

**LA AUTOPSIA PSICOLÓGICA COMO INSTRUMENTO DE INVESTIGACIÓN FORENSE EN EL
ORDENAMIENTO JURÍDICO VENEZOLANO A PROPÓSITO DEL CASO DE LA MUERTE DEL CONCEJAL
FERNANDO ALBÁN**

**THE PSYCHOLOGICAL AUTOPSY AS AN INSTRUMENT OF FORENSIC INVESTIGATION IN THE VENEZUELAN LEGAL
SYSTEM REGARDING THE CASE OF THE DEATH OF COUNCILOR FERNANDO ALBÁN**

Araujo-Cuauro J.C.
Profesor Titular de Medicina Legal.
Facultad de Ciencias Jurídicas y Políticas.
Universidad del Zulia (LUZ)
Maracaibo.
Venezuela.

Correspondencia: j.araujo@sed.luz.edu.ve

Resumen: *Propósito:* la autopsia psicológica es una expresión que nace en el campo de las ciencias forenses y es allí precisamente donde se aplica en el análisis y estudios retrospectivo de las características de la personalidad y las condiciones que en vida tuvo un individuo y las circunstancias de muerte resulta dudosa. El objetivo de la presente investigación es considerar el procedimiento de autopsia psicológica como un recurso pericial en el proceso penal criminal venezolano en los casos de muertes dudosas para acercarse a la comprensión de las circunstancias de muerte. *Enfoque:* se basa en el caso del concejal Fernando Albán, quien es detenido por el Servicio Bolivariano de Investigación (SEBIN) del Estado venezolano por su presunta participación en el intento de magnicidio contra el presidente de la república. El concejal, presuntamente, comete suicidio aun cuando permanecía bajo custodia policial. *Descripción:* la valoración psíquica forense es factible mediante técnicas de evaluación psicológica reconstructiva-retrospectiva mediante la investigación policial y médico-forense cuando no se ha logrado una convicción criminalística de la etiología de muerte. *Punto de vista:* ciertas circunstancias extrañas giran en torno a esta muerte, creando una matriz de dudas razonables las cuales trataremos de esclarecer según la técnica forense de la autopsia psicológica. *Conclusión:* el proceso penal en la legislación venezolana debe marcar la pauta y los lineamientos para la aplicación de la autopsia psicológica como una técnica representativa de suma importancia, utilizada en la comprensión de los comportamientos criminales de la experticia psicológica en las muertes dudosas o sospechosas de criminalidad.

Palabras clave: Autopsia psicológica, muerte dudosa, instrumento, investigación, forense, jurídico.

Abstract: *Purpose:* the psychological autopsy is an expression that is born in the field of forensic sciences and that is precisely where it is applied in the retrospective analysis and studies of the personality characteristics and conditions that an individual had in life and the circumstances of death It is doubtful. The objective of the present investigation is to consider the psychological autopsy procedure as an expert resource in the Venezuelan criminal process in cases of doubtful deaths to approach the understanding of the circumstances of death. *Focus:* it is based on the case of Councilman Fernando Albán, who is being detained by the Bolivarian Investigation Service (SEBIN) of the Venezuelan State for his alleged participation in the attempted assassination against the president of the republic. The councilor allegedly commits suicide even while in police custody. *Description:* Forensic psychic assessment is feasible through reconstructive-retrospective psychological evaluation techniques through police and medical-forensic investigation when a criminalistic conviction of the etiology of death has not been achieved. *Point of view:* certain strange circumstances revolve around this death, creating a matrix of reasonable doubts which we will try to clarify according to the forensic technique of psychological autopsy. *Conclusion:* the criminal process in Venezuelan legislation should set the standard and guidelines for the application of psychological autopsy as a representative technique of the utmost importance, used in the understanding of the criminal behavior of psychological expertise in doubtful or suspicious deaths of criminality.

Keywords: Psychological autopsy, doubtful death, instrument, investigation, forensic, legal.

“La misión de la psicología es darnos una idea totalmente diferente acerca de las cosas acerca de las que más sabemos”.

Paul Valéry

INTRODUCCIÓN

Si tratamos de establecer desde una visión etimológica la definición de la expresión del termino autopsia psicológica desde sus propios componentes, resulta contradictoria. Ya que por un lado cuando buscamos desde su origen el termino autopsia este proviene de las raíces griegas auto o propio de sí mismo y ópsis, que corresponde a vista. Desde su acepción más general, hacer referencia al termino autopsia es hacer referencia al examen de un cadáver desde lo externo hasta lo interno es decir las aperturas de sus cavidades para conocer el estado de los diferentes órganos y las posibles causas de la muerte ⁽¹⁾.

Y por el otro lado, la palabra psicológica viene siendo un adjetivo que define lo referente a la psiquis (mente). Entonces la pregunta razonable hacerse es que tiene que ver el examen del cadáver y de sus órganos intracavitario, con el examen de la psiquis de un individuo, si por lógica un cadáver ya no tiene psiquis ⁽²⁾.

Sin embargo, este término se empezó a emplear a finales de los años cincuenta cuando en California se comenzaron a estudiar las muertes dudosas en el centro de investigación de suicidios, tratando de buscar un acercamiento a la comprensión de las circunstancias que rodearon la muerte de un individuo, investigando retrospectivamente sus características de personalidad y las condiciones que tuvo en vida ⁽³⁾.

La autopsia psicológica como técnica pericial surge en los Estados Unidos como una necesidad de esclarecer una amplia gama de interrogantes, normalmente ligadas a las causas del deceso, así como con el establecimiento de las personas implicadas en el mismo. De igual manera, no es extraño encontrar que las víctimas en casos de homicidios o suicidios, sean personas cuyos estilos de vida y de interacción social *premortem*, no expongan, en apariencia ningún indicador temprano de la ocurrencia de tal tipo de evento ⁽⁴⁾.

Es así como, la psicología se inscribe con más presencia en la investigación de estos casos, ya que permite establecer un acercamiento a la comprensión de las circunstancias que rodearon la muerte de un individuo, al investigar retrospectivamente las características de su personalidad y las condiciones que tuvo en vida, con la aplicación de la metodología que se desarrolla con la autopsia psicológica ⁽¹⁻⁴⁾.

Siempre en un principio se ha escrito o se hablado sobre dos tipos autopsia, es decir, de la autopsia clínica y de la autopsia forense. Llama la atención, que dentro de la práctica médico forense, la autopsia es considerada como el examen de mayor importancia, ya que, su errónea apreciación acerca de las causas que ocasionaron el fallecimiento, puede dar lugar a decisiones no ajustadas a la objetividad, lo cual puede conducir inclusive a la condenación de un inocente o a la exculpación de un culpable ⁽⁵⁾.

En efecto, si en la práctica médico forense, se ha encontrado con el inconveniente de una autopsia insuficiente, o si existe incertidumbre acerca del modo de muerte, puede surgir la necesidad de ahondar en la investigación y acudir a otro instrumento más innovador como es el caso de la autopsia psicológica ⁽⁶⁾.

A este respecto, son innumerables los casos donde se emplea, esta se inició como un instrumento técnico auxiliar en el estudio de las muertes por causa suicida, sin embargo, en la actualidad ha ido abarcando el ámbito de investigación de las muertes por homicidios o accidentes, así como casos de muerte dudosa en la que no resulta sencilla la determinación del modo en que ocurrieron y por ello requieren de una amplia investigación, y es precisamente allí en donde juega un rol primordial el uso y aplicación de la autopsia psicológica ⁽⁷⁾.

Entonces son en estos casos donde la psicología forense tiene sus bases en el conocimiento clínico, si bien no se agota en este último, pues ambas subdisciplinas se llevan a cabo en contextos diferentes y, por lo mismo, persiguen fines y objetivos distintos ⁽²⁾.

En este sentido, aunque la autopsia psicológica de uso clínico se orienta a verificar las dimensiones psicopatológicas a la base de un suicidio y la identificación de perfiles de riesgo y factores asociados, comparte un interés común con la autopsia psicológica de uso forense por la valoración del estado mental del sujeto explorado; sin embargo, esta última tiene como objetivo valorar en los casos de muerte equívoca o indeterminada si la condición psicológica o psicopatológica de la víctima era compatible con un suicidio y, en alternativa, con una muerte accidental o con un homicidio ⁽¹⁻²⁾.

El objetivo de esta investigación es el considerar el procedimiento de autopsia psicológica como un recurso pericial en el proceso penal criminal venezolano para los casos de muertes dudosas a propósito de la muerte del concejal Fernando Albán. Lo que se pretende, con esta prueba pericial es abrir interrogantes ante este tipo de muerte sospechosa

de criminalidad y de ser necesario considerarla como una técnica forense alternativa para llegar al esclarecimiento y a una adecuada administración de justicia en este tipo de muertes. Asimismo, hacer la revisión de las normativas actuales sobre el trato, manejo y custodia de las personas privadas de libertad y sus consecuencias legales en Venezuela.

EL DERECHO Y LA PSICOLOGÍA: PSICOLOGÍA JURÍDICA O FORENSE

El derecho como ciencia a lo largo de su desarrollo ha protagonizado un papel importante en el avance hacia la psicología aplicada. La psicología y el derecho tiene en común su objeto de intervención: la conducta del ser humano y por esto son ciencias sociales y humanas. No es de desconocimiento que en los diferentes ámbitos donde se presenten situaciones sociales y humanas, se podrán estudiar los comportamientos, las actitudes y aptitudes de las personas. Es importante encontrar o hallar el nexo o punto de encuentro entre estas dos ciencias ⁽⁸⁾.

El Derecho como ciencia que se encarga del estudio de las leyes, normas, reglas que se aplican y se desarrollan en una vida social de los individuos. Y la Psicología como la ciencia que estudia el comportamiento conductual humano, de igual manera incluye dentro de su análisis los diferentes aspectos relacionados con las actividades del sujeto. (Esferas cognitiva, conductual, familiar, emocional, intelectual, social, entre otras).

Tanto al derecho como a la psicología le conciernen estudiar el comportamiento de los seres humano, la primera frente a las leyes y la segunda en cuanto a la asimilación de las mismas y aquellos comportamientos o conductas que influyen en los ambientes regulados por las normas, pues las personas de la sociedad, están sujetas al cumplimiento de leyes para vivir en grupo ⁽⁹⁾.

La psicología como ciencia que analiza e investiga a través del estudio del comportamiento del ser humano, ineludiblemente, no ha podido permanecer indolente a las exigencias que se le hacen desde otras ciencias, sobre el estudio y análisis del comportamiento de los seres humanos que cohabitan en una sociedad.

La psicología es la ciencia que se ocupa tanto teórica, como prácticamente, al estudio de los aspectos biológicos, sociales y culturales del comportamiento humano, tanto a nivel social como individual, así como también del funcionamiento y desarrollo de la mente humana.

La psicología juega su rol principal en el interés por dar respuesta a esa sociedad que evoluciona y que demanda diferentes tipos de análisis desde distintas áreas diversas como lo es la ciencia forense a través de la psicología forense o jurídica ⁽¹⁰⁾.

La psicología legal o jurídica es una rama de la psicología que aplica los conocimientos en el estudio de los procesos psicológicos en relación con la ley o el derecho, e incluye problemática como la toma de decisiones de jurados o jueces, sistema de protección infantil y responsabilidad penal. Esta abarca áreas de especialización como lo es la psicología forense.

La psicología forense rama de la psicología jurídica se dedica al auxilio de los órganos de la administración de justicia en su toma de decisiones, por lo que se dedica al peritaje teniendo como objeto en este peritaje la inimputabilidad, la capacidad jurídica, la perturbación psíquica (psicología de la víctima), la veracidad del testimonio (psicología del testimonio), la peligrosidad y la reincidencia (psicología criminal y psicología penitenciaria), y la determinación de circunstancia de atenuación o agravación punitiva, como el estado e inferioridad psíquica, el miedo insuperable y la coacción ajena.

La psicología forense es entonces la intersección entre dos ciencias; la psicología y el derecho.

DEFINICIÓN O CONCEPTUALIZACIÓN DE AUTOPSIA PSICOLÓGICA

Antes de conceptualizar el termino autopsia psicológica es prescindible hacer referencia acerca del concepto de muerte. La muerte que es conocida como el cese de las funciones vitales, pero también es necesario conocer cuáles pueden ser sus causas, y de inmediato podría decirse que, la muerte puede deberse al término del ciclo de vida que

sobreviene como un evento natural, o por la interrupción de la vida como consecuencia de un proceso no natural que puede ser violento traumático.

En los casos de muerte en forma violenta, la abolición total de las funciones vitales de un individuo siempre se origina por la acción directa o indirecta de algún agente externo que puede ser mecánico, físico, químico o biológico, cuyas manifestaciones se estudian para conocer sus fenómenos de producción.

En consecuencia, ocurrida la muerte es necesario que, en el momento de emitir un certificado de defunción, se identifique con certeza la causa de la muerte. Pero siempre podrán existir algunos casos en los que no esté claro la causa de la muerte, por lo que, será conveniente recurrir a los estudios postmortem que son conocidos como la necropsia o autopsia.

Mirada desde la definición etimológica de sus componentes, la expresión autopsia psicológica resulta contradictoria. Según el diccionario el término autopsia proviene de las raíces griegas auto o propio de sí mismo y ópsis, que corresponde a vista. En su acepción más general, se refiere al examen de un cadáver y sus cavidades para conocer el estado de los diferentes órganos y las causas de la muerte. Por otro lado, el término psicológica es un adjetivo que define lo referente a la psiquis. Nos preguntamos entonces, ¿qué tiene que ver un cadáver y el examen de sus órganos, con el examen de la mente de un individuo, si por supuesto un cadáver ya no tiene mente? ⁽³⁾.

La autopsia psicológica es una herramienta útil para el peritaje psicológico. Este procedimiento es considerado como un proceso de recolección de datos del occiso que permite reconstruir su perfil psicológico y el estado mental antes del deceso ⁽³⁾.

Entonces se puede definir a la autopsia psicológica como un método de investigación que producto de la exploración retrospectiva e indirecta de la personalidad y la vida de una persona ya fallecida, a través de la recolección de datos que permitan reconstruir el perfil psicológico de una persona y su estado mental antes del deceso por causa dudosa (suicidio, homicidio, muerte accidental o natural) ⁽⁴⁾.

Se trata de hacer una evaluación después de la muerte de cómo era la víctima en vida. Es una reconstrucción socio-psico-patológica postmortem. Tiene como objetivo acercarse a la comprensión de las circunstancias de su muerte. Nació como una técnica de investigación empleada para determinar la manera de muerte en casos dudosos ⁽¹¹⁾.

Cabe señalar que las muertes dudosas, son todas aquellas muertes que podrían tener más de una explicación, es decir, un mismo hecho puede ser explicado como una muerte natural, accidental, un suicidio u homicidio. En el campo forense nace la expresión y es allí donde se aplica en el análisis de las circunstancias de muerte de una persona.

En el caso de muertes violentas, la manera como ocurre la muerte puede corresponder a homicidio, suicidio o accidente. En estas opciones pueden surgir dudas que lleven a que la investigación pueda necesitar de datos psicológicos del occiso para esclarecer la forma de su deceso ⁽¹²⁾.

Este modelo investigativo se empieza a desarrollar en los años sesenta en la Oficina de Medicina Forense de la ciudad de Los Ángeles en Estados Unidos, gracias a la necesidad de identificar el “qué, cómo y por qué” de las muertes dudosas. Esta, se utilizaba inicialmente cuando no existían elementos suficientes para afirmar si una muerte se trataba de un homicidio o un suicidio. Ya que la autopsia psicológica es un estudio retrospectivo indirecto de la conducta, personalidad y estado emocional previos al fallecimiento de la persona ⁽¹³⁾.

El objetivo de la autopsia psicológica, según algunos autores como Ebert (1991), este lo divide en cuatro objetivos principales. El primer objetivo es determinar la manera de la muerte en casos de equívocos que necesitan ser distinguidos. Las maneras de muerte son: (a) Natural, (b) Accidental, (c) Suicidio y (d) Homicidio; este tipo de sistema es conocido por la sigla NASH.

Generalmente, en algunos casos, la manera de muerte es bastante clara, lo que no ocurre con el modo como sucedieron los hechos. El segundo objetivo es averiguar el momento y el tiempo en el cual se produjo la muerte; para esto, el investigador debe indagar acerca de las diferentes situaciones de la vida del occiso y tratar de relacionarlas con el hecho. Asimismo, el tercer objetivo es obtener la información suficiente para evaluar los datos obtenidos de diversos intentos de suicidio, con el fin de prevenir dichos intentos y la letalidad de los mismos.

Por último, el cuarto objetivo, es terapéutico para la familia y los amigos del occiso. La entrevista y la investigación en general son mecanismos terapéuticos para estas personas, ya que permite comunicar pensamientos y sentimientos sobre la persona fallecida, de igual forma, la percepción que cada uno tiene sobre la muerte de aquella persona cercana, que por lo general es de culpa, dolor, vergüenza, resentimiento, entre otras ⁽¹⁴⁾.

La autopsia psicológica como método o técnica de investigación en las muertes dudosas es relativamente nueva y aún más para la sociedad venezolana, esta logra orientar muertes violentas en general y el suicidio hacia el círculo de sospechosos en aquellos casos de homicidios de autor desconocido ⁽¹⁵⁾

Para este tipo de estudio el psicólogo forense recurrirá a todas las fuentes de datos disponibles y accesibles que le permitan reunir toda la información necesaria para establecer cuál era el comportamiento de la persona previo a su muerte. Asimismo, pedirá al ministerio público se le faciliten los medios para poder entrevistar a la mayor cantidad posible de personas que tuvieron relación con el occiso, desde familiares directos e indirectos, profesores, compañeros de escuela o trabajo, jefes inmediatos y superiores, amigos, parejas sentimentales, novias, esposa, entre otros. Sobre todo, las personas con las que convivió los últimos días previos al fallecimiento ⁽¹⁶⁾.

LA AUTOPSIA PSICOLÓGICA COMO TÉCNICA PERICIAL FORENSE CRIMINAL

Desde los orígenes de la criminología o la criminalística como ciencias del crimen, se acuñó una frase muy popular sobre de que “los muertos hablan”, cuya frase dentro del ámbito de la psicología forense, pareciera que dicha frase encajase la idea de que, el muerto no sólo habla por la debida y correcta aplicación de las ciencias tanatológicas , “sino que también lo hace por las huellas psicológicas que deja en los espacios que habitó, y que en determinados casos pueden resultar ser las claves del esclarecimiento de las circunstancias en que aconteció su deceso” ⁽⁴⁻⁵⁾.

Es así como, la autopsia psicológica juega un papel fundamental en el desarrollo de la fase de investigación sobre los hechos en los que aparece una persona fallecida, en donde puedan surgir dudas o impresiones sobre las circunstancias en las que ocurrieron los hechos y que determinan el modo de la muerte.

La autopsia psicológica representa una de las técnicas más importantes y utilizadas en la comprensión de los comportamientos criminales de la experticia psicológica, donde el perito experto despliega todos los conocimientos en el ámbito legal y psicológico. Para llevar a cabo una autopsia psicológica hay que explorar de forma prioritaria cuatro áreas, tanto en el momento de los supuestos hechos, así como a lo largo de la vida del sujeto.

Estas son el área de la esfera de lo interpersonal, es necesario evaluar las relaciones del fallecido con otros (familiares nucleares y extensos, pareja, matrimonio, amantes, compañeros sexuales, amigos, compañeros de trabajo, compañeros de estudio) para establecer las motivaciones en cada una de las relaciones, patrones de interacción con otros, nivel de intimidad en estas, situaciones atípicas que se estuvieran presentando a nivel de relación antes de la muerte o en cualquier momento de la vida, entre otras.

El área de la esfera de lo emocional, es importante identificar el desarrollo emocional del occiso, los estados de ánimo y las fluctuaciones del mismo, identificar síntomas depresivos, afectos negativos, explorar el manejo de emociones, la expresión de las mismas, agresividad hacia los demás o hacia sí mismo, sentimientos de temor, entre otros.

El área de la esfera de lo psicosocial, es fundamental identificar el estado de salud a lo largo de la vida del sujeto, así como cambios repentinos en la misma, los antecedentes sociales, financieros y legales del occiso durante su vida y momentos antes de fallecer. Además, la utilización de drogas, alcohol o la toma de medicamentos.

Y por último en área de la esfera mental, que abarca lo referente a la inteligencia, la memoria, el lenguaje, la orientación, la capacidad de juicio y las capacidades cognitivas las cuales deben de ser valoradas por el psicólogo forense al momento de llevar a cabo la autopsia psicológica.

Este debe buscar además síntomas psicóticos a lo largo de la vida del sujeto o en el momento preciso en que se supone ocurrieron los hechos; además, hay que valorar la historia psicológica, así como psicopatológica del sujeto en cuestión, entre otras.

Para ello se deben emplear métodos para la recolección de la información, la cual debe ser no solo suficiente, si no lo más veraz y confiable posible. Sobre todo, en el ámbito de la criminología donde se estudia el delito, al delincuente y la víctima. La criminogénesis y la criminodinámica del homicida han sido muy estudiadas, sus rasgos, su personalidad, su "*iter criminis*", por el contrario, falta mucho por saber acerca de la víctima y del llamado "*iter victimae*"⁽¹⁷⁾.

También como parte de la investigación criminal, la autopsia psicológica logra orientar hacia el círculo de sospechosos en aquellos casos de homicidios de autor desconocido.

Es así, por una parte, que la pérdida de una vida humana en circunstancias violentas es uno de los hechos o acto que reviste mayor preocupación, y que adquiere una connotación para la sociedad en su conjunto creando un sentimiento de inseguridad colectiva⁽¹⁸⁾.

Mientras, que, por otra parte, la muerte en circunstancias no naturales desencadena una crisis vital de gran proporción emocional para el grupo familiar y para los allegados cercanos de la víctima, más aún cuando esa muerte está ligada a hechos o actos como resultado de la acción dolosa de terceras personas.

Este abordaje del posible delito, de la víctima y del victimario en todos sus aspectos constituye el objeto de estudio de diversas disciplinas que en su conjunto conforman lo que hoy se ha denominado Ciencias Forenses donde dentro de estas se enmarca la psicología forense⁽¹⁹⁾.

El expediente a trabajar desde, la autopsia psicológica se centra por un lado en buscar las circunstancias o cuestiones, así como los factores estresantes o detonantes, junto a las motivaciones para cometer el propio acto de suicidio por cuestiones sociales, políticas, económicas" e ideológicas. Y por el otro lado el método que utilizó el suicida para quitarse la vida y cómo tiene esto significado, pero nunca se involucra en la investigación la parte anatómica ni fisiológica del individuo⁽²⁰⁾.

En el contexto forense, son igualmente importantes y significativos los aportes de la autopsia psicológica en los estudios de los suicidios consumados. En el suicidio no hay duda de que la víctima fue la causante del deceso, sin embargo, es posible que otras personas pudieran haber contribuido directa o indirectamente en su decisión de atentar contra su vida⁽²¹⁾.

Es decir, es una de las consecuencias de lo anterior, se da en los casos de muertes dudosas entendidas como aquellas en las que se desconoce la causa exacta de la muerte y además que ésta relacionada con la intervención de circunstancias externas al occiso.

Cuando se sospecha de la intervención de otras personas en dicho acontecimiento, ya sea, en calidad de inductoras o colaboradoras en el deceso de la víctima, en este sentido, esta busca explicar si el comportamiento de otras personas fue un factor determinante en la decisión de la víctima.

Asimismo, su aplicación en los casos de homicidio cuando el autor es desconocido la autopsia psicológica puede ser útil para establecer el círculo de sospechosos ⁽²²⁾.

En la legislación venezolana, como en la gran mayoría de las legislaciones del mundo, esto tiene una singular importancia, pues un estado de enajenación, trastorno mental transitorio o de desarrollo mental retardado de la víctima de un homicidio es una circunstancia agravante del hecho basada en que el autor del crimen se aprovechó de la desventaja en que se encontraba la víctima.

Si se trata de un homicidio, se abre un campo para la aplicación de la autopsia psicológica: La definición del estado mental del occiso en el momento en que fue ultimado, para definir si existía un trastorno mental que lo colocara en estado de indefensión.

En Venezuela el Ministerio Público ha solicitado este tipo de experticia en casos en donde se requería obtener mayor información de la víctima para lograr determinar la causa de la muerte, podemos hacer referencia al hecho fatídico de la estudiante Roxana Vargas, quien fue vilmente asesinada al solicitarse la práctica de la experticia de “autopsia psicológica”, que consistió en la recolección de datos de la víctima como fueron el Diario Personal que ella llevaba en vida, en las entrevistas realizadas a los familiares y amigos quienes aportaron valiosa información de la víctima lográndose determinar quién fue el causante de su muerte en este caso el Dr. Edmundo Chirinos su psiquiatra.

Nuevamente se pone en tela de juicio las circunstancias que rodean la muerte de concejal metropolitano Fernando Albán cuando presuntamente este se lanza desde la altura un décimo piso de la sede del Servicio Bolivariano Investigación (SEBIN), es decir comete suicidio.

Antes de entrar en el terreno de la autopsia psicológica, expondremos la razón por la cual estaba privado de libertad el hoy occiso Fernando Albán. Este fue detenido en el mes de octubre a su llegada al Aeropuerto Internacional de Maiquetía procedente de los Estados Unidos de Norteamérica, por funcionarios del Servicio Bolivariano de Inteligencia Nacional (SEBIN), luego de visitar en la ciudad estadounidense de Nueva York a su esposa e hijos (Fernando y María Fernanda Albán Osío) y de acompañar a una delegación de políticos venezolanos encabezada por el secretario de su partido político el diputado Julio Borges en la Organización de las Naciones Unidas e inculcado de haber participado en el presunto atentado fallido de magnicidio cometido contra el presidente Nicolás Maduro en agosto del año pasado en la avenida Bolívar de Caracas. Donde es conducido a la sede del SEBIN de Plaza Venezuela, como sitio de reclusión sin llevar a cabo el debido proceso como lo enmarca el artículo 49º del texto constitucional venezolano, así como el artículo 8 de la presunción de inocencia y del artículo 234 de la Aprehensión por Flagrancia del Decreto con rango, valor y fuerza de ley del Código Orgánico Procesal Penal.

Pero ante la muerte de Albán, el Estado venezolano asegura a través de sus voceros; el Ministro de Interior Justicia y Paz, Néstor Reverol, así como el Fiscal General Tarek William Saab, donde ambos calificaron lo ocurrido como un "suicidio". Que Albán se suicidó mientras permanecía bajo custodia en la dependencia policial.

Pero se hace necesario conceptualizar dos términos como lo son: el suicidio y el homicidio. El suicidio termino que proviene del latín *sui*, “de sí mismo”, y *caedere*, “matar”; entonces el suicidio es “el acto por el cual una persona se quita la vida voluntariamente”.

Es necesario tener en cuenta y entender que el suicidio en personas privadas de libertad es por ahorcadura la mayoría de las veces; son muy frecuentes las heridas en muñecas y antebrazos, pero no con intención de morir.

En la legislación penal venezolana, el suicidio no es ni ha sido considerado como una acción punible, en el Código Penal se contemplaba en su artículo 414. “El que hubiere inducido a algún individuo a que se suicide o con tal fin lo haya ayudado, será castigado, si el suicidio se consuma con presidio de siete a diez años”. Fue convidado Albán

por sus custodios al suicidio, pero desde el punto de vista legal, el suicidio no puede considerarse como una conducta delictuosa, aunque pueda resultar social y moralmente censurable.

Entonces se está ante la presencia de un homicidio gestado por sus custodios, en este punto es necesario señalar nuevamente que, como el procedimiento de autopsia psicológica, encuentra su aplicación en el esclarecimiento de muertes dudosas o sospechosas de criminalidad, se hace necesario estudiar a continuación las directrices legales y doctrinales que se relacionan con los delitos contra la vida en especial el homicidio. Es un término que procede etimológicamente del latín *homicidium*, un compuesto de *hominem*, “persona” y *caedere*, “matar” lo que se traduce a matar a una persona o muerte provocada por una persona a otra. Es considerado como una acción punible contemplado en el artículo 407 del código penal venezolano. “El que intencionalmente haya dado muerte a alguna persona será penado con presidio de doce a dieciocho años”.

Cuando el modo de muerte es el homicidio y el autor es desconocido la autopsia psicológica puede ser útil para establecer el círculo de sospechosos”. En este sentido, la caracterización de la víctima mediante la evaluación reconstructiva, que se aplica con la autopsia psicológica, ayuda a identificar las personas cercanas a ella, así como el tipo de relación que tenían, los posibles enemigos, el círculo de amistades, el tipo de actividades de sus conocidos, entre otras., sobre este aspecto a quienes hacen referencia precisamente sobre que las víctimas y sus victimarios eximen más semejanzas que diferencias, es decir en otras palabras, conocer bien a la víctima puede ayudar a identificar al victimario.

No obstante, y a menudo es sumamente difícil reconstruir los pensamientos de las personas que se suicidan, a menos que hayan expuesto sus intenciones con claridad antes de su muerte o hayan dejado una nota de suicidio. No todos los que sobreviven a un acto suicida se habían propuesto vivir ni todas las muertes por suicidio han sido planificadas. Por lo tanto, puede ser problemático establecer una correlación entre la intención y el resultado. En muchos sistemas jurídicos, se certifica como suicidio una muerte cuando las circunstancias son compatibles con un suicidio y pueden descartarse el asesinato, la muerte accidental y las causas naturales⁽¹¹⁾.

Por lo que ciertas circunstancias extraña se vislumbran en este caso de supuesto suicidio del concejal Albán, entonces se hará un análisis a través de un perfil psicológico del comportamiento de la víctima, así como de los supuestos victimarios.

Entonces de qué murió Albán según el dictamen de autopsia transcrito al certificado de defunción este destaca que su muerte ocurrió por: traumatismo craneoencefálico severo, shock hipovolémico y traumatismo toraco-abdomino-pélvico cerrado por “caída de altura”.

Encontramos el primer error de transcripción o de conceptualización en el certificado de defunción, en donde se aprecia la falta de conocimiento debido a mala definición entre caída y precipitación. **Caída**. Está ocurre cuando el plano de sustentación de la víctima es el mismo o ligeramente superior al plano de choque. Ejemplos: desmayo o síncope, es decir su propia altura.

Es **precipitación y/o lanzamiento**. Cuando el desplome se produce hacia un plano de sustentación de la víctima es sensiblemente superior al plano de choque, por ello también se suele utilizar la denominación de precipitación de altura.

En cuanto se refiere a la etiológica (estudio sobre las causas de las cosas), la precipitación está relacionada con suicidio o accidente; y el lanzamiento con homicidio.

En la caída, al movilizarse la cabeza sobre el suelo se produce la lesión golpe-contra-golpe, el golpe se observa en la piel cabelluda como hematoma o herida contusa (usualmente en protuberancia occipital, frontal o regiones parietotemporales).

El contragolpe está dentro del cráneo, en el punto diametralmente opuesto y consiste en hematoma epidural o subdural, con foco de contusión cerebral, en miembros inferiores con frecuencia hay fractura de cuello de fémur, la muerte puede ocurrir por traumatismo craneoencefálico.

En la precipitación las lesiones en piel son mínimas, mientras el daño interno es severo, los traumatismos esqueléticos varían de acuerdo con el modo con que la víctima recibe el impacto en el suelo. Si el impacto es de pie, la columna vertebral se introduce en el cráneo, hay fracturas del pie y de las piernas. Si el impacto fue de cabeza, existirán fracturas de cráneo conminutas “en bolsa de nueces” con hundimiento y aspecto de telaraña.

Sin embargo, estos hallazgos no se describen en el dictamen de autopsia lo cual correspondían a lesiones de contragolpe, no se precisa si el impacto contra el suelo de la víctima fue si la precipitación fue de pie o de cabeza.

Aclarada esta parte médica forense del dictamen de autopsia al abrir las tres cavidades como el cráneo, el tórax y el abdomen, entonces se solicitase la práctica de la experticia de “la autopsia psicológica”, que consistiría en la recolección de datos de la víctima el concejal Fernando Alberto Albán Salazar de su presunto suicidio desde el contexto de su propia vida y su entorno social.

Ciudadano de 56 años de edad, abogado, egresado de la Universidad Central de Venezuela, especializado en materia de Derecho Laboral. Quien fue escogido como concejal en los comicios de 2013 por el Circuito 3 del Municipio Libertador del Distrito Capital.

Desde sus inicios en la política, Albán militó en el partido Primero Justicia, donde fungía como secretario nacional de justicia gremial, además formaba parte de la Comisión de Cultos y Régimen Penitenciario del Concejo Municipal de Libertador.

Era un Hijo, un esposo y un padre ejemplar y responsable según comenta su esposa, este le había comunicado que se encontraba frente a fuertes presiones por parte de los cuerpos de seguridad del régimen que gobierna a Venezuela para que emitiera testimonio donde culpaba a los dirigentes de su partido político primero justicia por el tema del supuesto magnicidio. Ella lo describió como un hombre familiar, responsable de principios religiosos de fe y comprometido con las causas sociales. Por lo que no podía tener ni tenía temperamento de personalidad suicida”.

Sus compañeros en la política expresaron que "quienes conocimos a Fernando sabemos que “NUNCA” podría haber actuado contra su vida", esto es debido a cómo llevaba su vida bajo la práctica de la fe católica que era su guía, su vida como un hombre familiar, de principios religiosos y comprometido con las causas sociales.

El Diputado de la Asamblea Nacional Julio Borges desde su exilio en Colombia acusó a los cuerpos de seguridad del Estado de asesinar al concejal. Y expreso: “Es imposible que se suicidara alguien con una profunda convicción católica como la de Fernando Albán. Estamos golpeados y dolidos”.

Para la iglesia católica a través del arquidiócesis de Caracas, a la que Albán, acudía como devoto católico, y a la cual estaba muy vinculado y con la que colaboraba en distintas actividades benéficas con la organización Caritas de Venezuela, expresó en un comunicado: "La información dada hoy por el Fiscal General de la República nos deja perplejos y llenos de dudas razonables ante la tesis de un supuesto suicidio, no corroborado por una investigación profunda y objetiva".

El comunicado eclesiástico añadía que Albán había estado hasta el día antes de su muerte muy "**sereno y tranquilo**" y que incluso había dado "directrices a su equipo para que mantuviese el trabajo en favor de la comunidad".

Varias fotos que se encuentran en las redes sociales del concejal Fernando Albán son de actividades religiosas: comulgando, porteando a la virgen de Coromoto en una procesión, la práctica de la fe católica atravesaba su vida como un hombre familiar, de principios religiosos y comprometido con las causas sociales. Para el Cardenal Jorge Urosa Savino “Era una persona de impecable conducta y sólidos principios democráticos”.

Para el profesor universitario, Ramón Escovar León. “Albán fue su alumno en la Escuela de Derecho de la Universidad Central de Venezuela, lo catalogo como un hombre responsable, un hombre de fe, valiente y comprometido con la universidad. No tenía temperamento de suicida”, escribió en su cuenta de twitter.

En cuanto al perfil de los posibles victimarios de su entorno y declaraciones se originan una especie de dudas razonable por lo que surgen unas series de interrogantes como ¿Porque la custodia fallo ¿Porque ir a un baño del décimo piso y saltar desde la ventana del edificio del Servicio Bolivariano de Inteligencia Nacional (SEBIN) en Caracas en el que permanecía detenido, ¿Por qué las ventanas no tenían barrotes de protección si se trataba de un área de reclusión judicial?

Esto se denomina en la criminalística forense “muerte en custodia”; Es aquella que ocurre cuando la persona está privada de la libertad por orden de autoridad competente. Incluye el fallecimiento, en circunstancias poco claras o sospechosas, de personas reclusas.

Lo que representa una ejecución extralegal, arbitraria o sumaria; que es definida como consumación de privación arbitraria de la vida por parte de agentes del Estado, o con la complicidad, tolerancia o aquiescencia de éstos, sin un proceso judicial o legal que lo disponga.

Las lesiones o las muertes de individuos por tortura y otros tratos o penas crueles, inhumanos o degradantes, representa un crimen de la ha sido calificado por la humanidad como un trato degradante que ningún ser humano debe estar obligado a soportar. La tortura y los malos tratos, inhumanos o degradantes están prohibidos de forma absoluta e inderogable por el derecho internacional y por el propio derecho interno venezolano ⁽²³⁾.

En el Derecho Internacional se considera la tortura como un delito del Estado, es decir, lo cometen los funcionarios públicos u otra persona en ejercicio de funciones públicas a instigación suya y/o con su consentimiento o su aquiescencia.

Por lo que son aspectos críticos de la experticia en la necropsia forense, descartar trauma evidente, oculto o sutil, signos de indefensión arbitraria (física o química), signos que reflejen las condiciones de reclusión, entre otros.

Dicha experticia forense se debe llevarse a cabo bajo las directrices del protocolo de Minnesota (1991), norma elaborada y adoptada por la Organización de Naciones Unidas, como guía que dispone estándares de buenas prácticas técnicas que se deben aplicar en las autopsias para determinar si una persona fallecida fue ejecutada extrajudicialmente. Junto con el Protocolo de Estambul (1999), sirven de guía para detectar en las autopsias evidencias que indiquen la aplicación de golpes, colgamiento, descargas eléctricas entre otros métodos de tortura, así como también sirve para determinar si la víctima fue objeto de una ejecución extralegal, arbitraria y sumaria.

Entonces surge la gran pregunta ¿Quién es responsable de su muerte? Cuidar la integridad de los privados de libertad en Venezuela es responsabilidad del Estado, así lo señala el artículo 44 ° de la Constitución vigente. “El Estado protegerá la vida de las personas que se encuentren privadas de su libertad, prestando el servicio militar o civil, o sometidas a su autoridad en cualquier otra forma”.

Entonces organizaciones no gubernamentales como **PROVEA** enfatizan que la muerte de concejal Fernando Albán, es un crimen de Estado, en consecuencia, directa se puede catalogar como un crimen de lesa humanidad según el Estatuto de Roma de la Corte Penal Internacional en su artículo 7 literal e. “Encarcelación u otra privación de la libertad física en violación de normas fundamentales de derecho internacional”.

Por otra parte, el estatuto in comento en su artículo 55 en su literales **a**, **b** y **d**, en donde se exponen los derechos de las personas durante la investigación los cuales les fueron violado al concejal Albán por parte del Estado venezolano.

Pero, asimismo, existen múltiples fallas y contradicciones oficiales; Fallas como que el médico que firma el certificado de defunción es un médico integral comunitario, hay que hacer la aclaratoria que un médico integral

comunitario tiene un nivel académico para actuar en el campo médico preventivo, es decir el primer nivel de atención médico asistencial.

Con esto se estaría violando por un lado la normativa legal forense interna venezolana y por el otro lado se viola el Protocolo de Minnesota (Modelo para la investigación legal de ejecuciones extralegales, arbitrarias y sumarias). Que trata sobre las muertes sobrevenidas cuando la persona estaba detenida, o se encontraba bajo la custodia del Estado, sus órganos o agentes. Incluye este supuesto, todas las muertes de personas detenidas en prisiones, en otros lugares de reclusión (oficiales y de otro tipo) y en otras instalaciones donde el Estado ejerce un mayor control sobre su vida.

El experto encargado de practicar la autopsia médico legal o forense, ha de ser un profesional de la medicina especialista en anatomía patológica (Patólogo Forense) adscrito a la Coordinación Nacional de Ciencias Forenses del Cuerpo de Investigaciones Científicas Penales y Criminalísticas (CICPC-SENAMECF). Se considera que tiene bajo su responsabilidad el examen de mayor importancia dentro del campo de la medicina legal, por lo cual, su profesionalismo debe ser reconocido. El resultado que arroje la autopsia debe establecer la causa de la muerte y la etiología médico legal.

Asimismo, el artículo 202º del Código Orgánico Procesal Penal expone que: Las autopsias se practicarán en las dependencias de la medicatura forense, por el médico o médica correspondiente, es decir el patólogo forense.

Porque la contradicción entre el fiscal Saab quien afirmó que Albán saltó desde la ventana de uno de los baños de la dependencia policial, mientras el ministro Reverol declaró que lo hizo desde la sala en la que aguardaba a ser trasladado a una sede judicial.

Porque el fiscal Saab se contradijo y criticó a quienes dijeron que él había dicho tras la muerte de Albán, que este se había lanzado de la ventana de un baño de la dependencia policial, cuando existe una grabación que confirma lo dicho por él.

Porque posteriormente, el ministro Reverol al producirse la primera declaración del titular del Ministerio Público, enseguida, aunque mencionó la tesis del supuesto “suicidio”, escribió que él estaba en una sala de espera. Una tercera y nueva versión también contradice esa última ubicación, porque dice que Albán estaba comiendo.

Cuando se indaga sobre el descuido de la custodia, varios ex-presos como Rosmit Mantilla y Alejandro Zerpa, estos afirmaron a un diario digital, que cuando estuvieron encarcelados en la dependencia policial del SEBIN, que para ir al baño a ducharse o a los sanitarios “NUNCA” los dejaban solos, por lo que pusieron en duda que Albán estuviese solo cuando ocurrió su muerte.

Como se ha revisado en los párrafos previos, la autopsia psicológica es un procedimiento técnico-forense que es considerado como un método de recolección de datos de una persona occisa, y que permite reconstruir su perfil psicológico a través de la reconfiguración de su estado de salud general y/o de riesgo antes del deceso, se considera que es el esclarecimiento de las causas psicosociales de muerte de una persona, esta trata de indagar el momento y el tiempo en el cual se produjo la muerte; para lo cual, el investigador deberá indagar acerca de diferentes situaciones de la vida del occiso para tratar de relacionarlas con el hecho o encontrar factores circunstanciales.

Como la función principal de la autopsia psicológica es ayudar a esclarecer los casos de muerte dudosa: ya sea en suicidios, homicidios o accidentes, en situaciones donde ni el médico forense, la fiscalía, ni la policía investigadora tienen suficientes elementos para tomar una decisión jurídicamente trascendental.

Para llevar a cabo un perfil para una autopsia psicológica hay que explorar de forma prioritaria las cuatro esferas, tanto en el momento de los supuestos hechos, así como a lo largo de la vida del hoy occiso el concejal Fernando Albán en la reconfiguración de su estado salud general y psíquico, este nos permite la reconstrucción de su perfil psicológico.

En la esfera de lo interpersonal, el concejal Fernando Albán las relaciones con sus familiares su matrimonio, sus amigos, compañeros de trabajo, compañeros de estudio; no existía ningún tipo de situación atípica que este estuviera presentando por el contrario era catalogado como un hombre familiar, responsable de principios religiosos de fe y comprometido con las causas sociales.

El área de la esfera de lo emocional, nunca se identificó en el occiso estados de ánimo ni síntomas depresivo, ni fluctuaciones del mismo, ni agresividad hacia los demás o hacia sí mismo, sentimientos de temor, entre otros.

El área de la esfera de lo psicosocial, gozaba de buen estado de salud en general, así como su estado psicológico, no tenía historia psicopatológica, ni la utilización de drogas, alcohol o la toma de otro de medicamentos. Los antecedentes sociales, en su entorno social se mostraba tranquilo y sereno, ejecutaba actividades religiosas: comulgaba producto de sus principios religiosos y la práctica de la fe católica; de impecable conducta y sólidos principios democráticos, comprometido con las causas sociales donde realizaba trabajo en favor de la comunidad. Por lo que nunca exhibió algún comportamiento o temperamento suicida

En ámbito financiero y legal era considerado una persona de comportamiento ejemplar y responsable, sin cargas económicas o financiera por el contrario era solvente con sus obligaciones, sin antecedentes penales.

Y por último en área de la esfera mental, considerado como una persona inteligente, con buena memoria con lenguaje educado y cordial orientado en tiempo espacio y persona en cuanto a sus objetivos de vida como padre, como esposo, como político, como hombre de fe y como profesional del derecho, con una capacidad de juicio y una capacidad cognitiva muy acorde a su tipo de personalidad.

Todas estas esferas ya antes descritas deben ser valoradas por el psicólogo forense al momento de llevar a cabo la autopsia psicológica del hoy occiso.

Para el caso específico analizado al considerar la muerte del concejal Fernando Albán como de causa dudosa, y dadas todas estas circunstancias, que hacen sumamente difícil determinar la calificación jurídica del caso, surge la necesidad de acudir a la aplicación de medios de prueba partiendo del estudio del método reconstructivo; haciendo énfasis en el dictamen pericial y el indicio aplicado en el procedimiento de autopsia psicológica, y hacer una evaluación post mortem de los factores de riesgo de suicidio de la víctima. Después de efectuada dicha evaluación se puede llegar a la conclusión de que la víctima presentaba un bajo o mínimo riesgo para el suicidio puesto que no se encontraron rastros de ideación suicida, ni de abuso de drogas o de alcohol; además hubo evidencia de que la víctima tenía metas a corto y largo plazo, una relación de pareja estable y satisfactoria, buenas relaciones interpersonales, abocado a su fe religiosa y un apropiado ajuste laboral.

Ahora bien, el análisis que resultara de la aplicación de la autopsia psicológica en la víctima tomando en cuenta lo investigado en su entorno psicosocial, no puede afirmar con absoluta certeza de que se trató de un homicidio, pero si puede explicar que había una muy baja probabilidad de riesgo de suicidio en el momento de la muerte del concejal Fernando Albán durante su reclusión en la sede del SEBIN.

Es por todo lo antes expuesto que debemos aclarar que con esta investigación no se busca ni se pretende considerar el procedimiento de autopsia psicológica como la prueba reina en los procesos penales en las muertes dudosas o sospechosas de criminalidad, por el contrario, los administradores de justicia en sus procesos intelectuales están obligado a valorar todas las pruebas en conjunto; lo que se pretende, es abrir las interrogantes en los estudiosos del tema, y verla como una nueva alternativa para llegar a la justicia en el caso de muertes dudosas o sospechosas de criminalidad.

Pero hay asuntos a considerar que son de suma importancia para cuando se aplique el procedimiento de autopsia psicológica, el cual se debe hacer de acuerdo con la legislación legal vigente de cada país, en este caso según la

legislación penal venezolana ya que esta se encargaría a través de los tribunales de decidir el cuándo y el por qué, se debe llevar a cabo este procedimiento, así como el tiempo necesario para llevarlo a cabo.

En cuanto a los aportes del procedimiento de autopsia psicológica cuando se lleva a cabo una investigación, los resultados obtenidos en muchas ocasiones no son lo suficiente exactos; debido a una serie de limitantes, como por ejemplo que la información recopilada es retrospectiva, es decir, se deja pasar un tiempo después de la muerte para comenzar la investigación, entonces es acá donde la memoria juega un papel bastante subjetivo, debido a que las personas del entorno de la víctima a entrevistar pueden eliminar, borrar, aumentar, minimizar o sustraer acciones o información importante para los resultados del dictamen de la autopsia psicológica durante la investigación.

Asimismo, otra problemática que se puede suscitar es los resultados de la técnica, es la ausencia de procesos estandarizados; las entrevistas a amigos, pareja, familiares y compañeros de trabajo, pueden estar influenciadas por la empatía o no empatía que el entrevistador tenga en el momento de realizarla y el sesgo por parte de las personas que son entrevistadas para exponer o narrar situaciones o eventos que de alguna manera las podrían beneficiar o perjudicar.

En síntesis, el aporte de la técnica de la autopsia psicológica que informa sobre el comportamiento psicosocial de la víctima antes de su fallecimiento y los posibles factores del modo de su muerte, es un valioso instrumento forense que ayuda a la orientación en la investigación que puedan llevar a cabo el ministerio público, es decir la fiscalía a través de los órganos de investigación policial, y por demás, constituye un medio de prueba adicional que puede ser eficientemente utilizado en los procesos legales.

Finalmente, la gran pregunta con su respuesta ¿Es la autopsia psicológica un dictamen o solo es un indicio? Analizando ambos medios de prueba, y aplicados al procedimiento de autopsia psicológica se puede determinar que la autopsia psicológica, es un dictamen pericial, debido a que esta se puede constituir en una prueba autónoma, por cuanto es un concepto de carácter técnico-científico, rendido por un perito experto en un determinado tema, en este caso un psicólogo o psiquiatra forense, teniendo en cuenta que, dentro del ordenamiento y el proceso penal puede ser eximida, ya que nada le impide a los diferentes sujetos procesales, que soliciten la práctica de esta prueba. Ya que, en el proceso penal, el régimen probatorio resulta más exigente frente a otros tipos de procesos ⁽²⁴⁾.

CONCLUSIONES

Es importante analizar la legislación venezolana, ya que esta dará la pauta y los lineamientos para que se pueda aplicar la psicología en el proceso penal.

No contar con la víctima, sea por su muerte o su desaparición, resulta uno de los escenarios de mayor complejidad para llevar a cabo una valoración psíquica forense, sin embargo, factible de realizar mediante técnicas de evaluación psicológica reconstructiva retrospectiva a la hora de orientar a los investigadores respecto de las causas de muerte en aquellos casos en que mediante la investigación policial y médico-forense no se ha logrado una convicción criminalística de la etiología de muerte.

A pesar de que la autopsia psicológica, se expresa en términos probabilísticos, es un instrumento de gran relevancia en la investigación criminal en casos de muerte indeterminada o de origen simulado, siendo factible su aplicación en el contexto jurídico forense venezolano en base a las evidencias empírica derivadas sean predominantemente comportamental, haciendo énfasis en la revisión de los procesos de interacción social, ya que éstos posibilitan la obtención de información sobre las consistencias conductuales del investigado, es allí donde se sustenta sus resultados.

Por último, la aplicación de los Protocolos de Minnesota y Estambul para la documentación forense de los casos donde se sospeche o investigue la tortura o malos tratos, ejecuciones extralegales, arbitrarias y sumarias. Para cumplir con los estándares internacionales sobre las muertes en custodia en donde se presuma la tortura, se debe llevar a cabo la

investigación bajo los lineamientos de ambos protocolos, ya se pueden interpretar los reportes de la investigación forense oficial como falsa y/o deficiente y no acorde con los estándares establecidos en el protocolo de Minnesota.

Ya que, sobre la base de las evidencias recolectadas y otros hallazgos, la causa de la muerte del concejal Albán, estando en custodia puede ser sospechosa como resultado del uso de tortura.

REFERENCIAS

1. Torres, R. Psicología aplicada a la investigación criminal. *Revista Estudios Policiales*, 6 (2010), pp. 29-55.
2. Velasco, C. La psicología aplicada a la investigación criminal: la autopsia psicológica como herramienta de evaluación forense. *Revista Electrónica de Ciencia Penal y Criminología*, 16 (2014), pp. 1-41.
3. Muñoz, J. Manzanero, A. Alcázar, M. González, J. Pérez, M. Yela, M. Psicología jurídica en España: Delimitación conceptual, campos de investigación e intervención y propuesta formativa dentro de la enseñanza oficial. *Anuario de Psicología Jurídica*. 2011;21: 3-14. Disponible en: <http://www>. DOI: 10.5093/jr2011v21a1.
4. García-Pérez, T. Pericia en autopsia psicológica. Ediciones La Rocca, Buenos Aires. Argentina 2007.
5. Adler, J. *Forensic Psychology: concepts, debates and practice* Routledge, New York .2004.
6. Ackerman, M. *Essentials of forensic psychological assessment* (2ª ed.), John Wiley & Sons, Nueva York. 2010.
7. Jiménez Rojas, Iván. La autopsia psicológica como instrumento de investigación. *Revista colombiana de psiquiatría* 2001;30(3): 271-276.
8. Alcover, C. (2004). Introducción a la psicología del derecho. *Ciencias Jurídicas y Sociales*. Vol. 11. Madrid: Librería-Editorial Dykinson.
9. Clemente, M. (1997). *Fundamentos de la psicología jurídica*. Madrid: Pirámide. Hoyos, C. (2002). *Manual de Psicología Jurídica*. Medellín: Señal Editora.
10. Tapias, A. *Psicología Forense. Cuadernillo Avances*. Bogotá: Universidad Santo Tomás. 2007
11. Gómez B., Viviana E. y Saenz R., María C. (2000). Aplicación de la Autopsia Psicológica en el Proceso Penal Colombiano. Tesis para optar el Título de Abogado. Pontificia Universidad Javeriana, Santafé de Bogotá.
12. Morales, Luz A. (2006). La Autopsia Psicológica. En G. Buela Casal, D. Bunce y E. Jiménez (Eds.) *Manual de Psicología Forense*. Biblioteca Nueva: Madrid.
13. Torres, R. Manzo, J. La autopsia psicológica como herramienta para la orientación de muertes indeterminadas. *Cuadernos de Criminología*. 2004;14: 111-134.
14. García-Pérez, T. La autopsia psicológica en muertes violentas. *Revista Española de Medicina Legal*, 23 (1999), pp. 75-82.
15. García, J. Palacio, C. Diago, J. Zapata, C. López, G. Ortiz, J. López, M. Eventos vitales adversos y suicidio: Un estudio de autopsia psicológica en Medellín Colombia. *Revista Colombiana de Psiquiatría*. 2008;37: 11-28.
16. Ebert, B. Guide to Conducting a Psychological Autopsy. En K. Anchor. *The Handbook of Medical Psychoterapy*. 1991:249-256.
17. García-Pérez, T. La autopsia psicológica en el homicidio. *Revista de Medicina Legal de Costa Rica*. 1998;15 (1): 21-22.
18. Hjelmeland, H. Dieserud, G. Dyregrov, K. Knizek, B. Leenaars, A. Psychological autopsy studies as diagnostic tools: Are they methodologically flawed? *Death Studies*, 36 (2012), pp. 605-626 Disponible en: <http://www>. doi: 10.1080/07481187.2011.584015.
19. Blackburn, R. What is forensic psychology? *Legal and Criminological Psychology*. 1996): 3-16. Disponible en: <http://www>.DOI: 10.1111/j. 2044-8333. 1996.tb00304.x
20. Vidal, L. Pérez, E. Borges S. La autopsia psicológica: Una mirada desde la perspectiva cubana. *Revista Hospital Psiquiátrico de la Habana*, 2005;2 (3). Disponible en: <http://www.revistahph.sld.cu/hph0305/hph03305.htm>
21. Jiménez I, Morales M, Gelves C, Villamil A, Jiménez A, Cárdenas M, et al. Análisis del Suicidio a Través de la Autopsia Psicológica. *Rev. Col. Psiquiatría*, 1997; 27 (3): 197-211.

- ²². Berman, A. Sundararaman, R. Price, A. Au, J. Suicide on railroad rights-of-way: A psychological autopsy study *Suicide and Life-Threat Behaviour*. 2014; 44: 710-722
- ²³. Henderson, H. La ejecución extrajudicial o el homicidio en las legislaciones de América Latina, en: *Revista del Instituto Interamericano de Derechos Humanos*. 2006; (43). 2006: 281-298. Disponible en: <http://www.corteidh.or.cr/tablas/R08060-7.pdf>.
- ²⁴. Núñez de Arco, J. Huici, T. El uso de la autopsia psicológica forense en el proceso penal. *Identidad Jurídica*. 2005;1: 235-242.
- ²⁵. Asamblea Nacional Constituyente (1999). Constitución de la República Bolivariana de Venezuela. *Gaceta Oficial* 5.453
- ²⁶. Presidencia de la República. Decreto con Rango, Valor y Fuerza de Ley del Código Orgánico Procesal Penal Decreto N° 9.042 *Gaceta Oficial* N° 6.078. Extraordinario.
- ²⁷. Asamblea Nacional (2000). Ley aprobatoria del Estatuto de Roma de la Corte Penal Internacional. *Gaceta Oficial* 5.507 extraordinaria.
- ²⁸. Protocolo de Estambul. Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos, *Manual de Investigación y Documentación Efectiva sobre Tortura, Castigos y Tratamientos Crueles, Inhumanos o Degradantes*. 2000, párr. 52. Disponible en: https://issuu.com/hchr/docs/protestambul_web/39.
- ²⁹. Protocolo de Minnesota. Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos, *Manual de Investigación y Documentación Efectiva sobre Tortura, Castigos y Tratamientos Crueles, Inhumanos o Degradantes*. 2000, párr. 52. Disponible en: https://issuu.com/hchr/docs/protestambul_web/39