

JUZGADO CINCUENTA PENAL DEL CIRCUITO DE BOGOTA

Número de proceso	: 050 - 2004 - 0185 - 00
Procesado	: Luz Mery Giraldo
Delito	: Infracción a la Ley 44 de 1993
Decisión	: Sentencia de 1ª Instancia

Bogotá) (cinco (5) de febrero de dos mil ocho (2008)

ASUNTO

Se profiere la sentencia que finiquite la primera instancia en la causa adelantada en contra de LUZ MERY GIRALDO, por la conducta punible de **Infracción a la Ley 44 de 1.993**.

HECHOS

ROSA MARIA LONDOÑO ESCOBAR quien realizó estudios de literatura, en la Pontificia Universidad Javeriana, para obtener el título de diplomada en literatura, elaboró bajo la dirección del profesor Jaime García Mafía, el trabajo titulado "El Mundo Poético de Giovanni Quessep" en abril de 1996, el que sustentó en junio del mismo año. Posteriormente, en enero de 1997, llegó a sus manos la revista "LA CASA GRANDE" numero 2 - noviembre 1996 enero 1997- editada en México y Colombia donde se encontraba publicado el artículo "Giovanni Quessep: el encanto de la poesía" firmado por la señora LUZ MERY GIRALDO profesora del Departamento de la Facultad de Ciencias Sociales y Educación de la Pontificia Universidad Javeriana, donde encontró apartes, párrafos y partes del texto de su tesis reproducidos en éste.

estos hechos fue vinculada a través de indagatoria

Luz Mary Giraldo de Jaramillo, identificada con la cédula de ciudadanía número 38.215.134 de Ibagué- Tolima, nacida el 7 de febrero de 1.948, hija de María de los Angeles y Marco Tulio (

fallecidos), estado civil casada con Carlos Gustavo Jaramillo Mejía de cuya unión tiene tres hijos llamados Juan Carlos, José Manuel y Susana Inés.

Como características morfológicas, presenta una estatura de 1.55 centímetros, , contextura delgada, tez trigueña, cabello liso, corto color castaño claro, frente pequeña, cejas semipobladas y separadas, ojos grandes color café nariz aguileña, base pequeña punta elevada, boca mediana, labios delgados, mentón redondo, orejas medianas con lóbulo adherido, sin cicatrices visibles en rostro y cuerpo.-

DE LA ACTUACIÓN Y LA SITUACIÓN JURIDICA DEL PROCESADO

Se da inicio al proceso, profiriéndose resolución de apertura de instrucción por parte de la Fiscalía 175 Seccional, ordenando vincular a Luz Mery Giraldo de Jaramillo mediante indagatoria (fls.44 del c.o.)

Mediante resolución del catorce (14) de febrero del año dos mil (2000) se resuelve la situación jurídica a LUZ MERY GIRALDO DE JARAMILLO a quien se le impone medida de aseguramiento de detención preventiva, concediéndole el beneficio de la libertad provisional (Fol. 81 al 86 del C.O 1).

Reunida la prueba que el instructor consideró suficiente, declaró cerrada la investigación y calificó el mérito del sumario, profiriendo resolución de acusación en contra de la vinculada, como autora responsable de la conducta punible de infracción al numeral 3º , artículo 51 de la Ley 44 de 1993. (Fls. 146-153 c.o.2) decisión que fuera apelada y confirmada en segunda instancia. (FL.116 ss c.o segunda instancia de la Fiscalía)

Ejecutoriada la resolución de acusación, este Juzgado asumió el conocimiento del proceso y después de correr el traslado de que trata el artículo 400 del Código de Procedimiento Penal, se llevaron a cabo las audiencias preparatoria y pública, restando por tanto proferir la sentencia que en derecho corresponde.

CALIFICACION JURIDICA

En el presente caso, por favorabilidad, se procede por la conducta punible de **infracción a la Ley 44 de 1993**, prevista en el artículo 51, numeral 1º que tiene señalada pena de prisión de dos (2) a

99

cinco (5) años de prisión y multa de 5 a 20 salarios mínimos mensuales legales.

AUDIENCIA PUBLICA

Participaron en la vista pública la Fiscal de audiencias, el señor Representante de la parte civil, la vocera de la defensa y el defensor técnico de la señora acusada, quienes en la oportunidad correspondiente manifestaron:

La Fiscalia: Aduce que de acuerdo a las pruebas allegadas al expediente, contenidas en la denuncia que presentara mediante apoderado judicial la señora Rosa Maria Londoño y los testimonios que fueron recepcionados en la etapa instructiva a lo largo de la etapa del juicio, se demuestra que cada uno de los testigos están vinculados en forma directa con la procesada poniendo de presente su amistad su vínculo laboral e incluso su propio criterio ya que ellos tuvieron contacto directo con la procesada en la Universidad Javeriana por lo que considera que éstos, no se pueden tener como testigos imparciales de los hechos.

De igual forma, estima que debe tenerse en cuenta el dictamen pericial practicado en la instructiva toda vez que el Tribunal Superior ya indicó que no es cierto que este pendiente el tramite de una objeción, sino que por el contrario ya fue declarada fundada. En este, dice la representante del ente Fiscal, se analizó el contenido de los dos documentos estudiando cada uno de los aspectos, concluyéndose de forma clara y precisa que efectivamente hubo plagio y que en la revista, se tomaron apartes de la tesis generando por lo tanto aspectos que le permiten concluir que no se trató de ninguna coincidencia sino que sencillamente se copiaron, párrafos frases y apartes de la monografía para tomar parte del artículo de la revista y ser publicado a nombre de Luz Mery Giraldo de Jaramillo.

Concluye la representante del ente Fiscal, que retomando las dos obras y siguiendo como lo hace el perito la explicación, se puede concluir que efectivamente no existió equivocación alguna en sus conclusiones y que por ende, debe ser considerada esta prueba, como suficiente para concluir que efectivamente se cometió la infracción a la Ley 44 de 1993, considerando que la autora del artículo donde se cometió el delito fue Luz Mery Giraldo de Jaramillo, rematando su intervención en el sentido de que se reúnen a cabalidad los presupuestos exigidos en el artículo 232 del C.P.P para considerar que efectivamente se

202

violaron los derechos morales de autor de la señora Rosa Maria Londoño, por lo que debe proferirse fallo de carácter condenatorio.

La Parte Civil. : Coadyuva en todas sus partes lo afirmado por la señora Fiscal no sin antes hacer una breve exposición sobre la legalidad del dictamen pericial el cual si bien es cierto fue objetado a lo largo de la investigación finalmente quedo en firme al punto de que no admite discusión, luego la materialidad de la investigación se encuentra debidamente probada con la prueba allegada lo que conlleva a la tipicidad del hecho e impide pensar en atipicidad de la conducta.

En lo que respecta a la responsabilidad, considera que se encuentra plenamente probado el dolo, y no se necesitan mayores esfuerzos para concluir que la profesora Giraldo conocía que estaba realizando un injusto y sobre ese conocimiento basta señalar la experiencia que tenía el mundo académico, luego no se vislumbra ninguna de las causales de antijuridicidad que justifique su actuar.

Arguye que no basta con la demostración en su hoja de vida de una amplia experiencia y trayectoria en el mundo académico, como ella misma lo ha venido señalando a lo largo del proceso, para indicar que no cometió el delito.

Por último señala que la profesora Luz Mery Giraldo es una persona imputable que comprendía la realización del injusto y por ello solicita que al momento de dictar sentencia esta sea de carácter condenatorio, por cuanto su conducta se encuentra inmersa en lo contemplado en el Art. 51 No 3º de la Ley 44 de 1993 y que al momento de tasar los perjuicios se tenga presente, el inmenso daño moral sufrido por su representada.

La vocera de la Defensa. Señala, que el análisis de los hechos tiene un contexto y es que Luz Mery Giraldo en los escritos que obran en el anexo 1 y en ningún otro, ha dejado de realizar las citas de los autores a los cuales se ha referido, sean personajes anónimos o grandes escritores, de manera que no tenía motivación alguna la señora Giraldo, para omitir a la denunciante en el conversatorio realizado en la ciudad de México dentro de un encuentro Colombo Mexicano para la revista "LA CASA GRANDE".

Cita la vocera de la procesada el artículo Modernismo en América Latina cuyo autor es Luz Mery Giraldo y que reposa a folio 44 del

107

cuaderno anexo en el que se observa varias citas que hace de personajes importantes como JOSE MARTI y de profesores nacionales como DAVID JIMENEZ, no siendo la denunciante persona de mayores calidades que los antes citados y ni existía razón para obviar la cita correspondiente como se observa en este y otros escritos de la acusada.

Esgrime que dentro de la lógica en que se deben analizar los hechos, la profesora Giraldo no tenía motivo para no citar a una alumna de la universidad del mismo Departamento y que podía hacerle reclamo. Exalta que se olvidaron los propósitos de la investigación tal como analizar las pruebas en conjunto, sin fragmentar o mutilarlas y sin hacer afirmaciones falsas.

Aduce que se dijo que no se realizó investigación en la Universidad Javeriana, cosa que no resulta cierta si se tiene en cuenta las comunicaciones existentes entre el padre Gerardo Remolina y la denunciante, a quien se dirige de una forma que evidencia un grado de relación mas cercano y que también aparece otra comunicación de la ciudadana Giraldo al mismo prelado adjuntando artículos sobre Giovanni Quessep. Resalta sobre estos hechos, que hasta ese momento se trató de una investigación académica sin que se fuera a pensar que trascendiera de ese espacio y la profesora Giraldo evidentemente no procedió a denunciar a la quejosa por las injurias que le hizo al creer que eran temas a tratar dentro del recinto Universitario, situación que cambió cuando se la sometió a una cámara de televisión para hacerla parecer en público como lo que no es.

En su discurrir igualmente la vocera, hace referencia al cruce de comunicaciones entre el padre, Rosa María y Luz Mery lo que lleva a descubrir que dentro de la Universidad Javeriana si se adelantaron gestiones respecto de la queja, señalando que la investigación de la Universidad, no fue oculta, secreta, ni reservada. Al respecto, dice que llama la atención lo indicado por el académico Alejandro Rodríguez, profesor de la Universidad Javeriana quien remite unas fotocopias sobre el análisis y que fue el apoyo para que el ente Universitario restara trascendencia a la denuncia de la alumna, lo cual, en efecto cita: " Es imposible que tratando de valores de un mismo poeta no coincidan en los temas. Algunos de los trabajos de Luz Mery son anteriores, el estilo y el orden son muy diversos. Lo que si extraña es que la tesis que es posterior no haga alguna referencia a LUZ MERY pues ella se conoce en la Universidad como erudita del poeta.. , esto se podría averiguar con el director de tesis que es lo que se me ocurre con la lectura de estos trabajos".

209

De la misma manera en su intervención, la vocería de la imputada Giraldo, cita al señor JAIME ALEJANDRO RODRIGUEZ quien en la comunicación enviada a la Fiscalía, señala que los comentarios y observaciones del decano sobre el documento de cronología de Rosa Maria Londoño, no fueron encontrados en los archivos. Luego de citar los comentarios de la denunciante en pos de demostrar su reticencia frente a este aspecto concluye que si hubo una investigación anterior a la presente denuncia donde luego de consultados los conceptos de profesores de la facultad considerados expertos, concluyeron que no hubo plagio, conclusiones que también desaparecieron, pues no se encontró rastro de éstos, en los archivos de la decanatura.

Frente a los testigos, dice que al revisar sus testimonios concluye que no son amigos de Luz Mery Giraldo como se afirmo falsamente y que el único que refiere una relación de amistad es Cristo Rafael Figueroa pero ello no lo hace sospechoso persè, la admiración que puedan sentir los que hallan declarado, no siendo esto razón jurídica para desecharlos. Testigos que además fueron contra interrogados y que a la vez cumplieron con su deber ciudadano de declarar lo que les consta sobre la investigación en la Universidad Javeriana y sobre la trayectoria de la profesora Giraldo.

Exalta que nadie puede decir que el padre Herrera no es un testigo coherente espontáneo y que merece toda la credibilidad, no porque sea sacerdote sino porque en su declaración, no se ve el propósito de favorecer o perjudicar, siendo ese si, un argumento jurídico e idóneo para desechar un testimonio. Igualmente añade que en relación a los demás declarantes no obra razón alguna para que sus testimonios sean desconocidos, pues si es así, constituiría un irrespeto para el proceso y para las reglas que rigen el análisis probatorio.

Frente a la prueba pericial señala que para este tipo de evidencia se requiere para su validez la posesión del perito y en el evento no aparece que ello haya sucedido para el señor LOBO SERNA, como sí aparece la de Jaime Bernal, académico del Instituto Caro y Cuervo quien prestó el juramento de rigor asumiendo así el compromiso no sólo con la autoridad judicial sino con la sociedad de cumplir de manera legal bien y fielmente con los deberes que el cargo le impone, de ahí que se pueda decir que el señor Lobo Serna al incumplir con este requisito no se pueda considerar perito ni que su opinión sea un dictamen, pues como se significó en la acusación privada, expresó juicios de responsabilidad expresamente prohibidos en el Código de Procedimiento Penal

103

Art. 251. por lo cual señala que es evidente que al no hacerse presente al Despacho para tomar posesión del cargo y no ser advertido de dicha posesión, se violó la norma y por ello emitió juicios de responsabilidad que no pueden ser tenidos como prueba; pero además de ello, en sus expresiones se evidencia una pasión no excusable en un perito, pues se está suplantando al funcionario judicial al señalar que hubo plagio en varios apartes de la tesis e igualmente utilizó expresiones irónicas en las conclusiones.

Indica que el dictamen del académico Lobo Serna, que hace parte del incidente de objeción propuesto por la acusación privada y que nunca se resolvió, por cuanto considera que las objeciones no se resuelven como digan los jueces sino como lo dice la ley y hasta el momento jurídicamente, se tiene el dictamen de Jaime Bernal León Gómez objetado por la acusación privada dentro de un trámite de objeción que nunca se fallo y con unos comentarios de un académico que nunca se posesionó y que emite juicios de responsabilidad penal. Argumenta que no basta que la segunda instancia diga que se fallo el incidente "para que ello se tenga como una verdad del proceso" toda vez que los trámites procesales se tienen que regir por las normas procesales.

De otra parte, refiere la anfibológica formulación de cargos al no determinarse la conducta de los verbos rectores por la cual se debe acusar, pues de los cinco que contempla la ley 44 del 93, la señora Giraldo, no incurrió en ninguno de ellos, toda vez que no compendio, mutilo ni transformó una obra literaria científica y artística. Depone que si se atiende a lo dicho por la Fiscalía en la acusación de que Luz Mery Giraldo reprodujo parcialmente el trabajo, este verbo rector no existe en la reciente normatividad penal sobre derechos de autor al aplicarse la conducta típica por razones de favorabilidad, pues la Fiscalía de segunda instancia señaló, que lo que hizo la procesada fue reproducir parcialmente el trabajo de la tesis de la denunciante. Agrega que los verbos rectores no son en cuanto lo digan los funcionarios judiciales sino que es la ley la que hace la descripción legal respetando el principio de legalidad, luego, sostiene que por más de que la segunda instancia quiera decir que existe el verbo reproducir como verbo rector y que la objeción del dictamen fue resuelta, se tiene que ni el dictamen fue dictamen, ni la objeción fue fallada.

Determina que la acción penal estaba prescrita para el momento en que cobró ejecutoria la resolución de acusación de segunda instancia como se arguyó en su momento y trae a colación que todos aquellos que se han referido a la obra de Giovanni

104

Quessep, lo hacen en términos similares por no haber sido un autor en extremo prolífico, recalcando por último, que si nos ponemos a buscar semejanzas en los cantos vallenatos y en las obras literarias del mundo se puede concluir fácilmente que todo el mundo le plagió a todo el mundo.

Frente a los perjuicios materiales y morales, señala que ninguna prueba se trajo para demostrar el daño material y moral, cual fué, o cómo se ocasiono, o que se afectó. Afirma frente al daño moral, que la denunciante en su segunda intervención manifestó que seguía trabajando, que era profesora, que escribe personalmente en algunas revistas, que obtuvo una maestría, luego no hay elementos de juicio que permitan afirmar que sufrió un perjuicio y por ende una indemnización. Al respecto argumenta que si se hubiese probado el daño, se habría podido indemnizar y este tipo penal es de aquellos denominado de daño y no de peligro, si no existe el daño se tiene que llegar a concluir que no es típica la conducta pero si se aceptase, que esta fuera así, ¿como se podría indemnizar un daño que no esta demostrado?

LA DEFENSA TECNICA

Solicita se absuelva a su defendida por las siguientes razones:

- 1.- No existe ni ha existido nunca ningún tipo de delito por cuanto tener y usar ideas idénticas a las de otros, no es delito y ni siquiera reprochable, no solo porque así lo considera la legislación autoral en todo el mundo sino por simple lógica. Las ideas no son de nadie, son de la humanidad y pueden ser repetidas y copiadas por quien quiera.
- 2.- A lo largo del instructivo se habló y buscó probar un supuesto "plagio" dándole la categoría de delito y éste no existe en la legislación Colombiana.
- 3.- Expone, que tanto la denunciante como la Fiscalía han señalado a través del decurso del proceso, que su defendida ha transgredido el numeral 3 del artículo 51 de la ley 44 de 1993, estableciéndose allí que ha violado los derechos morales de autor quien "por cualquier medio o procedimiento compendie, mutile o transforme, sin autorización previa o expresa de su titular, una obra.....". Igualmente, deja claro que en ningún momento aparece la palabra plagiar y que los verbos rectores de esta norma son : compendie, mutile o transforme, no otros, así como tampoco se encuentra presente el verbo "copiar".
- 4.- Sostiene que su prohijada no compendió la obra de la señora Londoño, ni mucho menos la mutiló, pues ésta no aparece sin una

105

parte importante, así como tampoco, transformó de ninguna manera la obra de la denunciante.

5.- Sustenta que en todo el instructivo, jamás se dijo y mucho menos se probó que Luz Mary Giraldo hubiera copiado la obra completa, solo se adujeron algunos fragmentos de párrafos, una oración casi entera y algunas ideas, pues no hubo copia de algún párrafo completo, entendido éste como un conjunto de oraciones enlazadas por una o varias ideas.

6.- Resalta la existencia de una duda razonable solidamente fundada en lo que realmente ocurrió, preguntándose ¿quién copio a quien?

7.- Afirma que salta a la vista que a la denunciante le anima la ambición al interponer esta denuncia temeraria e infundada contra su poderdante y que además si hubiese existido daño (aunque fuese hipotético), Luz Mary Giraldo, tendría que haberse beneficiado de él; pero ocurre que no cobró un centavo por el artículo publicado en la revista "La Casa Grande" según aparece en el expediente.

CONSIDERACIONES DEL DESPACHO

Descendiendo al caso en estudio, en torno a la materialidad de la conducta se tiene que esta contemplada en el artículo 270 de la ley 599 de 2000 bajo el título de "Violación a los derechos morales de autor", antes, artículo 51 de la ley 44 de 1993. Vale decir que lo establecido en los Artículos 51, 52 y 53 de la ley 44 de 1993, referentes a la descripción de los tipos penales (Conductas punibles), fue remplazado por los Artículos 270, 271 y 272 de nuestro actual Código Penal, Ley 599 de 2000. A su turno los referidos artículos del Código Penal fueron modificados mediante Ley 890 de 2004 y mediante ley 1032 de 2006, incrementando las penas y las multas por estas infracciones con penas de prisión que van de cuatro (4) a ocho (8) años y multa de veintiséis punto sesenta y seis (26.66) a mil (1.000) salarios mínimos legales mensuales vigentes.

Cierto es, que con la vigencia de la Ley 599 de 2000, que entró a modificar la Ley 44 de 1993 endilgada por favorabilidad a la acusada, la que fija la misma pena, aunque varía el monto de la multa (art. 270), no puede entrar a señalarse como lo hace la defensa, que la conducta desapareció en la ley 599 de 2000, habida cuenta, que los verbos señalados en la primera normatividad se hallan compendiados o reflejados en los verbos de que trata el artículo 270 de la ley 599 tal y como adelante se explicará.

ANALISIS DE LOS ALEGATOS Y VALORACION JURIDICA DE LAS PRUEBAS

Alegaciones de la Fiscalía

En tomo a la alegaciones de la Fiscalía, este Despacho estima, le asiste razón a la delegada cuando solicita sentencia condenatoria contra la acusada, habida cuenta que la imputada Luz Mary Giraldo de Jaramillo, publicó parcialmente apartes de la monografía que para obtener el título de diplomada en literatura, presentó Rosa María Londoño Escobar en la Universidad Javeriana.

Respecto a lo explicado por la representante de la Fiscalía, acerca de los derechos de autor, nos permitimos complementar que el derecho de autor es un conjunto de normas que protegen los derechos subjetivos del creador de la obra, entendida ésta como la manifestación personal, original de la inteligencia expresada de forma tal que pueda ser perceptible. La protección se concede al autor desde el momento mismo de la creación de la obra sin que para ello requiera formalidad jurídica alguna.¹

Al mismo tiempo se puede señalar que de la autoría se desprenden dos tipos de derechos: los morales y los patrimoniales. Los derechos morales facultan al autor para reivindicar en todo tiempo la paternidad de la obra², oponerse a toda deformación que demerite su creación, publicarla o conservarla inédita, modificarla y a retirarla de circulación. Los derechos morales se caracterizan por ser intransferibles, irrenunciables e imprescriptibles. El objeto de protección del derecho de autor son las obras, entendidas como *"toda creación intelectual, original, expresada en una forma reproducible"*,³ en este mismo sentido la Decisión Andina 351 de 1993 en su artículo 3º define a la obra como *"Toda creación intelectual originaria, de naturaleza artística, científica o literaria susceptible de ser divulgada o reproducida en cualquier forma"*

El tratadista Claude Colombel define el derecho moral de paternidad en los siguientes términos: "todo autor tiene el derecho a exigir que se reconozca su creación intelectual: además del beneficio pecuniario que puede obtener de su obra, puede contar

¹ www.derautor.gov.co/HTM/legal/servicios/conceptos

² El Derecho de paternidad es la prerrogativa que tiene el autor para exigir que se le reconozca como creador de su obra, indicando su nombre en todo acto de explotación o utilización, en otras palabras es la posibilidad que de reivindicar en cualquier momento la autoría sobre la obra.

³ Organización Mundial de la Propiedad Intelectual (OMPI). Glosario del Derecho de Autor y Derechos Conexos. Autor Principal György Boyta. Ginebra, 1980. Voz 262.. p. 268

también con el honor que se merece, (...). Por esto es indispensable que el público pueda relacionar la obra creada con la personalidad del autor. Frecuentemente, este derecho se llama "derecho a la paternidad", al destacar la vinculación de parentesco y filiación existente entre el ser humano y el fruto de su actividad espiritual"^{4, 5}

De otro lado y referente a lo aducido por la fiscal de audiencias de que indiscutiblemente existió vulneración a los derechos de autor de Londoño Escobar, independiente de que Luz Mary Giraldo haya obtenido o no un beneficio económico, esta juzgadora considera que la norma penal que tipifica la conducta endilgada, llámese artículo 51 de ley 44 de 1993 o artículo 270 de la ley 600 de 2000, no contiene dentro de los ingredientes normativos la obtención de beneficios económicos; nótese que los tipos penales en comento, se refieren a publicar, reproducir, enajenar, compendiar, mutilar o transformar e inscribir en el registro de autor con nombre de persona distinta del autor, una obra literaria, científica o artística, sin autorización previa y expresa, de sus titulares", queriendo decir, que basta con que ocurra la conducta contentiva de alguno de los verbos rectores mencionados, para que se tipifique como delito. Por tanto detenta la razón la señora fiscal en relación a este aparte de su intervención.

Así mismo, la delegada sostiene que todos y cada uno de los testigos están vinculados en forma directa con la procesada poniendo de presente su amistad, su vínculo laboral e incluso su propio criterio, siendo ellos los que cuentan que de la investigación realizada por la universidad Javeriana consideraron que la procesada no había cometido conducta irregular alguna, por ende no se puede creer que sean totalmente imparciales, sencillamente porque sus criterios ya fueron comprometidos antes del proceso, siendo por ello que la prueba testimonial del proceso puede tener ciertas inclinaciones que no la hacen totalmente imparcial. A este respecto, vale la pena acotar que el Despacho se halla de acuerdo con lo señalado por la fiscal de audiencias, por cuanto efectivamente GIOVANNI QUESSEP en su declaración vista a folio 90 a 92, no emite concepto alguno sobre los hechos de la denuncia limitándose a manifestar que conoce a las dos partes en este asunto y que no es perito para poder dar un dictamen de si hubo plagio o no.

Claude Colson. "Grandes Principios del Derecho de Autor y los Derechos Conexos en el Mundo". Ediciones INESCOCINCO. Tercera edición, Madrid 1997. P 49
www.derechodautor.gov.co/latm/boletin 17

801

Por su parte el declarante AUGUSTO GABRIEL PINILLA VARGAS, quien es profesor de la Universidad Javeriana y conoce tanto a Luz Mery Giraldo como a la denunciante Rosa María Londoño, atestigua que tiene una idea vaga de los hechos materia del proceso, que alguna vez ésta última le comento al respecto, sin embargo él le manifestó que le parecía extraño que una persona que llevaba mas de 15 años trabajando un escritor de tan breve registro, (refiriéndose a la acusada), fuera a copiar una tesis. Finalmente afirma que con su declaración no quiere molestar a nadie y que si lo dicho va a traer difamación a alguna de ellas, solicita la anulación. Sobre la anterior declaración es cierto que es evasiva y poco aporta a la investigación, tanto que el mismo deponente es claro en advertir que no le interesa perjudicar a nadie con ésta; razón por la que se considera carece de importancia probatoria en este asunto.

LUIS CARLOS HENAO DE BRIGARD, también profesor de la Javeriana, alumno de la denunciada Giraldo en la carrera de literatura y profesor de Londoño, señala que solo de oídas conoce de los hechos materia del proceso. Dice que una vez una tesis es sustentada satisfactoriamente para obtener el grado, pasa a ser de dominio público, pudiendo ser consultada por cualquier persona. Expresa su extrañeza del porqué la señorita Londoño lo vincula a este asunto que hasta ahora se viene a enterar de que se trata. Afirma que es cierto que Rosa María le pidió la copia de la tesis a lo cual le contestó que la devolución de las copias era asunto de los jurados, explicándole que si el estudiante no reclamaba las copias luego de un termino prudencial, éstas se desechaban. Del anterior deponente se llega a la conclusión que no da luces a la investigación, habida cuenta que expresa no conocer el asunto del supuesto plagio con anterioridad a esta declaración.

Por su parte el sacerdote LUIS CARLOS HERRERA MOLINA, profesor e investigador de la Universidad Javeriana, declara que conoce la investigación realizada por la Universidad con base en la queja expuesta por la alumna Rosa María Londoño contra la profesora Luz Mary Giraldo, pero no con tantos detalles. Expone que le preguntaron confidencialmente sobre que opinaba de la confrontación de los textos, expresando que no había razón suficiente para la acusación después de leer las obras de Giraldo a quien conoce como una de las mejores profesoras especializada en Giovanni Quessep, además que a escrito como seis artículos anteriores sobre él, antes de la tesis. Expresa que es posible que a Luz Mery se le hayan enredado trozos de lo que diga la alumna aun exactamente con sus palabras, pero siendo

109

ella la mayor autoridad para hablar del autor Quessep, siendo su alumna y presentadora en la universidad Nacional, no tiene ninguna necesidad de acudir a extraños para decir algo que valga la pena respecto del autor. Aduce que a la profesora pudo habersele pasado el no poner comillas en algunas de las frases que tiene la alumna en la tesis, pero cree que habría que averiguar cual es el origen de todos esos valores encontrados en el autor. Finalmente señala que se haría un daño enorme acusando a los profesores de hurto de propiedad intelectual, cuando el profesor entrega la totalidad de sus estudios para que los alumnos hagan sus trabajos de tesis.

Sobre el anterior testimonio podemos decir que denota el gran aprecio y admiración sentida por el declarante hacia la denunciada, lo que hace difícil catalogar su dicho como el de una persona totalmente imparcial, sin embargo de el se extraen ciertas afirmaciones de las cuales se vislumbra que la imputada pudo haber copiado algunas frases y trozos de la tesis en el artículo publicado, según las mismas palabras del deponente.

JAIME ALEJANDRO RODRÍGUEZ RUIZ, decano académico de la facultad de ciencias sociales de la Universidad Javeriana, sobre el asunto, refiere que en ese entonces la señora Rosa Maria envió una comunicación al decano de la Universidad en donde ponía en conocimiento un posible plagio cometido por la profesora Luz Mary Giraldo. Narra que éste, procedió a entrevistarse con algunas personas, encontrándose entre ellos por lo que conoció el procedimiento llevado a cabo por el padre Remolina en la investigación. Añade que conoció que el citado religioso, habría dado una respuesta sobre el caso el cual consideraba cerrado, es decir que se había llegado a la conclusión de que no había plagio. Respecto a los hechos de la denuncia afirma que no tuvo oportunidad de examinar los textos. Del anterior testimonio podemos extractar al igual de los demás, que como quiera que son catedráticos, profesores de la Universidad Javeriana y alumnos de la señora Giraldo, sus testimonios son similares en afirmar que no hubo plagio en el artículo publicado por la implicada tal y como lo dictaminó en su momento la Universidad.

El profesor **CRISTO RAFAEL FIGUEROA SANCHEZ**, por su lado manifiesta que ha sido compañero, colega y amigo de Luz Mary, incluso ha publicado varias compilaciones con ella, que han sido 30 años de convivencia como colegas y amigos interesados con problemas análogos, profesando una gran admiración por ésta. Así mismo afirma que conoce a Rosa Maria Londoño quien fue su alumna en 2 o 3 asignaturas y fue jurado lector de su trabajo de grado sobre la poesía de Quessep. En torno a la acusación que

hiciera esta última a Giraldo sostiene que supo de ésta, pero que también conoce 4 publicaciones hechas por Luz Mary Giraldo sobre la poesía de este autor por eso piensa que si hay algo es una confluencia interpretativa, no entendiéndolo como se acusa a ésta de plagiar un trabajo de Quessep, siendo que desde el año 1981 venía anotando y señalando críticamente los tópicos, las características, la tradición y los temas de la poesía de Quessep que de manera análoga aparecen en el trabajo de Rosa María. Cuenta que se puso en el trabajo de releer los textos de Luz Mery y la tesis de Rosa María por encargo del decano, no encontrando plagio alguno y sin embargo el decano consultó con otras personas concluyendo que Luz Mery no tenía necesidad de inspirarse en nadie más, que no fuera en sus propios contenidos. Recuerda que observó cuando Luz Mery ojeó el trabajo de Rosa María después de la sustentación de la tesis en su oficina poco antes de viajar a México, pero no se lo llevó.

De esta declaración podemos inferir la gran amistad existente entre la denunciada y el deponente; sin embargo por este solo hecho no podemos desechar de plano su testimonio, quedando claro, eso sí, que entre declarante y procesada existe un gran lazo de amistad que puede crear sospecha de parcialidad en su atestiguación.

De la lectura analítica de las citadas declaraciones ciertamente se haya razón a lo expresado por la fiscal delegada de audiencias cuando señala que todos y cada uno de los testigos están vinculados en forma directa con la procesada poniendo de presente su amistad, su vínculo laboral con la universidad Javeriana e incluso su participación en la investigación que se hiciera en el claustro, respecto de la denuncia del supuesto plagio presentada por la denunciante.

Aparece a folio 6 del C.O. 2, el dictamen rendido por el Académico de la lengua, profesor de español y latín de la Universidad Sergio Arboleda, CIRO ALFONSO LOBO SERNA, quien concluye luego de una detallada y diligente comparación entre la tesis de Rosa María Londoño y el escrito publicado por Luz Mery Giraldo en la revista "La Casa Grande", que el plagio que se hizo de lo escrito por la autora de la tesis, no puede descartarse. Expone que se hizo una copia de conceptos tomados de la tesis que indudablemente estuvo leyendo mientras escribía para la revista el artículo que muestra a las claras modelos de plagio o robo literario. Afirma que no copió toda la obra, pero sí muchos conceptos, lo cual también es plagio.

Respecto de esta prueba, este despacho considera que es legal por cuanto se llevó a cabo dentro de las formalidades legales

001 -

requeridas, siendo realizado por una persona idónea con una fundamentación técnico científica, tal y como lo advirtiera el señor Fiscal delegado ante el Tribunal Superior en segunda instancia.

Es por lo anterior que la delegada concluye, siendo de recibo para este Despacho, que el dictamen pericial realizado por el académico LOBO SERNA se constituye en una prueba legalmente llevada al proceso, realizada por un perito idóneo para el caso, siendo así que de este se concluye que efectivamente existió plagio y que en la revista se tomaron apartes de la tesis generando por lo tanto aspectos que permiten concluir que no se trató de una simple coincidencia sino que sencillamente se copiaron párrafos, frases y apartes de la monografía para formar parte del artículo de la revista.

De las alegaciones de la Parte Civil

Puntualiza que su poderdante se ha caracterizado por mostrar una gran inclinación por la obra del poeta Colombiano Quessep, lo que motivó la presentación de un trabajo de investigación dirigido por el profesor Jaime García Mafla, siendo presentada oficialmente la tesis de Rosa María Londoño, el 14 de abril de 1996 bajo el título "El mundo poético de Giovanni Quessep". Afirma este sujeto procesal, que se encuentra probado que dos copias de la monografía le fueron entregadas a los jurados Luis Carlos Henao y Cristo Rafael Figueroa, siendo inexplicable que una de las copias no le fuera devuelta a la alumna. Refiere el hecho de que Cristo Rafael Figueroa le pidió a Rosa María que le facilitara su tesis porque una amiga quería revisarla en razón a que tenía programada una ponencia sobre el autor en México, por lo que Londoño aceptó, conociendo que cualquier cita iba a ser reconocida, como se acostumbra en el mundo literario. Refiere que ya en enero de 1997, la autora de la tesis obtuvo un ejemplar de la revista "La casa Grande" que contenía el artículo "Guiovanny Quessep; El encanto de la Poesía", texto suscrito por Luz Mery Giraldo, encontrando con sorpresa en el mencionado artículo transcripciones literales, no solo de frases, sino de párrafos, referencias idénticas a las que ella había utilizado en su monografía.

Para el efecto de probar al Despacho que se dan los requisitos exigidos por la ley para decretar sentencia condenatoria, la parte civil divide su exposición en dos, primero se refiere a la materialidad de la infracción y en segundo termino, sobre la responsabilidad de la procesada. Arguye que a la señora Giraldo se le ha imputado haber recorrido la descripción típica contenida

200

en el artículo 51 numeral 3º de la ley 44 de 1993 sobre derechos de autor, siendo también claro que se ha presentado un tránsito de legislación, por lo cual siguiendo el postulado constitucional de favorabilidad la norma aplicable será la ley 44 de 1993, habida cuenta que trae una pena de multa inferior a la consagrada en el código de 2000. Asegura además este sujeto procesal que la discusión sobre la aplicación de los verbos rectores en este evento fue aclarada con suficiencia en los pronunciamientos de primera y segunda instancia en la Fiscalía cuando señala que se atribuye a la señora Giraldo compendiar, mutilar y transformar el trabajo de su representada. ✓

Antes de continuar con la segunda parte de la argumentación de la parte civil, este Despacho entra a analizar lo correspondiente, a saber: nos apartamos ligeramente de lo examinado por este sujeto procesal, toda vez que se considera que la conducta de la endilgada se halla inmersa en el numeral 1º del artículo 51 de la ley 44 de 1993, que equivale a la señalada en el numeral 1º del artículo 270 de la ley 599 de 2000, vale decir: **“quien publique, total o parcialmente, sin autorización previa y expresa del titular del derecho, una obra inédita de carácter literario, artístico, científico, cinematográfico, audiovisual o fonograma, programa.....”**, tal y como se pasará a explicar:

“fundamentalmente frente a los derechos de autor, y particularmente con los derechos morales, se ha de precisar que con estos no se protegen las ideas, sino la forma de exposición o expresión de las mismas....” “De ahí que se afirma por la doctrina de manera prácticamente unánime que al hablar de violación a los derechos morales de autor se está hablando de **plagio**, termino éste que no es empleado por la legislación colombiana y al que solo se refieren de manera expresa contadas legislaciones foráneas como la española, peruana y ecuatoriana. Sin embargo debe precisarse que el plagio es solo una de las formas a través de las cuales se produce violación a los derechos morales de autor, luego no todo caso de violación a los derechos morales implica plagio.”⁶

Explica el citado doctrinante que el plagio puede ser burdo o servil, o bien puede ser inteligente, siendo burdo aquel cuando la obra se reproduce en su integridad de manera idéntica a la original, y será inteligente cuando la reproducción es parcial o cuando, se le acompaña con agregados que pretenden mimetizarla para que pase desapercibida la reproducción integral.

⁶ Delitos contra los derechos de autor. Vicente E. Gaviria Londoño.

Así las cosas, se tiene que la señora Giraldo reprodujo parcialmente o copio apartes de la monografía, trabajo de investigación o tesis escrita, presentada y sustentada por Rosa María Londoño, en un artículo que publicó en la revista "La casa Grande" editada en México, como de su propiedad intelectual.

Al efecto, veamos como se halla probado que efectivamente una copia de la tesis fue ojeada por la implicada tal y como ella misma lo declara, aduciendo sin embargo, que solo se limitó a observarla por encima. A pesar de lo anterior, se sustrae de la lectura de las presentes diligencias, que una copia de ésta nunca se le devolvió a la denunciante, siendo este hecho indicativo que seguramente se encontraba en poder de la señora Giraldo, pues no de otra manera hubiera copiado textualmente algunos apartes o párrafos de la obra. Y es que sobre el plagio, han escrito innumerables autores, entre ellos, *Isidro Satanowski, derecho Intelectual, Buenos Aires*, quien enseña que : " en esencia el plagio consiste en dar por propio el trabajo ajeno desfigurado; se presenta cuando la obra, mas que una reminiscencia o inspiración, es una imitación de una parte de cierta importancia de otra creación."

De acuerdo a lo anterior, para esta juzgadora es claro que la señora Luz Mery copio ilícitamente (es decir sin autorización alguna por parte de la alumna), algunos apartes del trabajo de Rosa María en el artículo suyo que sobre el poeta Giovanny Quessep, publicó en la revista La Casa Grande editada en México; conducta inmersa en la anterior codificación (artículo 51 numeral 1º de la ley 44 de 1993) y ahora en el artículo 270 numeral 1º de la ley 599 de 2000, bajo la denominación jurídica de Violación a los derechos morales de autor, toda vez que las similitudes entre la tesis de Rosa María y el artículo publicado por la señora Luz Mery dista de ser mera coincidencia tal y como concluye el profesor académico de la lengua *Ciro Alfonso Lobo Sema*, en dictamen visto a folios 6 a 15 del cuaderno original No. 2.

Con todo, además de establecerse las similitudes entre los documentos, se resalta el hecho de que la señora Giraldo era conocedora del trabajo investigativo que sobre Giovanny Quessep habla realizado la denunciante, habida cuenta que ella misma confiesa, "lo ojeo" en la oficina de **CRISTO RAFAEL FIGUEROA SANCHEZ** y éste también lo afirma en su declaración al decir que observó cuando Luz Mary ojeo el trabajo de Rosa María después de la sustentación de la tesis en su oficina poco antes de viajar a México, pero no se lo llevó. De lo anterior, se puede inferir que la procesada tuvo el propósito y la voluntad de apropiarse de la

MP

copia del trabajo intelectual de la alumna para presentarlo como suyo, por cuanto en el artículo escrito y publicado para tal efecto, no cito a Londoño.

De otra parte, este despacho no comparte lo alegado por la parte civil en el sentido de que la conducta de la encartada se adecua típicamente en el numeral 3º del citado artículo 270, toda vez que los verbos allí descritos distan notoriamente de la gestión realizada por la señora Giraldo como quiera que según el autor Vicente Gaviria en su obra, explica que "*compendiar*" significa exponer breve y sumariamente, de manera oral o escrita, lo más sustancial de una materia ya expuesta, siendo términos sinónimos los de acortar, achicar, sintetizar, por manera que puede entenderse que los otros verbos rectores que se utilizan en el 270.3, esto es *mutilar y transformar*, terminan siendo referencias a una misma conducta que se pretende evitar, cual es la de que una obra sea materia de deformaciones o modificaciones, ya que para el autor constituye derecho perpetuo, inalienable e irrenunciable el de oponerse a toda "deformación, mutilación u otra modificación de la obra, cuando tales actos puedan causar o causen perjuicio a su honor o a su reputación, o la obra se demerite. Y si lo anterior es así, la conducta resultaría delictiva no cuando alguien se atribuya la paternidad de una parte de una obra que ha sido compendiada, sino cuando, sin contar con la autorización previa y expresa del titular del derecho intelectual, se compendia la obra pero se reconoce la autoría ajena, como se desprende de lo dispuesto en la ley 23 de 1982; normatividad a la que forzosamente ha de referirse el interprete para clasificar el sentido de las descripciones conductuales del Código Penal en materia de derechos de autor. Se tendría entonces, que la regulación del artículo 270.3 no corresponde a un caso de plagio propiamente dicho.⁷

Entendiendo las explicaciones de este doctrinante este juzgado estima que en el caso que nos ocupa, en ningún momento la encartada compendió, mutiló o transformó la monografía sin autorización previa o expresa de Rosa María Londoño, sino que se limitó a publicar parcialmente la obra de esta última, en el artículo "Giovanny Quessep: El encanto de la poesía" sin autorización previa y expresa de Londoño, conducta que en el lenguaje de los académicos se denomina "*plagio*" y en la ley se halla tipificada como una de las formas contempladas bajo la denominación jurídica de "*Violación a los derechos morales de autor*", tan es así, que la doctrina⁸ ha señalado que la conducta de publicar parcialmente una obra ajena haciéndola pasar como de

⁷ *Delitos contra los derechos de autor. Vicente E. Gaviria Londoño.*

⁸ *Lecciones de derecho penal. Parte Especial. Universidad Externado de Colombia.*

MS

creación propia, (que fue lo sucedido en el sub-exámene), atenta contra el derecho moral de autor a que se le reconozca la paternidad de su creación, al paso que los eventos de mutilación, transformación y compilación no implican desconocimiento de una paternidad; y, sin embargo son considerados violación a los derechos morales de autor por cuanto éste (autor) tiene derecho a impedir que su obra sea objeto de mutilaciones, transformaciones y compilaciones, así se le reconozca como autor, cuando con tales conductas se le ocasiona perjuicio a la reputación del autor o se demerite su obra.

Así las cosas, dejando en claro lo anotado en precedencia, tenemos que este Despacho concluye tal y como lo solicita el representante de la parte civil que la procesada será condenada por el delito tantas veces citado de "violación a los derechos morales de autor" acorde a lo anteriormente expuesto, pero no por reflexionar que su conducta se halla inmersa en los verbos rectores compendiar, mutilar o transformar, sino por la "publicación parcial" sin autorización previa y expresa que hiciera de la obra, cuya autoría pertenece a Rosa María Londoño, conducta tratada el artículo 51, numeral 1º de la ley 44 de 1993, reemplazado por el artículo 270, numeral 1º de la ley 599 de 2000.

De otra parte y continuando con el análisis de los alegatos de los sujetos procesales, nos detendremos sobre la intervención de la vocera de la procesada quien refiere en primer termino que la profesora Giraldo no tenía ningún motivo para no citar a una alumna de la misma universidad, del mismo Departamento y que evidentemente podía suceder, le hiciera reclamo. Igualmente aduce que se ha dicho que la Universidad no hizo ninguna investigación en torno a la queja presentada por Londoño siendo tal afirmación, absolutamente contraria a la realidad, habida cuenta que obran dentro del paginario una sería de comunicaciones de la denunciante al padre Remolina, así como una comunicación de la ciudadana Giraldo dirigida al mismo adjuntando sus artículos sobre Quessep, e informándole sobre algunas conferencias dictadas.

Resalta que también existe una comunicación de Luz Mery Giraldo dando explicaciones a las temerarias acusaciones de la denunciante en las que no hay variación alguna con las suministradas a este proceso concluyendo que dentro de la universidad se llevaron a cabo gestiones respecto de la queja de la denunciante, haciendo hincapié en que la quejosa en actitud rebelde declara imprecisiones acerca de no saber, sobre la investigación realizada por la universidad. Al respecto afirma la

Wb

vocera de la implicada que si hubo investigación interna en la Universidad en torno a los hechos de la presente denuncia adelantada por el Decano de la facultad pidiendo concepto a profesores expertos de la facultad de donde se concluyó que no hubo plagio.

Relacionado con este planteamiento tenemos que, razón le asiste a la vocera de la encartada en su manifestación al respecto; sin embargo, no podemos olvidar que el resultado de la investigación realizada en el centro universitario, no tiene porque ser el mismo que se tome en este proceso, teniendo en cuenta que el presente se inicia con una denuncia penal elevada ante una instancia judicial, siendo diferentes y disímiles, los medios probatorios que permiten llegar a una u otra conclusión sobre el tema.

Sobre los testigos que son tachados de sospechosos por ser amigos de la denunciada, punto éste, al que también refiere la vocera, tenemos que advertir que efectivamente, de la lectura de sus declaraciones dentro de este cartulario, vale la pena acotar que son unánimes en determinar que conocen a la profesora Giraldo de muchos años, la mayoría fueron alumnos o profesores de ella además de manifestar que le profesan una gran admiración, al punto que sus testimonios denotan cierto animo de no perjudicar a la encartada, evadiendo en alguna forma la respuesta directa y precisa sobre el tema.

Atinente a lo alegado por la misma, que de pronto la plagiada pudo ser la acusada y no la denunciante, tenemos que advertir, que si ello fuera así, está en todo su derecho de hacer la respectiva denuncia ante las autoridades tal y como ocurrió en este caso, no sin antes dejar en claro que se sale de la orbita de la presente investigación y a estas alturas, discurrir sobre si ello es cierto.

De otra parte y con respecto al dictamen del profesor Lobo Sema el cual según su entender no puede ser tenido en cuenta por cuanto expresó juicios de responsabilidad los que están expresamente prohibidos por la ley, además de que no se posesionó como tal, nos permitimos aclarar que si bien es cierto existe prohibición absoluta de emitir en el dictamen cualquier juicio de responsabilidad penal, también lo es, que el hecho de que el profesor Lobo Sema lo hiciera, no impide tenerlo como válido así como tampoco esta circunstancia se constituye imperativa para una declaratoria de nulidad, máxime que esta juzgadora solamente tiene en cuenta para emitir su decisión de fondo, el análisis objetivo y científico que hace el perito en el

119

estudio comparativo de los dos textos (monografía y artículo publicado). Ahora, respecto a la falta de posesión de este perito, se advierte que si bien ello constituiría una irregularidad, esta no alcanza a configurarse en una nulidad que permita desecharlo como lo sugiere la defensa de la encartada, máxime que visto a folio 5 del C.O. 2, aparece comunicación suscrita por el secretario ejecutivo de la Academia Colombiana donde manifiesta que se comisionó para el efecto al académico Ciro Alfonso Lobo Serna, encontrándose, en un todo, de acuerdo con el contenido de la respuesta de aquel acerca de un plagio.

En torno a lo expuesto igualmente por la vocería de la encausada en el sentido de que la objeción al dictamen no se fallo, cabe anotar que este punto ya fue materia de discusión con anterioridad, incluso en segunda instancia por lo cual nos abstenemos de pronunciarnos al respecto, estándose a lo resuelto en esa oportunidad. De la misma forma, nos pronunciamos con relación a la supuesta formulación anfibológica de cargos en la resolución de acusación, la que ya ha sido debatida ampliamente en el transcurso del proceso, al igual que la prescripción alegada por la defensa ha de señalarse que esta ya se resolvió en su momento y el Tribunal en proveído del 16 de septiembre de dos mil cuatro.

Continuando con el análisis de las alegaciones de la vocera de la señora procesada, cabe anotar que el despacho se halla plenamente de acuerdo, en cuanto a que la profesora Giraldo no compendió, no mutiló ni transformó el trabajo de monografía de la denunciante, en tanto que nos apartamos de lo afirmado en torno a que la conducta aducida por la segunda instancia que corresponde a "reproducir parcialmente" ya no existe dentro de la nueva ley 599 de 2000, por cuanto como ya se ha advertido, la conducta de la señora Luz Mery Giraldo se adecua a lo dispuesto en el numeral 1º del artículo 270 de la citada ley, que hace alusión a quien "publique total o parcialmente", sin autorización previa....." de tal forma que dado lo anotado en precedencia, será condenada la acusada acorde a ésta.

Finalmente, relacionado con los perjuicios solicitados por la parte civil, que aduce la vocera, la ley penal remite sobre este tema a la procedimental civil que impone que se pruebe el daño y los correspondientes perjuicios, lo cual indica que en el presente asunto, ninguna prueba se trajo a efectos de probar tanto el daño material como moral, en aras de probar, como fue?, como se ocasionó?, que se afectó? y sobre el daño moral, que la denunciante en la segunda intervención manifestó que seguía trabajando desempeñándose como docente, que escribe algunas

publicaciones en revistas, que cursó una maestría, por lo que alega la no existencia de elementos de juicio dentro del proceso que permitan afirmar que sufrió un daño y que por ende, deba ser indemnizada. Respecto de lo anotado anteriormente, nos pronunciaremos en el acápite pertinente.

Intervención de la defensa

No existe, ni ha existido nunca ningún tipo de delito. Expresa que “las ideas no son susceptibles de apropiación”, solo está protegida la forma sensible bajo la cual se manifiesta la idea y no la idea misma. Si se otorgan derechos exclusivos sobre las ideas consideradas en si mismas, se obstaculizaría su difusión y con ello se impediría el desenvolvimiento de la creatividad intelectual. En su desarrollo, cada autor aporta la impronta de su personalidad, su individualidad. Dice que así las cosas, cada vez que en la denuncia, en los peritazgos se habla de plagio de ideas, o se alude a ellas no se está hablando de nada que contradiga la ley, que tener y usar ideas idénticas a las de otros no es delito y ni siquiera reprochable ya que las ideas no son de nadie, sino de la humanidad y pueden ser repetidas y copiadas por quien quiera. Pues bien, al respecto, este despacho expresa su total acuerdo con lo expresado por la defensa de la procesada, habida cuenta que aquí no se le está responsabilizando penalmente por el hecho de haberse copiado de la idea de Rosa María Londoño de escribir sobre la obra poética de Giovanni Quessep, habida consideración que la profesora seguramente lo había hecho con anterioridad y en innumerables ocasiones teniendo en cuenta su brillante trayectoria, sino porque “publicó parcialmente” apartes o párrafos, sin autorización previa y expresa, de la obra literaria correspondiente al trabajo o monografía o tesis escrita por Rosa María Londoño para obtener su título de diplomada en literatura. Así las cosas se repite: “la publicación parcial de una obra ajena constituye plagio, pero no tiene tal calidad la conducta de mutilación o compilación de una obra ajena, pues en estos casos no se desconoce la paternidad ajena.”⁹ Pues bien, es este asunto, se tiene que la procesada como ya se advirtiera, publicó apartes de la tesis de la alumna Londoño sin su consentimiento y sin reconocer la autoría de ésta. Conviene precisar que la doctrina explica que los derechos de autor, nacen en el momento de la creación, siendo así que al autor de una obra le asiste el derecho a reivindicar en cualquier momento la paternidad de la misma, lo que en el presente esta ocurriendo; Rosa María reclama el derecho que le asiste a que en algunos apartes o párrafos del

Delitos contra los Derechos de Autor. Vicente E. Londoño.

119

artículo publicado por la encartada sobre la poesía de Giovanni Quessep, en la revista la Casa Grande, se debió citar su autoría en éstas o poner comillas con nota al pié, citando su nombre.

Afirma la defensa que a lo largo de todo el instructivo se habló y se buscó probar un supuesto "plagio", dándole la categoría de delito, resultando que el **plagio**, como delito, no existe en la legislación colombiana. Respecto de este planteamiento, ha de decirse como antes se hiciera que se afirma por la doctrina de manera prácticamente unánime que al hablar de violación a los derechos morales de autor se está hablando de "plagio", termino éste que tal y como lo aduce el togado de la defensa, **no existe en la legislación colombiana**, sin embargo debe precisarse que el plagio es solo una de las formas a través de las cuales se produce violación a los derechos morales de autor, luego no todo caso de violación a los derechos morales implica plagio.¹⁰

Señala la bancada defensiva en sus argumentos finales que tanto la Fiscalía como la denunciante señalaron siempre que Luz Mery Giraldo había transgredido el numeral 3º del artículo 51 de la ley 44 de 1993, estableciéndose allí los verbos rectores: compendie, mutile o transforme, de donde se concluye que la señora Giraldo no realizó ninguna de estas tres conductas, por tanto no puede afirmarse entonces que halla cometido ilicitud alguna. Sobre este punto, este Despacho ya se pronunció en acápite anterior, recalándose lo allí señalado.

De otra parte y sobre lo arguido por la defensa acerca del concepto de "obra", al afirmar que la norma supuestamente transgredida habla de "obra", es decir de una totalidad, y no de un fragmento o parte de ella, por lo que no se puede configurar una conducta delictiva de tal proceder, tenemos que tanto el artículo 51 de la ley 44 de 1993, cuando señala "Quien publique una obra literaria o artística inédita, o parte de ella..." como el 270 de la ley 599 de 2000, al disponer: "quien publique total o parcialmente, sin autorizaciónuna obra inédita....." se refieren no solo a la totalidad sino a la publicación "parcial" de ésta, tal y como ocurrió en el sub-judice. (subrayas del Despacho)

Finalmente se pregunta la defensa de la encartada ¿cuál fue entonces la conducta punible realizada por Luz Mery Giraldo? Para responder esta inquietud, nos permitimos recavar, que el comportamiento penalmente reprochable llevado a cabo por la señora Giraldo consistió en "publicar parcialmente -como obra

Ob. Ctt., pags 552, 553.

120

suya-, parte, o apartes, frases o párrafos de la tesis de Rosa Maria Londoño, sin autorización previa y expresa de ésta, en la revista Casa Grande, editada en México. La anterior conducta se encuentra tipificada en el artículo 51, numeral 1º de la ley 44 de 1993 (que se aplica por el principio constitucional de favorabilidad), ahora en el artículo 270, numeral 1º de la ley 599 de 2000, bajo la denominación jurídica de "Derechos Morales de Autor".

De lo anteriormente señalado se infiere que la norma penal por la que se está condenando a la señora Giraldo no es la misma que se mencionara en la resolución de acusación, toda vez que la allí señalada corresponde al mismo artículo, variando el numeral del 3º, al 1º; sin embargo, se advierte sin lugar a dudas la no violación de garantía fundamental alguna de la procesada, habida cuenta que los presupuestos fácticos por los que se le endilga responsabilidad penal son los mismos, la conducta se halla inmersa dentro de la misma norma llámese artículo 51 de la ley 44/93 o 270 de la 599/2000, la pena a imponer es la misma tratase de uno u otro numeral de los citados artículos, los argumentos esbozados por la defensa y los demás sujetos procesales son idóneos en aras de la defensa o la acusación, en fin, se repite no se esta violando o conculcando ningún derecho fundamental o garantía procesal al ser condenada por un numeral diferente de la misma norma señalada en la pieza acusatoria.

Sostiene la defensa que se nota el afán desmedido de la denunciante por el dinero, teniendo en cuenta la suma desorbitada que solicita en la denuncia temeraria donde se constituyera en parte civil, habida cuenta que no precisa de donde procede o en que consiste el daño producido con la conducta de la sindicada, ya que ni siquiera se preocupó por demostrarlos ni la Fiscalía los tomó en cuenta, invocando así mismo que en el hipotético caso que hubiese existido daño, Luz Mery se habría beneficiado de él, pero ocurre que no cobró un centavo por el artículo publicado en la revista La Casa Grande, como lo declaró el director de esa publicación. En torno a la anterior aseveración, encontramos que le asiste razón al defensor de la acusada por cuanto para condenar por daños y perjuicios, éstos deben encontrarse probados dentro del proceso, como adelante se explicara.

Para concluir, sin duda se llega a determinar con las evidencias del proceso que la hoy acusada de manera consciente y voluntaria vulneró el bien jurídico tutelado de los derechos de autor, al quedar demostrado que publicó en la revista "LA

CASA GRANDE” un escrito acerca del poeta Giovanny Quessep tomando apartes de la tesis de la denunciante Londoño, sin darle el crédito que le correspondía.

Es así como se llega a la anterior conclusión de la sana crítica de las probanzas existentes en este expediente, la que le da al Juez los elementos necesarios para determinar el examen de las pruebas con base en las indicaciones de la lógica, la ciencia y la experiencia, análisis que ha de ser racional equitativo, y cualitativo para llegar a la certeza necesaria de responsabilidad de la implicada, al respecto la Corte señaló:

“En términos generales, la sana crítica es el estudio esencialmente con base en las indicaciones de la lógica y en las pautas trazadas por la ciencia y la experiencia. Es el análisis liberal, racional, cualitativo que hace el funcionario judicial, mediante el cual puede llegar a la certeza o convicción positiva o negativa frente a la responsabilidad del procesado. Es en fin, el estudio que conforma el norte del Juzgador, “pues son la ponderación, la lógica misma y las reglas de la experiencia los fundamentos que deben tener en cuenta para demeritar o ensalzar determinada probanza no solo en cuanto a si misma sino en relación a sus homólogos del devenir procesal”

Cuando el servidor de justicia decide global y libremente pero centrado en la lógica, en la experiencia, en la ciencia, en la razón y en la ponderación, sigue la ruta de la sana crítica y, por tanto, sus conclusiones no pueden ser destruidas con la simple oposición hipotética que se haga las conclusiones a las que se arriba. Si fuera así, “ se acabaría con la libertad de apreciación de la prueba por parte de los tribunales ”¹¹

Para el Despacho no es de recibo el dicho de LUZ MERY GIRALDO al argumentar que simplemente ojeó la tesis cuando se la mostraron en la oficina del director pero que nunca la sacó de allí. Lo anterior, aunado a sus manifestaciones a lo largo de la investigación que exaltan su experiencia y trayectoria profesional

S:J. Sent 19 de Julio de 2006. Rdc 23191. MP Alvaro Orlando Pérez Pinzón.

a lo largo de su vida lo que a pesar de ser cierto, no la hace ajena a los cargos que se le han formulado dentro del plenario.

CALIFICACIÓN JURIDICA DE LOS HECHOS

Lo anterior, llevado al terreno de la calificación jurídica nos determina que la señora Luz Mery Giraldo, será condenada en calidad de AUTORA de la conducta punible denominada VIOLACIÓN A LOS DERECHOS MORALES DE AUTOR, contemplada en el artículo 51, numeral 1º de la ley 44 de 1993, norma esta que resulta más favorable por la pena aplicable con relación al actual código penal de 2000 que corresponde al artículo 270, numeral 1º, toda vez que si bien es cierto, ambas normas disponen una pena de prisión de 2 a 5 años, la pena de multa de la primera norma en cita, es de 5 a 20 salarios mínimos legales mensuales, mientras que la segunda, avista una multa de 20 a 200 smlmv, siendo por tanto más benéfica la primera de las mencionadas.

INDEMNIZACIÓN DE PERJUICIOS

De la lectura del artículo 96 del código penal, se infiere que los daños causados con la infracción deben ser reparados por los penalmente responsables. De la misma manera el artículo 97 de la citada obra, dispone que en relación con el daño derivado de la conducta punible el juez podrá señalar como indemnización, una suma equivalente a 1000 SMLM, y que los daños materiales deben probarse en el proceso.

Ahora bien, como la conducta punible materia de este asunto data de los "derechos morales de autor", se tiene que la H. Corte Suprema de Justicia en jurisprudencia de Casación Penal, en sentencia de agosto 6/82, expuso que los daños morales, escapan por su misma naturaleza, a la posibilidad de una valoración en dinero. Posteriormente la misma Corporación en la misma Sala, en sentencia de mayo 29 de 2000, con ponencia del Dr. Fernando Arboleda Ripoll, precisó que para que el juzgador pueda hacer uso de la facultad discrecional de fijar los perjuicios morales, se requiere demostrar que el perjuicio moral realmente existió, que su causación se encuentra acreditada en el proceso, y que solo resta cuantificar su precio. Pues bien, en el caso examinado tenemos que efectivamente tal y como lo sostuviera tanto la vocera de la procesada como su abogado defensor, al cartulario no se allegaron elementos de prueba que permitan a este juzgador cuantificar los perjuicios morales ocasionados con la conducta punible por lo que, se deja en libertad a la parte

interesada para que acuda a la jurisdicción civil en aras de cobrar lo atinente a este aspecto.

Sobre este mismo punto y como quiera que sobre la casa de habitación de la denunciada pesa una medida de embargo y secuestro, se dispone el levantamiento de la misma, una vez quede en firme esta decisión.

PENA APLICABLE

El delito por el que se procede está consagrado como ya se advirtió en el artículo 51 numeral 1º de la ley 44 de 1993 y tiene señalada pena de dos (2) a cinco (5) años de PRISION, que corresponden a veinticuatro (24) a sesenta (60) meses y MULTA de cinco (5) a veinte (20) salarios mínimos legales mensuales. Entonces 24 y 60 constituyen los límites mínimo y máximo dentro de los cuales ha de fijarse la pena; ahora como quiera que no existen circunstancias modificadoras de dichos límites, nos ubicaremos dentro del primer cuarto a los que alude el artículo 61 de la ley 599 de 2000 y como la procesada no registra antecedentes penales ni contravencionales se le fijará como pena definitiva la correspondiente a VEINTICUATRO (24) meses de PRISION, acorde con el siguiente gráfico:

ART. 51 LEY 44/93			
MINIMO			MAXIMO
Cuarto mínimo	1er cuarto medio	2º cuarto medio	Cuarto máximo
24 a 33 meses	33.1 a 42	42.1 a 51	51.1 a 60

En cuanto a la MULTA, igualmente se impondrá el mínimo de cinco (5) salarios mínimos legales mensuales que la procesada deberá pagar a favor del Estado en el Banco Popular - multas y cauciones- cuenta corriente 050-00118-9 código rentístico 5011-0203 a órdenes del Consejo Superior de la Judicatura.

PENA ACCESORIA

Como pena accesoria se impondrá inhabilitación para el ejercicio de derechos y funciones públicas por un lapso igual al de la pena principal .

MECANISMOS SUSTITUTITOS DE LA PENA PRIVATIVA DE LA LIBERTAD

Considera el despacho, que se reúnen las circunstancias del artículo 63 del código penal para conceder la suspensión condicional de la ejecución de la pena, pues la sanción a imponer no excede los tres años de prisión y aunque se tiene que la enjuiciada actuó en contra de la ley, se comprobó que este comportamiento no es recurrente y mucho menos repetitivo, comprobándose que su personalidad no requiere de tratamiento intramural, razón por la cual se le habrá de conceder este mecanismo sustitutivo por un período de prueba de dos años, debiendo para el efecto suscribir diligencia de compromiso en los términos del artículo 65 del código penal y prestar caución prendaria en cuantía de un (1) salario mínimo mensual legal vigente que deberá consignar en el Banco Agrario de esta ciudad a órdenes de este Juzgado.

NOTIFICACIÓN DE ESTA SENTENCIA

Se notificará esta sentencia a los sujetos procesales haciéndoles saber que contra la misma procede el recurso de APELACION ante el Honorable Tribunal Superior de esta ciudad .

PUBLICACIÓN

En firme esta sentencia comunicarla a la Procuraduría General de la Nación, Registraduría Nacional del Estado Civil, y Departamento Administrativo de Seguridad D.A.S. acorde con los artículos 472-2 de la ley 600 de 2000 y Decreto 3738 de 2003.

REMISIÓN A EJECUCIÓN DE PENAS

Ejecutoriada ésta, se remitirá el cuaderno que corresponda al Juzgado de Ejecución de Penas y Medidas de Seguridad, Reparto, para lo de su cargo .

En mérito a lo expuesto, el JUZGADO CINCUENTA PENAL DEL CIRCUITO DE BOGOTA, D.C., administrando justicia en nombre de la República y por autoridad de la ley,

RESUELVE

PRIMERO. CONDENAR a LUZ MERY GIRALDO DE JARAMILLO de condiciones civiles y personales conocidas en autos, a la pena principal de VEINTICUATRO (24) MESES DE PRISION y MULTA de CINCO (5) SALARIOS MINIMOS LEGALES MENSUALES al hallarla autora responsable del delito

105

de VIOLACION A LOS DERECHOS MORALES DE AUTOR cometido en las circunstancias de tiempo, modo y lugar de que da cuenta este proceso .

La multa deberá cancelarla a favor del Estado en el Banco Popular -multas y cauciones- cuenta corriente 050-00118-9 código rentístico 5011-0203 a órdenes del Consejo Superior de la Judicatura.

SEGUNDO. CONDENAR a LUZ MERY GIRALDO DE JARAMILLO a la pena accesoria de inhabilitación para el ejercicio de derechos y funciones públicas por un lapso igual al de la pena principal .

TERCERO. CONCEDER a LUZ MERY GIRALDO DE JARAMILLO la suspensión condicional de la ejecución de la pena por un período de prueba de dos años y en los términos precisados en la parte motiva de esta sentencia .

CUARTO. NO CONDENAR a la misma, al pago de daños y perjuicios, acorde a lo expresado en la motivación. Consecuencialmente, ORDENAR el levantamiento del embargo que pesa sobre el inmueble de Luz Mery Giraldo.

QUINTO. Notificar esta sentencia a los sujetos procesales haciéndoles saber que contra la misma procede el recurso de APELACION ante el Honorable Tribunal Superior de esta ciudad .

SEXTO. En firme esta sentencia comunicarla a la Procuraduría General de la Nación, Registraduría Nacional del Estado Civil, y Departamento Administrativo de Seguridad D.A.S. acorde con los artículos 472-2 de la ley 600 de 2000 y Decreto 3738 de 2003.

SEPTIMO. Ejecutoriada esta sentencia remitir el cuaderno que corresponda al Juzgado de Ejecución de Penas y Medidas de Seguridad, Reparto, para lo de su cargo .

NOTIFIQUESE Y CUMPLASE

La Juez

MARIA TERESA NOSSA BERNAL