
La argumentación jurídica
en el Estado Constitucional

Pierluigi Chiassoni

2

César Landa Arroyo

Manuel Atienza

Palestra Editores
Lima | México D.F.

2013

La argumentación
jurídica en el

Estado Constitucional

Nota Preliminar de

Prólogo de

Pedro Grández / Félix Morales
Editores

Escriben

Alessio Sardo
Alfonso García Figueroa

Andrej Kristan
Ángeles Ródenas Calatayud

César Higa Silva
Daniel González Lagier

Daniel Oliver-Lalana
Emilia Bustamante Oyague

Félix Morales Luna
Humberto Cuno Cruz

Jaime Lara Márquez

Javier Adrián Coripuna
Jorge Baquerizo Minuche
Jorge A. Portocarrero Quispe
José Enrique Sotomayor Trelles
José Juan Moreso
Juan Pablo Sterling Casas
Juan Ruiz Manero
Pedro P. Grández Castro
Rocío Villanueva Flores
Roger Zavaleta Rodríguez

Pierluigi Chiassoni

4

La argumentación jurídica
en el Estado Constitucional

Pedro Grández / Félix Morales (Editores)
Primera edición, diciembre 2013

Queda prohibida la reproducción total o parcial de esta obra
sin el consentimiento expreso de los titulares del Copyright.

© Copyright: 	 :	 Pedro Grández / Félix Morales (editores)

© Copyright 2013 	 : 	 Palestra Editores S.A.C.
		 Plaza de la Bandera 125 Lima 21 - Perú
		T elf. (511) 433-1938
		 palestra@palestraeditores.com
		 www.palestraeditores.com

	 Derecho Global Editores S.A. de C.V.
	M artín Serrano N° 37, Circuito Escultores,
	C iudad Satélite, Naucalpan, México D.F.

	I mpresión y encuadernación:
	 Grández Gráficos S.A.C.
	M z. E Lt. 15 Urb. Santa Rosa de Lima - Los Olivos
	 www.grandezgraficos.com	

Diseño de carátula y diagramación: Alan Bejarano Noblega

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N.º 2013-19007

ISBN: 978-612-4218-01-9

Tiraje: 500 ejemplares

Impreso en el Perú 	Printed in Peru

Indice general

5

Indice general

PRELIMINARES

1.	 Nota de los editores.. 11

2.	 Prólogo:
	 Constitución y enseñanza de la argumentación jurídica.................................15
	 Manuel Atienza

3.	 Nota preliminar:
	 La constitución como dínamo de la filosofía del derecho..................................19
	 César Landa Arroyo

I.	 Teoría del Derecho, constitucionalismo
	 y argumentación jurídica

De Bellagio a Pavía: Auge y crisis del positivismo jurídico italiano 27
Félix Morales Luna

Desafíos al constitucionalismo latinoamericano:
los casos de injusticia extrema en el Perú y Uruguay....................................... 55
Rocío Villanueva Flores

La argumentación jurídica en el Estado Constitucional

6

La incorporación de la moral en el derecho de las
democracias constitucionales... 85
José Juan Moreso

Derrotabilidad normativa y antipositivismo externo.
Dos aspectos esenciales del neoconstitucionalismo.. 113
Alfonso García Figueroa

Hermenéutica y argumentación jurídica:
límites a la discrecionalidad judicial... 139
Juan Pablo Sterling Casas

El concepto de derecho en el Estado Constitucional.
Crítica a las tesis neoconstitucionalistas... 161
Javier Adrian Coripuna

Sistemas expertos en el Derecho:
apuntes sobre un debate casi olvidado... 189
José Enrique Sotomayor Trelles

II.	 Argumentación Constitucional y ponderación

Valores y argumentación en el Derecho... 205
Ángeles Ródenas Calatayud

Dos enfoques particularistas de la ponderación
entre principios constitucionales... 225
Juan Ruiz Manero

Teorías de la ponderación. Análisis crítico.. 239
Alessio Sardo

La interpretación constitucional como argumentación
concretizadora de normas: un esquema preliminar....................................... 273
Pedro P. Grández Castro

Racionalidad procedimental y ponderación
de derechos fundamentales.. 293
Jorge A. Portocarrero Quispe

Indice general

7

La pretoriana eliminación del control consitucional difuso
en el Ecuador: una decisión injustificada .. 313
Jorge Baquerizo Minuche

III.	 Argumentación jurídica, debido proceso
	Y motivación de las sentencias

Presunción de inocencia, verdad y objetividad... 337
Daniel González Lagier

El deber de justificar (racionalmente) la cuestión fáctica de un caso:
¿Es suficiente establecer el deber de motivar la sentencia para que
los jueces cumplan con esa labor o es necesaria que tengan una
metodología que les permita realizar esa tarea? .. 377
César Higa Silva

La justificación racional de los hechos.. 401
Roger Zavaleta Rodriguez

El razonamiento del Tribunal Constitucional sobre la
independencia judicial. Caso del Alcalde Provincial
Sr. Jesús Giles (Exp.N° 00512-2013-PHC/TC)... 425
Emilia Bustamante Oyague

Valor del precedente jurisprudencial en el Tribunal Supremo
Peruano. A propósito del caso Barrios Altos (Ejecutoria Suprema
R.N. 4104-2010)... 455
Humberto Cuno Cruz

IV.	 Racionalidad de la legislación
	 o argumentación parlamentaria

¿Cómo justificar una (no) intervención legislativa?
Los elementos clave para un discurso legisprudencial.................................. 479
Andrej Kristan

Normas y razones: un estudio sobre argumentación legislativa.................. 491
Daniel Oliver-Lalana

V.	 El razonamiento de los tribunales administrativos

La motivación por remisión en el ámbito administrativo.............................. 529
Jaime Lara Márquez

9

Preliminares

1.
Nota de los editores

2.
Prólogo de

Manuel Atienza

3.
Nota preliminar de

César Landa Arroyo

11

Nota de los editores

Este volumen surgió como una necesidad por parte de una generación de
profesores jóvenes que, en los últimos años y de distintas maneras, había-

mos tomado contacto con Alicante y habíamos hecho de la argumentación
jurídica el centro de nuestras preocupaciones académicas o de nuestras prác-
ticas profesionales. Una necesidad, decimos, por “rendir cuenta” de nuestro
paso por dicho centro de tanta importancia en las discusiones jurídicas actuales,
y ver hasta qué punto es posible también hacer teoría del Derecho conectada
con nuestras prácticas y problemas contextuales.

Desde hace ya buen tiempo, para quienes nos dedicamos a la teoría del
Derecho, la Filosofía o, en general, para cualquier jurista que está atento a las
discusiones relevantes en el ámbito jurídico, Alicante es un lugar de referencia
o de “paso obligado”. La relevancia de la escuela alicantina no es solo su impor-
tante presencia teórica en el mundo latino, sino, sobre todo, la forma en que hace
filosofía del Derecho. Nos referimos a la conexión con los problemas prácticos.
Quizá ahí radica que Alicante haya llamado tanto la atención de jueces, abogados
y profesores de todas las áreas que concurren cada año desde distintos puntos
de América Latina a las convocatorias del prestigioso Máster en Argumentación
Jurídica que se organiza en el Campus de San Vicente del Raspeig.

Nuestro optimismo inicial de contar con un volumen íntegro con trabajos
de los discípulos alicantinos en Perú tuvo que matizarse pronto con una dosis
de pragmatismo, pues no era posible aún tener uno completo con trabajos desde
aquí. Entonces tuvimos que acudir, primero, a nuestros propios Maestros de
Alicante y luego vinieron, incluso en algunos casos “solas”, las colaboraciones
de todas partes. También porque lanzar algún simple rumor sobre alguna pu-
blicación colectiva en las redes alicantinas, de verdad que convoca. Tuvimos
que parar de hacer más “ruido” porque teníamos una avalancha de trabajos
y no queríamos ser descorteses con nadie.

El título de nuestra convocatoria fue lo suficientemente amplio y ambi-
guo al mismo tiempo, como para que todo pueda caber sin problemas: “La
argumentación jurídica en el Estado Constitucional”, quiere, en efecto, indicar
muchas cosas al mismo tiempo. En una primera aproximación, intenta poner
de manifiesto la enorme importancia que ha adquirido la argumentación en
el contexto de las democracias constitucionales. En un segundo momento,

La argumentación jurídica en el Estado Constitucional

12

contextualizar la argumentación en el marco de un determinado tipo de Esta-
do. Podría, también, significar un intento por describir el derecho “tal como
se presenta” hoy en día: un complejo de instituciones, normas, autoridades y
razones, resaltando el elemento argumentativo como herramienta de cierre
del sistema de normas de un sistema. Una tercera aproximación sugiere la
necesidad de alguna teoría de la argumentación propia para el Estado Cons-
titucional, negando así la idea de las verdades inmutables.

Todas estas posibles conexiones entre teorías de la argumentación y Es-
tado Constitucional aparecen, de alguna manera, a lo largo de este volumen
colectivo. Solo con ánimo de organizar de alguna manera los trabajos, hemos
querido agrupar en capítulos que permitan una comprensión del fenómeno
del Derecho, desde las concepciones en juego, la teoría del Derecho y el debate
sobre el Constitucionalismo como enfoque o como concepción para la aplica-
ción del Derecho. Esto es el objeto del primer capítulo.

El segundo capítulo recoge trabajos que centran su atención en la ar-
gumentación constitucional y, de manera más puntual, en la ponderación. La
argumentación constitucional es, sin duda, hoy el centro de las disputas ya no
solo de las teorías de la interpretación, sino de las propias concepciones del Dere-
cho. En efecto, con frecuencia, el debate entre autores que ven en la ponderación
de principios una forma de “racionalizar” la aplicación del Derecho del Estado
Constitucional y quienes la critican por haberse convertido en una estrategia para
restarle valor normativo a la propia Constitución, puede suponer, en el fondo, un
pequeño capítulo del viejo debate entre positivistas y no positivistas.

El capítulo tercero se centra en la argumentación de las decisiones ju-
diciales y, más precisamente, en la argumentación de la prueba. Este es, sin
lugar a dudas, otro de los grandes ámbitos en el que se puede percibir con
bastante provecho, los favores de la argumentación racional. La prueba ha sido
contemplada durante largo tiempo, sobre todo por los procesalistas, como un
espacio para “tasar” documentos o declaraciones; o, más recientemente y con
una dosis de mayor misterio aún, se ha dicho que la valoración de la prueba
conviene dejarla a la “íntima convicción” del juzgador. La argumentación de
la prueba intenta presentar las cuestiones probatorias desde la perspectiva de
la razonabilidad de las inferencias y la capacidad para crear convicción en el
juez venciendo un nuevo estándar: nos referimos a la exigencia de argumentar
la prueba “más allá de toda duda razonable”. En este espacio la relación entre
epistemología y argumentación abre espacios de especial relevancia.

En el capítulo cuarto, hubiéramos deseado contar con alguna contribución
local, pues si hay un espacio en el que se observan con niveles de gravedad
crónica los problemas de falta de racionalidad es, sin duda, en la elaboración
de nuestras leyes. Tal parece que las teorías de la argumentación en los últi-
mos años centraron su atención en la argumentación judicial descuidando un

Nota de los editores

13

tanto la búsqueda de criterios y estándares de racionalidad en la legislación. El
capítulo cuarto de este volumen recoge dos extraordinarios trabajos sobre este
punto que esperamos motive nuevas investigaciones y devuelva la atención
que alguna vez tuvo en las discusiones teóricas, la necesidad de que las leyes
fueran racionales y razonables.

Finalmente, en este esquema que trata de presentar los distintos ámbitos
de la argumentación en el Estado Constitucional, luego de estudiar la argumen-
tación en el ámbito de la teoría del Derecho, el ámbito del razonamiento judicial
y la actuación del legislador, nuestro volumen no podía cerrar sin dar cuenta, al
menos, de uno de los aspectos de la argumentación en la actuación de la adminis-
tración. Este es, precisamente, el cometido del último capítulo de este colectivo que
recoge un trabajo sobre la motivación en el ámbito de la actuación administrativa.

Sin duda, no se han cubierto todos los espacios en los que se argumenta
jurídicamente en el contexto del actual Estado Constitucional, pero se han
trazado algunas líneas sobre las que esperamos vuelvan las miradas de la
academia en los próximos años para profundizar y afianzar los estudios sobre
el razonamiento y la justificación como herramientas que contribuyen a una
mejor comprensión de las complejas relaciones entre pluralismo, autoridad y
corrección en la organización de las actuales democracias.

No quisiéramos cerrar esta breve nota preliminar sin agradecer a todos los
amigos y colegas que han respondido a nuestra convocatoria. Especialmente
a los amigos de Alicante que, pese a recibir nuestra solicitud a última hora,
han dispuesto de algún trabajo inédito para esta publicación. En los últimos
años uno de nosotros (Pedro Grández), ha estado en contacto también con la
Escuela Genovesa de teoría del Derecho, lo que ha permitido nuevos acerca-
mientos a las mismas preocupaciones: la racionalidad en el Derecho o desde
el Derecho. Producto de estas relaciones son algunas de las contribuciones en
este volumen que también agradecemos vivamente.

Por último, nuestra gratitud permanente al Profesor Manuel Atienza, quien
ha aceptado escribir algunas páginas sobre la enseñanza de la argumentación,
que va como prólogo del volumen. Igualmente a nuestro Decano el Profesor
César Landa, que ha recibido con entusiasmo nuestra propuesta y ha escrito
las palabras de presentación, avalando esta línea de investigación como una
línea de especial preocupación para la Facultad de Derecho. Ello ha permitido,
al mismo tiempo, que la presentación de este volumen colectivo coincida con
el primer encuentro de profesores de razonamiento y argumentación jurídica,
evento que tendrá como conferenciante principal al Profesor Atienza y en el
que esperamos presentar esta publicación.

Lima, noviembre de 2013
Los editores

