

Asignatura	Derecho Constitucional.
Clave	16
Periodo Lectivo	Tercero
Requisitos	Ninguno
Nivel	Licenciatura
Carácter	Obligatoria
Horas por semana	5
Horas del Curso	85

OBJETIVO GENERAL DEL CURSO:

Al concluir este el alumno:

Será capaz de conocer adecuadamente el desarrollo del constitucionalismo mexicano, condición indispensable para entender lo que hemos sido, lo que somos y lo que aspiramos a se como Nación; así como identificar plenamente qué es una Constitución, la organización, funcionamiento, facultades, atribuciones y limitaciones de los poderes y órganos, previstos por ella.

UNIDAD I. TEORÍA DE LA CONSTITUCIÓN Y TEORÍA POLÍTICA.

OBJETIVO PARTICULAR: Al concluir la unidad, el alumno:

Reconocerá y evaluará el desarrollo de la teoría de la constitución; desde el conocimiento de generalidades, conceptos, clasificaciones, etc. de la Constitución; así como del Derecho Constitucional. Así mismo, recordará y reafirmará los conocimientos acerca de la historia constitucional mexicana; reconociendo los principios de supremacía constitucional y jerarquía de leyes, como parte esencial del curso. Además reconocerá las particularidades del poder constituyente y de la teoría política.

CAPÍTULO I. TEORÍA CONSTITUCIONAL.

- 1.1.1 Introducción.
- 1.1.2 Definición, características y elementos de la Constitución.
- 1.1.3 Supremacía Constitucional.
- 1.1.4 Conceptos acerca de la constitución:
 - 1.1.5 Fernando Lasalle.
 - 1.1.6 Carl Schmith.
 - 1.1.7 André Hauriou.
 - 1.1.8 Manuel garcía Pelayo.
 - 1.1.9 Hermann Heller.
 - 1.1.10 Georges Burdeau.
 - 1.1.11 Hans Kelsen.
 - 1.1.12 Santi Romano.
 - 1.1.13 Sieyés.

- 1.1.14 Definición de Derecho Constitucional.
- 1.1.15 Características del Derecho Constitucional.
- 1.1.16 Las fuentes del Derecho Constitucional.
 - 1.1.16.1 La Constitución mexicana de 1917.
 - 1.1.16.1.1 Carácter mediato.
 - 1.1.16.1.2 Carácter inmediato.
 - 1.1.16.2 La jurisprudencia.
 - 1.1.16.3 La costumbre.
 - 1.1.16.4 Leyes reglamentarias de preceptos y órganos creados por la misma Constitución.
 - 1.1.16.5 La doctrina.
 - 1.1.16.6 Algunas reglas del sistema político.
- 1.1.17 Clasificación de las Constituciones y características de las constituciones.
 - 1.1.17.1 Según su forma jurídica.
 - 1.1.17.2 Según su reformabilidad.
 - 1.1.17.2.1 Flexibles.
 - 1.1.17.2.2 Rígidas.
 - 1.1.17.3 Según su nacimiento u origen:
 - 1.1.17.3.1 Constituciones otorgadas.
 - 1.1.17.3.2 Constituciones impuestas.
 - 1.1.17.3.3 Constituciones pactadas o contractuales.
 - 1.1.17.3.4 Constituciones ratificadas.
- 1.1.18 Generalidades de la Constitución Mexicana.
 - 1.1.18.1 Constitución escrita.
 - 1.1.18.2 Reformable.
 - 1.1.18.3 Rígida.
 - 1.1.18.4 Permanencia.
 - 1.1.18.5 Constitución positiva.
 - 1.1.18.6 Integridad.
 - 1.1.18.7 Sin contradicciones.
 - 1.1.18.8 Unicidad e identidad.
 - 1.1.18.9 Constitución impuesta.
 - 1.1.18.10 Denominación.
- 1.1.19 Soberanía.
 - 1.1.19.1 Definición de la soberanía.
 - 1.1.19.2 Función moderna del concepto soberanía.
 - 1.1.19.3 Titular de la Soberanía.

TIEMPO ESTIMADO: 20 HORAS

CAPÍTULO II. LA SUPREMACÍA CONSTITUCIONAL Y LA JERARQUÍA DE LAS LEYES.

- 1.2.1 Introducción.
- 1.2.2 Enunciado general.
 - 1.2.2.1 Relación con los poderes federales.
 - 1.2.2.2 Relación con los poderes locales.
- 1.2.2.3 Relación con los particulares.

- 1.2.3 Enunciado complementario.
- 1.2.4 Jerarquía de leyes.
 - 1.2.4.1 Normatividad de tercer nivel.
 - 1.2.4.2 Normatividad de cuarto nivel.
- 1.2.5 Principios que regulan la supremacía constitucional.

TIEMPO ESTIMADO: 5 HORAS

CAPÍTULO III. EL PODER CONSTITUYENTE.

- 1.3.1 Significado.
- 1.3.2 Titularidad del poder Constituyente.
 - 1.3.2.1 Teoría de Rousseau.
- 1.3.3. Titularidad del Poder Constituyente.
- 1.3.4 Soberanía y Poder Constituyente.
- 1.3.5 Limitaciones del Poder Constituyente.
- 1.3.6 Diferencia entre poder constituyente y poder constituido.
- 1.3.7 Constituyente permanente.
- 1.3.8 Procedimiento para modificar la Constitución.
- 1.3.9 El Estado de Derecho.

TIEMPO ESTIMADO: 7 HORAS

CAPÍTULO IV. TEORÍA POLÍTICA.

- 1.4.1 Forma de Gobierno.
 - 1.4.1.1 República.
 - 1.4.1.2 Democracia.
 - 1.4.1.3 Sufragio Universal.
 - 1.4.1.4 La doctrina de la división del poder público en México.
 - 1.4.1.4.1 Justificación y valor político de la separación de poderes en México.
 - 1.4.1.4.2 En la Constitución.
 - 1.4.1.4.3 Relación entre las funciones del Estado y sus órganos.
 - 1.4.1.4.3.1 Ejecutivo-legislativo.
 - 1.4.1.4.3.2 Legislativo-judicial.
 - 1.4.1.4.3.3 Judicial-ejecutivo.
 - 1.4.1.4.3.4 De los tres órganos.
- 1.4.2 El sistema Federal.
 - 1.4.2.1 Uniones de los Estados.
 - 1.4.2.1.1 Confederación y federación.
 - 1.4.2.1.1.1 Elementos característicos del sistema federal.
 - 1.4.2.2 El sistema federal en México.
 - 1.4.2.2.1 La distribución de competencias.
 - 1.4.2.2.1.1 117 constitucional.
 - 1.4.2.2.1.2 122 constitucional.
 - 1.4.2.2.1.3 124 constitucional.
 - 1.4.2.2.2 Facultades explícitas y facultades implícitas.

- 1.4.2.2.3 Facultades concurrentes o coincidentes.
- 1.4.2.2.4 Las entidades federativas.
 - 1.4.2.2.4.1 Su autonomía.
 - 1.4.2.2.4.2 Intervención del gobierno federal en los estados.

TIEMPO ESTIMADO: 12 HORAS

UNIDAD II. LOS PODERES FEDERALES.

OBJETIVO PARTICULAR: Al concluir la unidad, el alumno:

Comprenderá y explicará la existencia y funcionamiento de los poderes federales, el ejecutivo, legislativo y el judicial; ciertos principios constitucionales que les sirven de base, así como particularidades de cada uno de ellos. Del mismo modo, reconocerá la importancia que revisten temas como el territorio y población y su concepción en la Constitución Mexicana.

CAPÍTULO I. PODER EJECUTIVO.

- 2.1.1 Ejecutivo unipersonal.
- 2.1.2 Requisitos para ser Presidente de la República.
 - 2.1.2.1 El principio de la “no-reelección”
 - 2.1.2.2 El periodo presidencial.
- 2.1.3 El llamado gabinete. El sector paraestatal.
 - 2.1.3.1 Organismos descentralizados y empresas de participación estatal.
- 2.1.4 El Sistema presidencial mexicano.
 - 2.1.4.2 Aparentes matices parlamentarios.
 - 2.1.4.2.1 El refrendo.
 - 2.1.4.2.2 El artículo 29 constitucional y el Consejo de Ministros. El artículo 131 constitucional.
 - 2.1.4.2.3 El informe presidencial.
 - 2.1.4.2.4 Obligación de los Secretarios de Despacho de informar a las Cámaras del Congreso.
 - 2.1.4.2.5 Designación del Presidente de la República por el Congreso de la Unión.
 - 2.1.4.2.5.1 Antecedentes.
 - 2.1.4.2.5.2 Disposiciones de la Constitución de 1917.
 - 2.1.4.2.6 Clausura de las sesiones del Congreso de la Unión por decisión presidencial.
- 2.1.5 Intervención presidencial en la actividad legislativa.
 - 2.1.5.1 Derecho de iniciativa.
 - 2.1.5.2 Derecho de veto.
 - 2.1.5.3 Promulgación de la ley.
 - 2.1.5.4 Facultades extraordinarias conferidas al Presidente.
- 2.1.6 Facultades y obligaciones del Presidente de la República.
 - 2.1.6.1 Facultad ejecutiva de las leyes federales.

- 2.1.6.2 Facultad reglamentaria.
- 2.1.6.3 Facultad de nombramiento de empleados y funcionarios.
- 2.1.7 El presidente como jefe supremo de las Fuerzas Armadas.
- 2.1.8 El Presidente como responsable de las Relaciones Internacionales.
- 2.1.9 El indulto presidencial.
 - 2.1.9.1 La amnistía y su diferencia con el indulto.
- 2.1.10 Facultades jurisdiccionales del Presidente.
- 2.1.11 Otras facultades del Presidente de la República.
 - 2.1.11.1 Como jefe del ministerio público.
 - 2.1.11.2 Como suprema autoridad agraria.
- 2.1.12 La importancia del Presidente en la vida constitucional y política de México.

TIEMPO ESTIMADO: 15 HORAS

CAPÍTULO II. EL PODER LEGISLATIVO FEDERAL.

- 2.1.1 Naturaleza y atribuciones.
- 2.2.2 Sistemas legislativos.
 - 2.2.2.1 Sistema unicameral.
 - 2.2.2.2 Sistema bicameral.
- 2.2.3 Congreso de la Unión.
 - 2.2.3.1 Integración de la Cámara de Diputados.
 - 2.2.3.2 Integración de la Cámara de Senadores.
- 2.2.4 Requisitos para ser diputado o senador.
 - 2.2.4.1 La suplencia.
 - 2.2.4.2 Normas relativas a la reelección de legisladores de la Federación.
- 2.2.5 Calificación de las elecciones para Diputados y Senadores del Congreso de la Unión.
- 2.2.6 Irresponsabilidad e inmunidad de los legisladores federales.
 - 2.2.6.1 Sanciones constitucionales para los legisladores federales.
- 2.2.7 La Comisión Permanente.
 - 2.2.7.1 Funciones.
- 2.2.8 Facultades del Congreso de la Unión.
 - 2.2.8.1 Respecto al Distrito Federal.
 - 2.2.8.1.1 El Distrito Federal como residencia de los poderes de la Unión.
 - 2.2.8.2 Facultades en materia financiera.
 - 2.2.8.2.1 El presupuesto de egresos.
 - 2.2.8.2.2 La ley de ingresos.
 - 2.2.8.2.3 La revisión de la cuenta pública anual.
 - 2.2.8.2.4 La contratación de empréstitos.
 - 2.2.8.2.5 El problema de la concurrencia impositiva.
 - 2.2.8.2.6 La obligación tributaria y sus requisitos en nuestro sistema constitucional.
 - 2.2.8.3 Otras facultades.
 - 2.2.8.3.1 En materia comercial.
 - 2.2.8.3.2 En cuestiones de salubridad.
 - 2.2.8.3.3 En asuntos de carácter militar.

- 2.2.9 La competencia legislativa del Congreso de la Unión.
 - 2.2.9.1 Facultades exclusivas de las Cámaras.
 - 2.2.9.1.1 La Cámara de Diputados.
 - 2.2.9.1.2 La Cámara de Senadores.
 - 2.2.9.2 Carácter de las resoluciones del Congreso.
 - 2.2.9.3 El proceso de formación de las leyes.
- 2.2.10 Funcionamiento del Poder Legislativo.
 - 2.2.10.1 Periodo de sesiones ordinario y extraordinario.

TIEMPO ESTIMADO: 15 HORAS

CAPÍTULO III. PODER JUDICIAL.

- 2.3.1 Características esenciales.
- 2.3.2 Organización y funcionamiento de la Suprema Corte de Justicia.
 - 2.3.2.1 Su integración.
 - 2.3.2.2 El Pleno y las Salas.
 - 2.3.2.2.1 Publicación de las audiencias.
 - 2.3.2.3 Requisitos y características de los ministros de la Suprema Corte de Justicia.
 - 2.3.2.3.1 Requisitos para ser electo.
 - 2.3.2.3.2 Su remuneración.
 - 2.3.2.3.3 La inamovilidad.
 - 2.3.2.3.4 La suplencia, la renuncia y/o la licencia.
 - 2.3.2.3.5 Las prohibiciones.
- 2.3.3 Competencia del Poder Judicial.
 - 2.3.3.1 El artículo 103 constitucional.
 - 2.3.3.2 El artículo 104 constitucional.
 - 2.3.3.3 El artículo 105 constitucional.
 - 2.3.3.4 El artículo 106 constitucional.
- 2.3.4 El juicio de amparo.
 - 2.3.4.1 Principios fundamentales.
- 2.3.5 El control de la constitucionalidad, en el Segundo párrafo del artículo 133.

TIEMPO ESTIMADO: 11 HORAS

BIBLIOGRAFÍA BÁSICA.

- ARTEGA Nava, Elisur, *Derecho Constitucional Mexicano*.
- BAEZ Martínez, Roberto, *Derecho Constitucional*, México, D.F., Cárdenas Editor, 1979.
- BURGOA Orihuela, Ignacio, *Derecho Constitucional Mexicano*, Séptima Edición, México, D.F., Porrúa, 1997.
- CALZADA Padrón, Feliciano, *Derecho Constitucional*, México, D.F., Harla, 1990.
- CARPISO, Jorge, *Estudios Constitucionales*, Cuarta Edición, México, D.F., Porrúa, 1999.
- CARRILLO Flores, Antonio, *La Constitución, la Suprema Corte y los Derechos Humanos*, México, D.F., Porrúa, 1981.
- CARRILLO Prieto, Ignacio, *La ideología de la Constitución del Estado Mexicano 1812-1824*, México, D.F., UNAM, 1986.
- CASTILLO DEL VALLE, *La Defensa jurídica de la Constitución en México*, Irapuato, Gto., Orlando Cárdenas Editor, 1990.

DE LA CUEVA, Mario, *Teoría de la Constitución*, México, D.F, Porrúa, 1982.

DE LA MADRID Hurtado, Miguel, *El pensamiento económico de la Constitución Mexicana de 1857*, Tercera Edición, México, D.F., Porrúa, 1986.

DE LA MADRID Hurtado, Miguel, *Estudios de derecho Constitucional*, Cuarta Edición, México, D.F., Porrúa, 1986.

INSTITUTO DE INVESTIGACIONES JURÍDICAS, *La Constitución Mexicana: Rectoría del estado y Economía Mixta*, México, D.F, Porrúa, 1985

KRIEGER, Emilio, *La Constitución Restaurada*.

LANZ Dubet, Miguel, *Manual Constitucional Mexicano*, México, D.F., Porrúa, 1985.

LOZANO, José María, *Estudio del derecho Constitucional Patrio*, Cuarta Edición, México, D.F., Porrúa, 1987.

MÁRQUEZ Rábago, Sergio R. *Prontuario Constitucional*, México, D.F., Mac-Graw Hill/Interamericana Editores, 1997.

MORENO, Daniel, *Derecho Constitucional Mexicano*, Onceava Edición, México, D.F., Porrúa, 1990.

PÉREZNIETO Castro, Leonel, *Reformas Constitucionales de la renovación Nacional*, México, D.F., Porrúa, 1987.

RABASA, Emilio, *La Constitución y la Dictadura*.

RUIZ MASSIEU, José Francisco, et. Al., *Nuevo Derecho Constitucional Mexicano*, México, D.F, Porrúa, 1983.

SÁNCHEZ Bringas, Enrique, *Derecho Constitucional*, Segunda Edición, México, D.F., Porrúa, 1997.

SAYEG Helú, Jorge, *El Constituyente Social Mexicano*, Segunda Edición, México, D.F., UNAM, 1987.

TAMAYO Y SALMORÁN, Rolando, *Introducción al Estudio de la Constitución*, Segunda Edición, México, D.F., UNAM, 1986.

TENA Ramírez, Felipe, *Derecho Constitucional Mexicano*, 25ª. Ed., México, D.F., Porrúa, 1995.

VALADEZ, Diego, *La Constitución Reformada*, México, D.F., UNAM, 1987.

VALENCIA Carmona, Salvador, *Derecho Constitucional Mexicano a fin de siglo*