra cuerpos.

Queda claro que la Constitución no se limita a de-

legar en el Congreso la función de legislar en materia penal,

sino que lo hace imponiéndole una particular forma técnica de

legislación, que es la codificación. El mandato constitucional

de certeza jurídica exige que la legislación que las pro-

vincias delegaron en el Congreso Nacional sea lo más clara y

sistemática que la técnica legislativa de su tiempo y los

mejores ejemplos del mundo le ofrecían, técnica cuya superio-

ridad en cuanto a certeza mantiene su indiscutible vigencia

hasta la actualidad, lo que la convierte en una auténtica

conquista de la civilización.

En síntesis: el Congreso Nacional, en materia penal,

puede y debe legislar, pero en la forma técnica de un código

penal. La ratificación que de este principio hizo la reforma

de 1994 con el agregado de cuerpos deja aún más claro que por

código se entiende el concepto moderno, producto de la


-28-

evolución legislativa Choy universalizadaC de Europa con-

tinental, lo que por otra parte era el entendimiento que

siempre tuvo la fórmula constitucional, absolutamente pacífico

no sólo para la doctrina sino también para todos los le-

gisladores históricos, tanto los constituyentes al establecer

el requerimiento como los ordinarios al ir sancionando los

diferentes códigos nacionales y discutiendo los varios pro-

yectos en función de ese mandato.

Nadie ha puesto en duda, jamás a lo largo de más de

un siglo y medio, que por código debe entenderse en la Cons-

titución aproximadamente el concepto que hace casi un siglo

proporcionaba Bunge.

17) El cumplimiento del mandato constitucional de

certeza en 1921

No cabe duda acerca de que finalmente en 1921 el

Congreso Nacional dio cumplimiento al mandato constitucional

de certeza en materia penal, con la técnica que la propia

Constitución le impuso. La ley penal argentina adquirió cla-

ridad, precisión, la parte general sobria de nuestro Código

Penal permitió una evolución científica y jurisprudencial muy

interesante: el texto del código permitió que la doctrina

incorporara y adaptara las mejores elaboraciones del mundo y

que la jurisprudencia obrara en consecuencia con la dinámica

de la ciencia jurídico-penal.

Fuera del texto codificado quedaron en 1921 muy

pocas disposiciones como leyes penales especiales o vinculadas

a la materia y que no obstaban al sano entendimiento de la

legislación: la ley 111 de patentes de invención, la ley 2240

de protección de cables submarinos, la ley 9643 de warrants y

certificados de depósito, la ley 10.903 de patronato de

menores, la ley de maltrato de animales y algunas disposi-

ciones referidas a correos y telégrafos, como también la ley


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-29-

de juegos de azar.

18) La legislación penal especial y en leyes de

extraña materia

Al restablecerse el orden constitucional en 1983,

eran más de sesenta las leyes penales especiales. Esta pro-

ducción se intensificó a partir de 1984 y hoy los números son

altísimos, las disposiciones aparecen esparcidas en múltiples

leyes especiales y en leyes no penales, sin que prácticamente

nadie ose afirmar que dispone de todos los textos legales

penales sin omisiones.

Es claro que en la actual situación de la legisla-

ción penal, las normas contenidas en leyes penales especiales

vigentes superan en mucho a las codificadas, con lo cual puede

afirmarse que nuestro país se enroló en la corriente téc-

nico-legislativa que Bunge llamaba de la incorporación y a la

que en su tiempo consideraba que había sido sustituida en

todas las naciones civilizadas, asignándole las ventajas que

señalaba y que hoy se han perdido. Lo cierto es que en modo

alguno tiene idea del ámbito de prohibición penal quien se

limite a los tipos contenidos en el código penal.

19) Reformas al Código Penal

A ello se suma la cantidad de reformas parciales que

ha sufrido el propio Código Penal y que le han hecho perder su

carácter de cuerpo y su fisonomía de sistema. Leyes formales,

leyes de facto y decretos-leyes se han sucedido modificando el

Código Penal, a veces en cientos de artículos, con frecuencia

en marchas y contramarchas que alteraban y devolvían a éste su

fisonomía originaria (1963 derogada casi de inmediato, 1967

derogada en 1973, 1976 derogada en 1984, por ejemplo).

Un Código Penal Ccomo el de cualquier otra materia

jurídicaC responde a una estructura básica que le otorga fi-


-30-

sonomía; es una suerte de edificio, y en la legislación com-

parada los hallamos de los más dispares estilos: el fronta-

lismo del Codice Rocco, el modernismo del austriaco de 1974,

el clasicismo del Zanardelli, del Modderman y en cierta forma

del belga, etc.

El código de 1921 conservaba las líneas de la sime-

tría del código bávaro de Feuerbach, pero era altamente fun-

cionalista, escapaba a todo casuismo, se expresaba en períodos

breves, eliminaba casi todos los tipos atenuados optando por

mínimos de pena bajos, huía de toda definición teórica y su

lenguaje era especialmente sobrio y preciso.

Estas características han desaparecido en forma

inorgánica: se ha mezclado la fórmula sintética de cuantifi-

cación de penas con la tabulación de agravantes (las escalas

agravadas en la multiplicación del art. 41 y las que se hallan

en leyes especiales no incorporadas), que nunca había tenido

vigencia entre nosotros; al subir los mínimos de múltiples

escalas penales so pretexto de hipotética prevención general

negativa no se crearon tipos privilegiados en reemplazo; se

han calificado tipicidades de modo poco explicable, incluso

recalificando tipos ya agravados; etc.

20) La descodificación penal como proceso

En la actualidad son más de doscientas las leyes que

deberá tener en cuenta quien pretenda aproximarse a la

legislación penal vigente, entre las leyes penales especiales,

las que reformaron el propio texto del código y las dis-

posiciones penales de leyes no penales.

En síntesis: nuestra legislación penal, por vía de

la formidable multiplicación de leyes penales especiales y de

la reforma constante a las disposiciones del Código Penal ha

sufrido un serio proceso de descodificación. Por ello, volve-

mos a hallarnos en una situación en la que el mandato consti-


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-31-

tucional de certeza no se cumple, en razón de que la mayor

parte de la legislación no se halla codificada y de que la

poca que queda codificada ha perdido el carácter sistemático

propio de un código.

La descodificación penal es un fenómeno que lesiona

seriamente el mandato constitucional de certeza del derecho y,

por ende, afecta la seguridad jurídica de los habitantes del

país, por no mencionar que la disparidad de concreciones

judiciales que habilita lesiona la forma en que la Constitu-

ción impone el mandato de certeza desde su objetivo Centre

otrosC de unidad nacional.

No sólo es hoy casi imposible para el lego tener

conocimiento de la criminalidad en múltiples delitos como

condición previa a la posibilidad reprochable de su compren-

sión (presupuesto elemental del juicio de culpabilidad), tal

como lo exige el inciso 11 del art. 34 del Código Penal, sino

que promueve errores en los propios técnicos del derecho, sean

partes o jueces e incluso doctrinarios.

Se ha llegado al extremo de no contar con un texto o

edición confiable y completa de la legislación penal vigente,

careciendo de una edición oficial ordenadora, siendo de

público conocimiento que los magistrados se manejan con edi-

ciones comerciales a veces defectuosas y siempre completadas

con notas y agregados personales en razón de la modificación

continua de sus disposiciones. La materia penal adolece de una

inestabilidad que no sólo es propia del fenómeno de admi-

nistrativización del derecho penal señalado en otros países,

sino también de una banalización del recurso penal en la ac-

tividad legislativa que privilegia su constante reforma, por

oposición a lo que se había observado en las primeras cuatro


-32-

décadas de vigencia del código, en que éste había adquirido

una manifiesta estabilidad apenas interrumpida por reformas

menores.

21) Los límites que debe cuidar el control judicial

de constitucionalidad

Está fuera de toda duda que no es función de los

jueces la recodificación legislativa penal conforme al mandato

constitucional de certeza. Por ello, tampoco es posible que el

ejercicio de la jurisdicción constitucional devuelva por

completo a los habitantes la seguridad jurídica perdida con el

actual déficit de certeza de la ley penal y de la que gozaron

con la anterior estabilidad de las primeras cuatro décadas de

vigencia del código.

La descodificación ha sido un proceso regresivo

prolongado en el tiempo y que no cabe atribuir a ningún pe-

ríodo legislativo determinado, sino que fue impulsado a lo

largo de medio siglo, con frecuencia con llamadas leyes ema-

nadas de poderes no constitucionales, aunque es notoria la

aceleración que sufrió en los últimos años. Por ende, no se

trata de un acto legislativo particular y que pueda ser some-

tido al juicio de constitucionalidad, lo que imposibilita

cualquier decisión jurisdiccional a su respecto.

No obstante, es incumbencia de la jurisdicción, en

la medida de sus posibilidades y atribuciones, reducir los

efectos de la descodificación legal violatorios del mandato de

certeza, cuando éstos alcancen límites extremos de lesión a la

seguridad jurídica en el campo penal, al punto de configurar

un caso de gravedad institucional.

22) La gravedad institucional

No cabe dudar acerca de que el principio de legali-

dad penal está en la base de todo estado constitucional de

derecho y es hoy una conquista de la civilización, impuesta


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-33-

incluso por el derecho internacional en los niveles universal

y regional. Son pocos y excepcionales los casos que lo desco-

nocen en el derecho comparado y nada tienen que ver con el

sistema político y jurídico argentino. Fueron penosos y tota-

litarios los casos históricos de desconocimiento del principio

en el mundo.

En función del principio de legalidad y por su exi-

gencia de estrictez podría pensarse que toda interpretación de

un tipo penal plantea un caso federal por comprometer la

vigencia de la cláusula constitucional de legalidad y el con-

siguiente mandato de certeza y, por ende, se borraría todo

límite con las cuestiones de derecho común.

La prudencia de la justicia constitucional debe

mensurar en cada caso cuándo la lesión alcanza el límite de la

gravedad institucional para evitar esta distorsión.

Es la propia prudencia Cque debe regir toda decisión

acerca de la constitucionalidadC la que muestra a las claras

que la cuestión que plantea la presente causa alcanza uno de

esos límites extremos de resentimiento del principio de

legalidad penal por violación del mandato de certeza y quizá

sea el más grave de todos ellos, pues lo menos que puede

exigirse de un código penal, como cuerpo sistemático de normas

legales, es que señale con certeza las penas y, en especial

por su incidencia en los bienes jurídicos, el alcance máximo

de la pena temporal más grave, que en las diferentes

interpretaciones que acoge la jurisprudencia penal y que

encuentran alguna base en la propia ley, oscilan nada menos

que entre veinticinco y cincuenta años.

No cabe duda acerca de que configura una situación

de gravedad institucional una legislación penal que no permite

establecer unívocamente, esto es, sin lugar a dudas o in-


-34-

certidumbre, el máximo de la pena más grave, especialmente

cuando las dudas abarcan un arco de veinticinco años de dife-

rencia. La gravedad institucional es palmaria, dado que seme-

jante diferencia desmorona uno de los pilares básicos de

cualquier estado constitucional de derecho y en especial de

las normas positivas que lo configuran en nuestra Constitución

Nacional.

23) El desmoronamiento de la certeza histórica

Si bien el código de 1921 no contenía una disposi-

ción particular acerca del máximo de la pena temporal priva-

tiva de la libertad, durante casi ochenta años y por vía in-

terpretativa pacífica se remitió a la pena temporal más grave

de la parte especial, que era de veinticinco años, básicamente

señalada en el art. 79 para el homicidio simple, lo que no

acarreó mayores complicaciones.

Tampoco los tribunales hicieron uso del máximo del

art. 55 sumando penas por delitos de menor gravedad hasta

límites irracionales, con lo cual la prudencia judicial hizo

que la fórmula de éste no fuese mayormente puesta en cuestión

y tampoco la doctrina reparó en que su literalidad podía le-

sionar el principio de estricta legalidad de la pena. En el

plano práctico se resolvían de modo previsible las dificulta-

des que posiblemente debieran haber sido objeto de discusiones

científicas, que tampoco existieron.

En los últimos años esta pax dogmatica e in judi-

cando se ha quebrado por completo: el máximo de la pena tem-

poral privativa de la libertad no puede afirmarse con certeza

en los textos de las leyes penales vigentes, pues tomadas sus

disposiciones aisladamente, todas las soluciones dispares son

posibles y todas ellas parecen ser visitadas por la jurispru-

dencia.

En efecto: la anterior certeza con estabilidad casi


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-35-

octogenaria se ha visto desbaratada en función de leyes pos-

teriores hasta el presente y, por ende, la jurisprudencia

registra una notoria disparidad de soluciones. Se trata del

más grave de los resultados prácticos de la descodificación a

que se ha hecho referencia antes y frente al cual la doctrina

nacional se muestra tan desconcertada como la jurisprudencia.

24) Eventual responsabilidad internacional

El principio de legalidad en materia penal no está

consagrado en nuestra Constitución Nacional sólo en virtud de

disposiciones nacionales, sino que, al ratificar la República

los tratados internacionales en materia de Derechos Humanos, y

más aún al otorgarles vigencia interna en función de su

incorporación constitucional, una lesión a este principio en

medida tan notoria que configura una situación de gravedad

institucional no sólo constituye la lesión a un pilar básico

del orden constitucional, sino también un injusto de carácter

internacional que pone en riesgo de sanción a la Nación tanto

frente al sistema universal de Derechos Humanos como al re-

gional interamericano.

Esta Corte y todos los jueces de la República tienen

el deber de velar por el estricto cumplimiento de los deberes

que el derecho internacional de los Derechos Humanos impone a

la Nación y que ésta ha asumido, a efectos de evitar toda

sanción que directa o indirectamente redunde en última

instancia en consecuencias negativas para todos sus habitan-

tes.

25) La necesidad de proporcionar una solución en

cumplimiento del mandato de certeza

El mandato de certeza constitucional Ccomo se dijoC

tiene dos destinatarios: el legislador y el juez. Cuando lo

incumple el legislador, es deber del juez repararlo en la


-36-

medida de lo posible. En algunos casos la reparación procede

por vía de la declaración de inconstitucionalidad de la norma.

Se ha visto que frente a la lesión legislativa del mandato de

certeza por medio de la descodificación, no es esa la vía

adecuada y, además, sería la menos prudente.

Descartada por inviable e imprudente la declaración

de inconstitucionalidad, sólo queda la reconstrucción técnica

o dogmática de las disposiciones legales en forma armónica y

compatible con la jerarquía de valores que impone la Consti-

tución, a cuya cabeza se halla la integridad y dignidad de la

persona, conforme a la decidida esencia personalista del orden

jurídico argentino, señalada desde la Constitución de 1853 y

aún desde todos sus antecedentes a partir de la emancipación

nacional.

Por ello, a efectos de resolver la situación actual

y eliminar este extremo de incerteza del derecho Cconfigurador

de una situación de gravedad institucionalC se hace menester

adoptar un criterio interpretativo de las diferentes

disposiciones legales en juego que permita una solución que

las armonice, incluyendo las disposiciones posteriores al

hecho de esta causa, pues sólo de este modo es posible evaluar

si cabe la aplicación de alguna de estas últimas en razón de

su mayor benignidad.

Sólo en base a un marco de interpretación recons-

tructiva de la totalidad de las disposiciones vigentes en

juego, será posible decidir si la pena de treinta y cuatro

años y seis meses de prisión impuesta en el caso resulta ad-

misible y, por último, determinar si en el caso particular de

la unificación de penas en la causa corresponde la revocación

de la sentencia en esta parte.

26) Las normas en juego

Las disposiciones legales que introdujeron la actual


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-37-

incerteza en la ley vigente se han sucedido en el tiempo y son

principalmente (a) la ley 23.077 del 22 de agosto de 1984, que

introduce los arts. 227 ter y 235 ; (b) la ley 25.928 del 10

de setiembre de 2004, que modificó el art. 55 del Código Penal

admitiendo el máximo de cincuenta años para las unificaciones

de condenas y de penas; y (c) la ley 25.892 del 26 de mayo de

2004, en cuanto eleva a treinta y cinco años el plazo

tradicional de veinte años de cumplimiento de la pena perpetua

para habilitar la solicitud de libertad condicional.

Estas disposiciones deben ser compatibilizadas con

otras de diversa jerarquía y que integran el plexo que debe

interpretarse armónicamente para llegar a alguna conclusión

cierta.

Principalmente se trata de (a) la Convención Ameri-

cana de Derechos Humanos en cuanto introduce el principio de

abolición progresiva de la pena de muerte; (b) la ley 26.394

en cuanto deroga el Código de Justicia Militar y elimina de

nuestro derecho la pena de muerte; (c) la ley 25.390 que

aprueba el Estatuto de Roma que fue ratificado el 16 de enero

de 2001 y entró en vigencia el 11 de julio de 2002; y, en

especial, (d) la ley 26.200 de implementación del Estatuto de

Roma, promulgada el 5 de enero de 2007, que por introducir el

capítulo tipificador de los delitos más graves en nuestra

legislación positiva, no puede considerase una reforma coyun-

tural sino estructural.

27) Dificultades de la interpretación que lleva la

pena al máximo de cincuenta años en virtud de la ley 23.077

En función de lo dispuesto por el tercer párrafo del

art. 235 se pudo entender que el máximo de la pena de prisión,

en el supuesto del párrafo segundo del art. 226 podía llegar

hasta cincuenta años. En función de lo dispuesto por el primer


-38-

párrafo del art. 227 ter se pudo entender que podía llegar

hasta treinta y siete años y seis meses.

En principio, es sumamente equívoca la previsión del

art. 236, pues es obvio que estos delitos Ccomo cualquier

otroC no excluyen la aplicación de las reglas generales del

concurso, sin ninguna necesidad de mención especial, en la

medida en que el legislador respete el carácter de cuerpo o

código con una parte general aplicable a todas sus disposi-

ciones, de modo que no cabe entenderlo como una torpeza le-

gislativa.

Negar toda validez a la disposición del art. 236 en

función de una supuesta torpeza legislativa resulta contra-

dictorio con la pretensión de que esos dispositivos permiten

el aumento del máximo de la pena de prisión hasta cincuenta

años, pues en tal caso también la omisión del máximo legal de

la especie de pena podría entenderse como una omisión invo-

luntaria y que queda implícita, dado que el art. 236 reforza-

ría el descuido con que se introdujo la ley.

Si se pretende interpretar que algo quiere decir el

art. 236, podría entenderse que indica que se respetarán los

máximos señalados para el concurso real, pero lo cierto es que

éstos remiten a la parte especial y a su máximo temporal, que

al mismo tiempo el legislador parece modificar.

Una tercera posibilidad es que el art. 236, con

redacción defectuosa, quiera remitir a la interpretación tra-

dicional del art. 55 con el máximo de veinticinco años tomado

en general del homicidio simple.

En este último supuesto no podría interpretarse que

se elevan los máximos incluso para los delitos del título IX,

pues de ninguna manera podrían beneficiar al infractor la

concurrencia con otro delito.

De todas maneras, todas estas posibilidades muestran


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-39-

a las claras la gravedad de la lesión al mandato consti-

tucional de certeza que se produce con esta ley modificatoria

del Código Penal.

En cualquier caso, lo cierto es que entender que la

ley 23.077 elevó el máximo de la pena temporal hasta cincuenta

años destroza la coherencia del código en diversas materias

tales como prescripción, tentativa, participación y libertad

condicional, pues convierte a la pena temporal en varios

aspectos en una pena más grave que la perpetua, que nadie duda

que en nuestro sistema seguiría siendo la pena más grave, a

juzgar por el incuestionable mayor contenido lesivo de los

tipos para los que está prevista.

Las penas expresan grados de desvalor jurídico que

corresponden a la mayor o menor gravedad del contenido injusto

de las conductas criminales y no sólo se trataría de supuestos

en los que se altera la escala de valores que adopta la ley

penal, sino que incurriría en contradicciones completamente

inexplicables. Quien intentase asesinar a toda su familia

tendría una pena máxima de quince años y quien intentase

cometer el delito del art. 225 con la calificante del art. 235

tendría una pena máxima muy superior, cualquiera sea la

interpretación que se diese a la fórmula de la pena de la

tentativa. Ello sin contar con que, quien efectivamente lo-

grase consumar el primer delito (homicidio múltiple califica-

do) podría obtener la libertad condicional a los veinte años y

quien cometiese el segundo podría llegar a obtenerla sólo

superando los treinta y tres años y cuatro meses.

28) El orden de valores democráticos se alteraría

Además de las contradicciones internas en la econo-

mía general del sistema de penas del código de Moreno, lo

cierto es que esto alteraría por completo el sentido origina-


-40-

rio en cuanto al orden de valores en correspondencia con la

Constitución Nacional.

La clasificación de los tipos de la parte especial

de los códigos penales no es antojadiza. Desde la antigüedad

se adoptaba el criterio de clasificación siguiendo al Decálo-

go, o sea, que a la cabeza se hallaban los delitos contra la

religión. Con la codificación bonapartista se reemplazaron los

delitos contra la religión por los delitos contra el Estado.

El código de Feuerbach, que fue adoptado como modelo por

Tejedor siguiendo su traducción francesa (Ch. Vatel, Code

Pénal du Royaume de Bavière, París, 1852), fue el primero que

conforme a la inspiración liberal, encabezó la parte especial

con los delitos contra la persona. Desde sus orígenes nuestra

ley penal ha seguido este orden que indica cierta jerarquía en

los bienes jurídicos afectados y los consiguientes reproches

punitivos, salvo el breve tiempo en que el modelo español

rigió en Córdoba con la sanción del proyecto de Villegas,

Ugarriza y García (Proyecto de Código Penal presentado al

Poder Ejecutivo Nacional por la Comisión nombrada para exami-

nar el proyecto redactado por el Dr. D. Carlos Tejedor, com-

puesta por los Dres. Sisto Villegas, Andrés Ugarriza y Juan

Agustín Garcia, Buenos Aires, Imprenta de El Nacional, 1881).

La elección de Tejedor no fue antojadiza. Conforme

al sentido de nuestra Constitución Nacional, los delitos con-

tra los poderes públicos no pueden ser más graves que los

delitos de máxima gravedad contra las personas, es decir, no

es admisible que obtengan prioridad los poderes del Estado

frente a la existencia humana.

Nuestro derecho, desde sus orígenes, ha respondido a

la opción planteada modernamente por la filosofía del derecho

entre personalismo y transpersonalismo, o sea, si hace sujeto

de fines a la persona o al Estado (Max Ernst Mayer, Filosofía


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-41-

del Derecho, trad. de Luis Legaz Lacambra, Barcelona, 1937,

pág. 156), en el clarísimo sentido de la opción por la

persona. No parece razonable interpretar que uno de los

primeros actos legislativos penales del gobierno constitucio-

nal, después de las consecuencias letales de vigencia de la

más homicida de las omnipotencias estatales de nuestra histo-

ria, haya querido desconocer que nuestro orden jurídico es

personalista o intrascendente.

Es claro que la ley 23.077 tuvo por objeto resta-

blecer normas penales más benignas derogadas, derogar dispo-

siciones represivas introducidas por las llamadas leyes de

facto y tratar de devolver armonía al código penal. Por ello

no parece razonable entender que la misma ley haya desquiciado

al código penal en contra del orden de valores que impone una

Constitución claramente personalista, elevando el valor de los

poderes públicos por sobre el de las personas, introduciendo

una pena máxima superior a la perpetua y desbaratando todo el

sistema de escalas para la libertad condicional, la tentativa,

la participación y la prescripción.

De resolverse la cuestión con lo meramente planteado

en la causa Climitado al efecto de la ley 23.077C, debería

decidirse entre la interpretación según la cual esta ley no

alteró la escala del art. 55 del Código Penal originario, o

bien declarando la inconstitucionalidad de la ley 23.077 en

esta parte.

29) La situación posterior creada por la ley 25.928

De cualquier manera, esta discusión que es la que se

plantea en la causa Ccorrectamente porque el hecho es anterior

a las siguientes leyes reformadorasC se quiso zanjar con el

máximo de cincuenta años consagrado legalmente para el

concurso real en la nueva redacción del art. 55 según la ley


-42-

25.928, que reforzaría la idea de que el legislador había

llevado el máximo de la pena de prisión hasta cincuenta años

también para otros supuestos: se podía interpretar que el art.

55 no sólo establecía el máximo de pena para el concurso real,

sino que indicaba también el máximo de la especie de pena para

la prisión.

30) La pena temporal sigue siendo la más grave

La objeción de que la ley 23.077 elevaba la pena

temporal a cincuenta años y con ello introducía una pena tem-

poral más grave que la perpetua, se intentó neutralizar en

base a la ley 25.892 que reformaba el art. 13 del Código Pe-

nal, exigiendo el cumplimiento de treinta y cinco años de

privación de libertad para la habilitación eventual de la

libertad condicional en caso de prisión perpetua.

De este modo, en tanto que una pena temporal de

cincuenta años habilitaría la libertad condicional a los

treinta y tres años y cuatro meses, una perpetua la habilita-

ría recién a los treinta y cinco años, con lo cual la dife-

rencia de un año y ocho meses de efectiva privación de liber-

tad entre ambas penas, por cierto que poco significativa ante

las magnitudes en juego, justificaría la mayor gravedad de la

pena perpetua.

Lo extraño del caso es que este recurso se frustra

porque introduce una contradicción insalvable: la tentativa y

la participación secundaria en delitos penados con prisión

perpetua sigue teniendo una pena entre diez y quince años

(arts. 44 y 46 del Código Penal). En síntesis: si alguien pone

cianuro en la comida de toda su familia y después de mucho

esfuerzo los médicos logran milagrosamente salvar la vida de

los envenenados, el asesino frustrado tendrá expedito el

camino para solicitar su libertad condicional a los diez años

de cumplimiento de la pena (dos tercios del máximo de quince),


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-43-

en tanto que si uno sólo de los parientes muere, sólo podrá

obtenerla transcurridos treinta y cinco años de cumplimiento

de la pena.

Si bien en un derecho penal de acto la diferencia

entre la pena de la tentativa y de la consumación se impone,

dado el diferente grado de afectación del bien jurídico, la

proporción de esta diferencia no puede ser nunca tan abismal,

pues directamente se caería en un derecho penal de extremo

puro resultado o cercano al objetivismo más descarnado, no

habiendo razón que explique semejante disparidad.

También se evidencia la contradicción de la medida

prevista para el concurso real en la ley 25.928, si se tiene

en cuenta que el texto literalmente entendido permitiría la

libertad condicional del envenenador frustrado de toda su

familia a los diez años y la de la ladronzuela de tiendas que

cometiese veinticinco hurtos menores en dos días sólo a los

treinta y tres años y cuatro meses.

En el contexto creado por las leyes 25.892 y 25.928

habría que optar: (a) por la aplicación irracional de las

penas con las inexplicables consecuencias señaladas y, por

ende, con la alteración total de los desvalores y reproches

correspondientes, lo que violaría el principio de racionalidad

inherente al principio republicano de gobierno (art. 11 de la

Constitución Nacional), que impone que todo acto de gobierno

tenga una explicación racional, particularmente cuando se

trata de afectar tan gravemente la libertad de las personas.

La soberanía del legislador para imponer y establecer escalas

de penas es muy amplia, por cierto, pero tiene como límite

constitucional la posibilidad cuanto menos Cy por discutible

que seaC de alguna explicación racional, lo que no se da en el

caso, en que no existe ninguna explicación posible; (b) por la


-44-

adecuación de las escalas de los arts. 44 y 46 del Código

Penal, elevándolas, lo que es un camino prohibido por

configurar una integración analógica de la ley penal in malam

partem; o (c) por declarar la inconstitucionalidad de la

reforma al art. 13 del Código Penal en esta parte.

31) Las otras consecuencias de la ley 25.928

Entendida a la letra, la redacción del art. 55 del

Código Penal conforme a la ley 25.928 tiene el mismo efecto

que la interpretación poco probable de la ley 23.077, pues

sigue introduciendo penas más graves que la perpetua o, en el

mejor de los casos, insignificantemente menos graves, y se

incompatibiliza con las disposiciones referidas a las mismas

instituciones: libertad condicional, tentativa, participación,

prescripción.

No obstante, su entendimiento literal tiene otros

efectos constitucionales. En verdad, la redacción originaria

del código Moreno era de dudosa constitucionalidad y, si bien

ésta nunca se había planteado, era debido Ccomo se dijoC a la

extrema prudencia de los jueces en su aplicación.

La fórmula originaria del código prescribía, por

ejemplo, una escala penal para el concurso real de trece hur-

tos simples, que iba de un mínimo de un mes hasta un máximo de

veinticinco años.

Si bien nuestro código adopta el sistema de penas

flexibles, hoy generalmente admitido en el derecho comparado,

lo cierto es que flexibilidad no importa arbitrariedad abso-

luta. Una escala penal de semejante amplitud violaba necesa-

riamente el principio de legalidad de las penas. En función de

la ley 25.928, entendido literalmente el texto del art. 55

vigente, veinticinco hurtos simples tendrían una escala penal

de un mes como mínimo y cincuenta años como máximo, lo que

provoca una formidable potenciación de su incompatibilidad con


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-45-

la exigencia constitucional de legalidad de la pena.

32) El indicador histórico del criterio de arbitra-

riedad en la aplicación de la regla máxima del concurso real

Debe descartarse la declaración lisa y llana de

inconstitucionalidad del art. 55, pues el resultado sería

eventualmente más gravoso, dado que deberían ejecutarse todas

las penas sin límite alguno, en forma que excedería la posi-

bilidad biológica de la persona y haría caer en el ridículo al

derecho al pretender lo imposible. Ante esta particularidad no

resta otra solución que establecer un criterio para juzgar la

arbitrariedad en su aplicación a los casos concretos. Existe

un criterio al respecto que tiene un alto valor histórico.

El art. 55 del Código Penal proviene del proyecto de

1891 (así en el art. 80 del proyecto, en pág. 282, Proyecto de

Código Penal/República Argentina/Redactado en cumplimiento del

Decreto de 7 de Junio de 1890 y precedido de una Exposición de

Motivos por los Doctores Norberto Piñero/Rodolfo Rivarola/José

Nicolás Matienzo, Buenos Aires, Taller Tipográfico de la

Penitenciaría Nacional, 1891), que citaba como fuente el art.

57 del código holandés. Los proyectistas de 1891, sin embargo,

creyeron simplificar el sistema holandés estableciendo sólo

como máximo el de la especie de pena, cuando en realidad el

código Modderman establecía que tampoco podía exceder de un

tercio más de la pena más grave (Witgens, Willem-Joan, Code

Pénal des Pays-Bas (3 Mars 1881) traduit et annoté par...,

París, 1883, pág. 17; sobre Anthony Ewound Jan Modderman, P.

van Heijnsbergen, Geschiedenis der Rechtwetenschap in

Nederland, Amsterdam, 1925, pág. 219), lo que resulta bastante

racional, pues impide los casos aberrantes que sumarían penas

por delitos leves hasta llegar a la arbitrariedad, pero al


-46-

mismo tiempo permiten que en delitos graves se admita una pena

aumentada hasta un tercio.

La indicación de una pena que aumente hasta una

cuantía razonablemente superior a la de la pena del delito más

grave configura un buen criterio para juzgar acerca de la

arbitrariedad en los casos concretos y excluye la inconstitu-

cionalidad en la aplicación de la fórmula del art. 55 en

cuanto lesión al principio de legalidad de la pena.

33) En cuanto a la pena de cincuenta años

Una pena privativa de la libertad de cincuenta años,

independientemente de otras consideraciones, importa

prácticamente agotar la expectativa de vida de una persona

según el promedio nacional, todo ello sin contar con el efecto

deteriorante casi irreversible que importa semejante grado de

institucionalización total.

Dicho más brevemente, se trata de un equivalente a

la pena de muerte, que ha sido expresamente derogada en virtud

de la ley 26.394 y que no podría restablecerse en función del

principio de abolición progresiva de la Convención Americana

de Derechos Humanos según la jurisprudencia de la Corte

Interamericana. Se priva de la vida a una persona dándole

muerte, pero de igual modo se la priva de la vida sometiéndola

a un aislamiento deteriorante hasta la muerte.

Menos aún podría pensarse en justificar un equiva-

lente de la pena de muerte insistiendo en su aspecto deterio-

rante, mediante el argumento de una prevención especial nega-

tiva por inocuización, porque tal objetivo contradice los

fines de la pena establecidos en la Convención Americana y en

el Pacto de Derechos Civiles y Políticos y porque, como es

claro, viola toda consideración elemental a la dignidad de la

persona.

Si las penas privativas de la libertad tendrán como


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-47-

finalidad la reforma y la readaptación social de los condena-

dos (art. 51, 6 de la Convención Americana de Derechos Humanos

y análogo art. 10, 3 del Pacto Internacional de Derechos

Civiles y Políticos), no es posible entender qué posibilidad

de readaptación social puede tener una persona si en la mayo-

ría de los casos al término de la pena ya no será persona por

efecto de la muerte o, incluso en los excepcionales casos en

que tal evento no se produzca, se reincoporará a la vida libre

cuando haya superado la etapa laboral, además de cargar con la

incapacidad del deterioro inocuizante de semejante

institucionalización.

Descartada la pena de muerte, ningún orden jurídico

puede reponerla no sólo expresamente sino tampoco por la vía

de un equivalente, y tampoco puede establecerse pena alguna

que tenga por finalidad la destrucción física y psíquica de la

persona como pretendido efecto preventivo por inocuización.

No vienen al caso las discusiones europeas al res-

pecto, pero en síntesis vale la pena recordar que todas coin-

ciden en que la pena perpetua, lebenslange o ergastolo sólo es

admisible si mantiene alguna posibilidad de liberación,

justamente por considerarla en caso contrario un equivalente

de la pena de muerte. Así lo consideró esta Corte cuando se-

ñaló que la pena privativa de libertad realmente perpetua

lesionaba la intangibilidad de la persona humana en razón de

que generaba graves transtornos de la personalidad, por lo que

resultaba incompatible con la prohibición de toda especie de

tormento consagrada en el art. 18 constitucional (Fallos:

329:2440).

La pena temporal de prisión de cincuenta años sería

en el código vigente una pena más grave que la perpetua o

eventualmente inferior en modo no significativo, y la posibi-


-48-

lidad de liberación superaría en muchísimos casos las expec-

tativas de vida de la persona y en todos los casos las de su

vida laboral, de forma tal que caería en la inconstituciona-

lidad en que nunca cayó nuestra tradicional pena perpetua.

34) Normas posteriores a tomar en cuenta

Las discusiones planteadas en torno de las leyes

antes consideradas (23.077, 25.892 y 25.928) no deben tratarse

por separado de la legislación penal posterior, que ofrece

base suficiente para reordenar de modo constitucional las

disposiciones que introdujeron la incertidumbre que dio lugar

a tan enojosas discusiones y a decisiones judiciales que ponen

en riesgo de sanción internacional a la Nación.

Si bien el Estatuto de Roma había sido aprobado por

la ley 25.390 y ratificado el 16 de enero de 2001, con vigen-

cia desde el 11 de julio de 2002, con posterioridad a la re-

forma del art. 55 del Código Penal se sancionó la ley 26.200

de implementación del Estatuto de Roma, promulgada el 5 de

enero de 2007.

35) El método reconstructivo a partir de la ley base

El mandato constitucional de certeza rige tanto para

la tarea legislativa abstracta como para la concreción

judicial del derecho penal. El déficit de su observancia en la

labor legislativa impone un esfuerzo compensatorio en el

momento de la concreción judicial. Este imperativo obliga a

una reconstrucción dogmática de las disposiciones legales.

La dogmática tiene por esencia una finalidad cons-

tructiva de sistemas de interpretación. En el caso de la

inobservancia legislativa del mandato de certeza por incum-

plimiento de la técnica de codificación o por descodificación,

se trata de una dogmática reconstructiva con que la ciencia

jurídica y la jurisprudencia deben responder para devolver al

derecho penal en el momento de la concreción judicial, al


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-49-

menos los más elementales grados de certeza de que se lo haya

privado en el momento legislativo.

No es admisible que esta tarea se lleve a cabo ape-

lando arbitrariamente a valoraciones personales o metalegales,

sino que debe partir de los materiales que le ofrece la propia

legislación.

A este respecto, debe distinguir dos niveles en la

legislación:

(a) el de las normas superiores, con el orden de

valoraciones Cy consiguientes desvaloracionesC que imponen al

legislador y a los jueces, en función de lo cual toda recons-

trucción técnica debe orientarse presuponiendo el carácter

personalista del derecho argentino, el respeto a la dignidad

de la persona y los límites al poder estatal propios del es-

tado constitucional de derecho;

(b) dentro de la legislación infraconstitucional, la

dogmática jurídica debe distinguir las leyes que introducen

reformas estructurales de las que sólo lo hacen en forma

puntual, estableciendo de este modo una jerarquía de normas

reformadoras.

En tanto que las leyes superiores (constitucionales)

no admiten jerarquización de normas, pues esto sólo serviría

de pretexto para su invalidación al estilo de las oscuras

racionalizaciones de Schmitt para implosionar la Constitución

de Weimar, justamente por imperio de la totalidad de las

normas superiores en bloque se impone al intérprete de las

normas infraconstitucionales que jerarquice éstas para

encuadrarlas en conformidad con ese bloque constitucional.

Si bien siempre la construcción Cy en este caso la

reconstrucciónC debe abarcar todas las disposiciones legales

como conjunto, la ciencia jurídico-penal debe reconocer que


-50-

hay reformas que repercuten con diversa intensidad sobre el

conjunto, y entre ellas las hay que por su importancia son

realmente estructurantes del conjunto.

Apelando a reiterada metáfora de la comparación del

orden jurídico con el estanque, hay pedregullos que hacen muy

pocas ondas y hay piedras enormes que conmueven todas las

aguas del estanque e incluso expulsan aguas.

La magnitud de la reforma que introduce la ley

26.200 pertenece a esta última categoría, en forma tal que se

impone la reconstrucción del sistema en base a la necesaria

compatiblización de sus disposiciones con el conjunto en forma

armónica y ordenada.

Ante una serie de disposiciones dispersas en dife-

rentes leyes infraconstitucionales y que aparecen como con-

tradictorias e inexplicables, para reconstruir el sistema es

menester individualizar en un primer paso la ley que por es-

tructurante debe ser privilegiada como ley ordenadora de base.

Por ley ordenadora de base se entiende la que por su

carácter estructurante respecto de la totalidad de la materia

demanda incondicionalmente su vigencia integral o total, o

sea, la ley cuyo texto debe ser respetado íntegramente, por lo

cual exige la adecuación de todos los dogmas o elementos en

que se puedan descomponer las restantes a su entera vigencia,

o sea que, por su carácter de ley posterior soporta los

elementos de las restantes sólo en la medida en que puedan

introducirse en el sistema sin obstaculizar su vigencia

integral.

Entre las normas posteriores a las leyes que intro-

dujeron o dieron motivo a la lesión al mandato constitucional

de certeza en el momento legislativo (23.077, 25.892 y

25.928), la ley 26.200 es la que debe considerarse como la ley

ordenadora de base para la reconstrucción dogmática del


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-51-

sistema, por las siguientes razones: (a) tipifica los delitos

de mayor contenido injusto de toda la legislación penal; (b)

adecua las penas del Estatuto de Roma para los delitos más

graves a las penas nacionales; (c) precisa el alcance de las

penas máximas para esos delitos, modificando las indicadas en

el Estatuto de Roma; (d) expresa con entera certeza la conse-

cuencia penal que corresponde al máximo desvalor jurídico; (e)

responde a la exigencia de un compromiso internacional asumido

por la Nación; (f) por la formidable gravedad de las lesiones

jurídicas que tipifica, debe ocupar el primer lugar en

cualquier análisis sistemático de la parte especial, prio-

ritario al que hasta 2007 ocupaban los delitos contra la vida

desde el código de Tejedor; (g) no es admisible ninguna con-

tradicción que subestime la magnitud del reproche correspon-

diente al enorme desvalor jurídico que expresa.

36) La ley 26.200 tipifica los delitos más graves

La ley 26.200 sanciona los más graves delitos contra

la humanidad: genocidio, crímenes de lesa humanidad, crímenes

de guerra y crimen de agresión (art. 51 del Estatuto) y los

incorpora como tipos a la ley penal nacional en carácter de

delitos (art. 21 de la ley 26.200). De este modo se introducen

en nuestra legislación penal los delitos del Tratado de Roma,

que sin duda son los más graves que a partir de su vigencia

prevé nuestro ordenamiento, toda vez que es inconcebible un

contenido injusto mayor que el de un genocidio con masacre.

Una primera precisión excluye la denominación de

crímenes, lo que significa que mantiene la clasificación bi-

partita de infracciones penales, tradicional entre nosotros y

que, por ende, impide toda posible interpretación que pretenda

que se trata de un orden particular de delitos separados del

resto de los tipificados en la legislación penal anterior.


-52-

El contenido injusto de estos delitos es de máxima

gravedad, razón por la cual se acepta pacíficamente su im-

prescriptibilidad (art. 11 de la ley 26.200). Está universal-

mente admitido que es el contenido injusto de estos delitos lo

que funda esa excepción a la regla general de prescripti-

bilidad.

37) Las penas más graves

Tampoco cabe duda acerca de que la ley 26.200 san-

ciona todos esos delitos con la pena de prisión (art. 71 de la

ley 26.200). Al precisar que la reclusión del Estatuto de Roma

debe entenderse como prisión, ratifica a ésta como pena única

privativa de la libertad en la ley vigente, puesto que las

penas para los delitos más graves contemplados por el

ordenamiento jurídico merecen la pena más grave y expresamente

señala para éstos la de prisión y excluye expresamente toda

referencia a la reclusión.

Establece penas de prisión entre tres y veinticinco

años para estos delitos. En caso de producir una o más muer-

tes, impone como pena más grave la prisión perpetua.

La pena para cada uno de esos delitos, cuando no se

diese el caso de prisión perpetua, se individualiza dentro de

los límites legales de la propia ley conforme al art. 41 del

Código Penal, sin referencia alguna a las escalas agravadas

añadidas en los últimos años a ese dispositivo (art. 12 de la

ley 26.200).

La pena perpetua prevista en el Estatuto de Roma

para los casos juzgados por la Corte Penal Internacional se

adapta a las exigencias del derecho internacional de los De-

rechos Humanos, pues el art. 110 admite la posibilidad de

liberación por vía de reducción de la pena, pasados veinti-

cinco años de cumplimiento de ésta. Cabe presumir que la pri-

sión perpetua que establece la ley 26.200 también cumple con


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-53-

el derecho internacional en razón de que admite igual posibi-

lidad y, por ende, excluye toda introducción de un equivalente

de la pena de muerte, de conformidad con las conclusiones del

debate europeo.

38) La adaptación de las penas del Estatuto

Los delitos tipificados en el Estatuto de Roma, en

caso de ser juzgados por la Corte Penal Internacional serán

penados con penas de reclusión hasta treinta años o con re-

clusión a perpetuidad cuando lo justifiquen la extrema grave-

dad del crimen y las circunstancias personales del condenado

(art. 77 del Estatuto). La reducción de la pena, que importa

un equivalente a la libertad condicional, está prevista en el

art. 110 del Estatuto y procede su solicitud una vez transcu-

rridas las dos terceras partes de la pena temporal y veinti-

cinco años de cumplimiento de la perpetua. Esta medida señala

un parámetro universal máximo, considerando que está limitada

a injustos de contenido prácticamente inconmensurable, como

son un genocidio de extrema gravedad y con circunstancias

personales negativas del condenado.

La ley 26.200 incorpora estos tipos a la legislación

penal interna y les asocia penas equivalentes: además de

señalar que por reclusión debe entenderse prisión, no incor-

pora el máximo de treinta años del Estatuto a la prisión tem-

poral, como sería el caso en que la pena temporal máxima in-

terna fuese superior a ese tiempo, sino que lo reduce a vein-

ticinco años. Esto importa que regresa al máximo tradicional

de la especie de pena, conforme lo establecía la versión ori-

ginal del art. 55.

Si bien reduce la pena de treinta años a veinticinco

cuando es temporal, también extiende el ámbito de aplicación

de la pena perpetua, pues no la limita a los casos de


-54-

extremísima y excepcional gravedad señalados en el art. 77 del

Estatuto, sino que la aplica a cualquier caso cuando mediaren

una o más muertes.

Sería contrario a toda lógica suponer que, por un

lado, reduzca en cinco años la pena temporal prevista en el

Estatuto, y que al mismo tiempo extienda la perpetua a casos

de gravedad no tan excepcional como los previstos en el Esta-

tuto, pero haga que ésta sea más grave que la prevista por el

Estatuto para tan excepcionalísima gravedad. Lo razonable es

entender que impone una pena perpetua que, o bien regresa al

tiempo de cumplimiento necesario para solicitar la libertad

condicional tradicional del código, o bien recepta los vein-

ticinco años previstos en el Estatuto. Aunque no existe razón

para pensar lo último, es una hipótesis de interpretación

admisible.

En cualquier caso, sea que la ley 26.200 vuelva al

art. 13 en versión original o que recepte los veinticinco años

del Estatuto de Roma, de todos modos desaparecen las

contradicciones con las escalas reducidas de la tentativa y la

complicidad secundaria.

39) Contradicciones lesivas de la racionalidad re-

publicana

Dado que la compatiblización de la ley 26.200 con el

resto del orden jurídico-penal como consecuencia de su

carácter de reforma sustancial de éste (ley ordenadora de

base) exige su reconstrucción científica sistemática, no es

dable admitir contradicciones valorativas (o desvalorativas

traducidas en penas) en el futuro.

No puede admitirse que después de la sanción de la

ley que establece la pena del genocidio con masacre Centre

otros delitos de extremo contenido injustoC se siga conside-

rando que veinticinco hurtos simples pueden alcanzar una pena


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-55-

que sea más grave o casi igual que la pena perpetua conminada

para este delito; o que saquear una ciudad tenga una pena

máxima de veinticinco años, o sea, inferior al máximo de la de

dos robos con armas; que la tentativa de desplazamiento

forzado masivo de población sea menos grave que tres robos a

mano armada; que la práctica de la esclavitud sea menos grave

que la reducción a servidumbre de dos personas; que el aten-

tado de un militar contra el orden constitucional sea más

grave que si matase a cien mil personas para extinguir una

etnia o que si bombardease a miles de civiles indefensos; etc.

Si bien la racionalidad del legislador histórico ha

sido criticada como ficción, sin duda que no lo es la exigen-

cia de que la jurisprudencia interprete racionalmente la le-

gislación que éste produce, a efectos de no caer en la in-

coherencia y el desprestigio del derecho y de la misma Repú-

blica.

Si se impusiesen penas más benignas o equivalentes a

actos de destrucción masiva o a afectación masiva de bienes

jurídicos, que a los actos de lesión o peligro individual, el

Estado estaría manifestando un verdadero menosprecio por los

delitos del derecho internacional, lo que nunca ha estado en

la intención del legislador histórico y lo que, por otra par-

te, sería incompatible con el derecho internacional con el que

la Nación se ha obligado.

40) La ley 26.200 no es una cláusula residual por

especialidad

La primera parte del art. 12 de la ley 26.200 (La

pena aplicable a los delitos previstos en los artículos 81, 91

y 10 de la presente ley, en ningún caso podrá ser inferior a

la que le pudiere corresponder si fuera condenado por las

normas dispuestas en el Código Penal de la Nación) no puede


-56-

entenderse en el sentido de que salva esta posible contradic-

ción, por las siguientes razones: (a) No tendría sentido in-

corporar como delitos hechos que ya están tipificados en el

Código Penal, como son la mayoría de los previstos (un geno-

cidio con masacre es también un concurso real de homicidios);

(b) quedarían fuera de la previsión los delitos tipificados en

leyes penales especiales, pues sólo hace referencia al Código

Penal, lo que carecería de explicación racional; (c) reduciría

todas las tipificaciones incorporadas a cláusulas residuales

(siempre que no constituyan un delito más gravemente penado)

excluidas en función de concurrencia aparente por

especialidad, lo que así hubiese podido expresar mucho más

brevemente el legislador de haber sido su intención en caso de

adoptar semejante técnica legislativa; (d) establecería una

diferencia enorme e injustificada entre las penas para los

tipos del Código Penal y los del Estatuto de Roma no

tipificados previamente, que pasarían a ser delitos privile-

giados; (e) incurriría en penas lesivas del derecho interna-

cional de los Derechos Humanos para los crímenes de lesa hu-

manidad, como un equivalente de la pena de muerte, lo que

haría palmaria la contradicción entre la incorporación que

tiene por objetivo la adaptación al derecho internacional y la

violación de éste; (f) por último, no haría más que agregar

otro capítulo incoherente al largo proceso de descodificación,

profundizando el incumplimiento legislativo del mandato

constitucional de certeza, lo que nunca debe presumirse como

voluntad legislativa.

41) El correcto entendimiento del art. 12 de la ley

26.200

En consecuencia, el correcto entendimiento de la

disposición del art. 12 de la ley 26.200 no puede ser otro que

el de su operatividad entre las penas previstas en la misma


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-57-

ley, o sea, prisión temporal y perpetua, esto es: si un delito

tiene prevista prisión perpetua en el Código Penal y pena

temporal hasta veinticinco años en la ley 26.200, deberá

imponerse la pena de prisión perpetua.

Por otra parte, esto resulta completamente razona-

ble, por un lado deja a salvo la soberanía del legislador

argentino para imponer penas más graves, al tiempo que opera

como cláusula de seguridad para evitar la aberración de que la

tipificación internacional pueda resultar en algún caso

particular un privilegio atenuante.

42) Se entiende por máximo lo que es insuperable

La conclusión resultante de una sana interpretación

de la ley 26.200 es que si con ésta se introducen en nuestra

legislación penal los delitos más graves que prevé nuestro

ordenamiento, toda vez que es inconcebible un contenido in-

justo mayor que el de un genocidio con masacre o similares,

las escalas penales para estos delitos no pueden ser superadas

por las de ningún otro.

Cuando se ha alcanzado el máximo de contenido in-

justo y éste se ha expresado en penas, no es concebible una

pena mayor, pues no existe ningún delito de contenido injusto

mayor: no es posible superar lo insuperable.

Pretender que existe un delito con mayor contenido

injusto que el genocidio sólo se podría argumentar previa

admisión de que hay bienes jurídicos de mayor entidad que la

vida humana masivamente considerada, o sea, que hay algún bien

jurídico más valioso que la vida de millones de personas. Esta

posibilidad sólo es factible en contextos ideológicos más o

menos míticos y transpersonales, de triste y letales

consecuencias, por completo ajenos a la esencia personalista

de nuestro mandato constitucional y al derecho internacional


-58-

vigente al que la Nación se ha obligado.

Nada hace suponer que nuestro legislador responda a

semejantes contextos, sino que siempre los jueces deben pre-

sumir que se mantiene dentro del marco jurídico constitucional

e internacional.

43) No cabe plantear ninguna inconstitucionalidad

Dada la necesidad de obedecer al mandato constitu-

cional de certeza en el momento de concretar el derecho penal

por parte del magisterio penal, reconstruyendo por vía dogmá-

tica el sistema a efectos de precisar el elemental dato acerca

del máximo de las penas privativas de la libertad y compa-

tibilizar éste con los señalados para los delitos con el má-

ximo de contenido injusto previstos en la ley vigente, no cabe

considerar la inconstitucionalidad de las disposiciones de las

leyes 23.077, 25.892 y 25.928, sino entender que la ley 26.200

introdujo una reforma estructural en nuestra legislación penal

y con ella restableció, mediante la fijación de las penas para

los delitos con el máximo de ilicitud concebible Cy en

particular para el genocidioC, las escalas tradicionales del

Código Penal.

Cualquiera haya sido la interpretación de la ley

23.077 antes de la sanción de la ley 26.200, queda claro que

la prisión temporal no puede ser en la legislación vigente más

grave o casi igualmente grave que la prisión perpetua, pues

esto importaría considerar que los poderes públicos argentinos

son un bien jurídico de mayor o igual valor que la vida de las

masas humanas y que, por ende, la rebelión es tan o más grave

que el genocidio.

Cualquiera haya sido la interpretación y discusión

en torno del art. 55 del Código Penal en la versión de la ley

25.928, o las contradicciones generadas por la prolongación

del plazo para el pedido de libertad condicional de la ley


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-59-

25.892, después de la ley 26.200 cabe entender que el límite

de esas disposiciones ha vuelto a ser el de veinticinco años y

de veinte años respectivamente, pues lo contrario importaría

admitir que la pluralidad de cualquier delito es más grave o

tan grave para la ley argentina que la destrucción de millones

de vidas humanas.

El marco de aplicación racional de la ley 26.200 es

el tradicional del Código Penal, porque: (a) no admite la pena

de prisión de treinta años del Estatuto; (b) extiende la

prisión perpetua a cualquiera de los tipos de delitos contra

la humanidad del Estatuto siempre que hubiera uno o más muer-

tes; (c) lo hace para supuestos de gravedad menor que la ex-

cepcionalísima prevista en el Estatuto; (d) cabe suponer que

no puede receptar para estos últimos una prisión perpetua más

grave que la prevista en el Estatuto; (e) corresponde entender

que vuelve a la redacción original del art. 13 del Código

Penal, aunque no cabría descartar el plazo del Estatuto como

interpretación viable.

Por todo ello es clara su incompatiblidad con las

disposiciones de las leyes 23.077 en la forma en que fue in-

terpretada, con el plazo de la 25.892 del art. 13 del Código

Penal y con la pena de hasta cincuenta años de la ley 25.928

para el concurso real.

44) La ley 26.200 es derogatoria y se aplica por el

principio de retroactividad de la ley más benigna

En síntesis:

(a) La ley 23.077 introdujo disposiciones que hicieron

dudoso el límite de veinticinco años de máximo de prisión

temporal del art. 55 del Código Penal, lo que dio motivo a

sentencias que entendieron que ese límite se elevaba a treinta

y siete años y medio o incluso a cincuenta años.


-60-

(b) La ley 25.892 elevó el tiempo de prisión para habi-

litar la libertad condicional en caso de prisión perpetua del

art. 13 del Código Penal a treinta y cinco años, aunque man-

tuvo las escalas reducidas de la tentativa y de la participa-

ción (arts. 44 y 46 del Código Penal) con un máximo de quince

años.

(c) La ley 25.928 elevó a cincuenta años el máximo de la

pena del concurso real del art. 55 del Código Penal.

(d) Por último, la ley 26.200 introdujo una reforma es-

tructural en la legislación penal, tipificando el capítulo de

los delitos más graves que encabezan la reconstrucción de la

actual parte especial, con penas máximas incompatibles con la

interpretación agravante de la ley 23.077 y con las disposi-

ciones reformadoras de las leyes 25.892 y 25.928.

(e) Dado el carácter estructural de la reforma introdu-

cida en la ley 26.200, el mandato constitucional de certeza

jurídica general (y en especial para la ley penal) y el orden

de valores y consiguientes reproches por su lesión que emanan

de la Constitución Nacional y del derecho internacional in-

corporado y no incorporado a ésta, se impone considerar que la

ley 26.200 opera como derogación de las disposiciones de las

leyes anteriores que resulten incompatibles con ella.

(f) Corresponde, por ende, en función del principio

constitucional de retroactividad de la ley penal más benigna

(art. 91 in fine de la Convención Americana de Derechos Huma-

nos), la aplicación de la ley 26.200 a los hechos cometidos

antes de su vigencia.

45) La decisión en el presente caso: error en la

unificación

En consecuencia y en el presente caso no es necesa-

rio declarar la inconstitucionalidad de ninguna disposición

legal, sino aplicar la legislación vigente, en que prevalecen


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-61-

las penas establecidas en la reforma estructural de la ley

26.200 en su carácter de ley ordenadora de base, por tratarse

de la ley más benigna. Por ende, prima facie pareciera no

hallarse ajustada a derecho la pena de treinta y cuatro años y

seis meses de prisión impuesta a Estévez.

No obstante, cabe observar que en el caso no se

trata de un supuesto de única condenación, sino de unificación

de penas, pues el tribunal ha condenado por el segundo hecho

(en 2003) y unificado la pena de éste con la de un primer

hecho, cometido con anterioridad al juzgado y por el que

Estévez había sido condenado en 1995, había cumplido más de

los dos tercios de la pena y se encontraba en libertad condi-

cional. El tribunal procedió a la unificación por suma arit-

mética de ambas penas totales.

El criterio para proceder por suma aritmética no es

objetable constitucionalmente y es privativo del tribunal

conforme a las pautas del art. 41 del Código Penal con las

limitaciones señaladas al comienzo y que no se presentan en el

caso, dada la gravedad de los delitos y de las penas.

Descartada esta objeción, no puede menos que obser-

varse que la suma aritmética realizada en el caso adolece de

un defecto técnico: tratándose de unificación de penas, no es

admisible que se unifique la totalidad de la pena impuesta por

el primer delito con la que le impone el tribunal por el

segundo, sino sólo lo que resta cumplir de la primera con la

segunda, puesto que no se puede reformar lo pasado y porque la

parte de pena que se ha cumplido ha sido cancelada en el marco

de completa e inobjetable legalidad.

En caso de condena única o unificación de condenas,

el juez que pronuncia la última condenación unifica todas e

impone una única pena en consecuencia, para lo cual tiene un


-62-

margen amplísimo de valoración y lo único que no puede revisar

es la declaración de los hechos y la calificación legal de

éstos.

Por el contrario, en caso de unificación de penas,

no hay una única condena, sino que se impone una única pena,

que no puede comprender la parte que se ha cumplido, porque es

un imperativo óntico la imposibilidad de disponer para el

pasado y, por lógica, tampoco tiene un margen tan amplio como

en el caso de pronunciamiento de una única condena, puesto que

no puede unificar en una pena menor que el resto de la que

debe cumplir el condenado, porque de lo contrario un nuevo

delito podría operar como revisión de una pena legalmente

impuesta y parcialmente cumplida.

Por ello, en la unificación de penas lo que debe

unificarse es lo que resta cumplir de la primera pena con la

que se le impone por el segundo delito o condenación.

Esta unificación de penas evita también la eventual

paradoja de que frente a la próxima extinción de una pena

temporal máxima, no pueda imponerse pena alguna por los demás

delitos que el sujeto cometa y que estén conminados con penas

temporales, lo que sería contrario a la razón.

En consecuencia, la pena única impuesta a Estévez,

incluso con criterio de suma aritmética, no sería de treinta y

cuatro años y medio, pues llevándose a cabo la unificación de

lo que restaba cumplir a Estevez de su primera pena con la

segunda que le impone el tribunal, resultará en verdad una

pena única sensiblemente menor a treinta y cuatro años y seis

meses, que corresponderá verificar que no exceda de los vein-

ticinco años restablecidos por la ley 26.200 en 2007.

Por ello y oído el señor Procurador Fiscal, se hace lugar

a la queja, se declara procedente el recurso extraordinario y

se deja sin efecto la sentencia apelada. Hágase saber y


E. 519. XLI.
RECURSO DE HECHO
Estévez, Cristian Andrés o Cristian Daniel
s/ robo calificado por el uso de armas
Ccausa n° 1669/1687C.

Año del Bicentenario 
 

-63-

vuelvan los autos al tribunal de origen a fin de que se dicte

un nuevo pronunciamiento conforme al señalado criterio para la

unificación de penas, que no podrá exceder del máximo de

veinticinco años repuesto por la ley 26.200. E. RAUL ZAFFARO-

NI.

ES COPIA

Recurso de hecho interpuesto por la Defensora Pública Oficial, Dra. Laura Beatriz
Pollastri, en representación de Cristian Andrés o Cristian Daniel Estévez.
Tribunal de origen: Sala IV de la Cámara Nacional de Casación Penal.
Tribunales que intervinieron con anterioridad: Tribunal Oral en lo Criminal n1 14 de
Capital Federal.


-64-

Para acceder al Dictamen de la Procuración General de la

Nación ingrese a:

http://www.mpf.gov.ar/dictamenes/2008/Casal/E_Cristian_E_519_L_XLI.pdf


