
   

Entramado

ISSN: 1900-3803

comunicacion.ayc.1@gmail.com

Universidad Libre

Colombia

Serrano Gómez, Rocío; Acevedo Prada, Milena

Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en

el derecho colombiano

Entramado, vol. 8, núm. 1, enero-junio, 2012, pp. 100-125

Universidad Libre

Cali, Colombia

Disponible en: http://www.redalyc.org/articulo.oa?id=265424601008

   Cómo citar el artículo

   Número completo

   Más información del artículo

   Página de la revista en redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

http://www.redalyc.org/revista.oa?id=2654
http://www.redalyc.org/articulo.oa?id=265424601008
http://www.redalyc.org/comocitar.oa?id=265424601008
http://www.redalyc.org/fasciculo.oa?id=2654&numero=24601
http://www.redalyc.org/articulo.oa?id=265424601008
http://www.redalyc.org/revista.oa?id=2654
http://www.redalyc.org


© Unilibre Cali

Entramado          Vol. 8 No. 1, 2012 (Enero - Junio)

100

Aportes jurisprudenciales y doctrinales 
sobre la prescripción adquisitiva del dominio 
y el justo título en el derecho colombiano1

Rocío Serrano Gómez
Magíster en Historia y en Derecho de Familia.  Adscrita al grupo de investigación CIPJURIS de la Facultad de Derecho de 
la Universidad Pontificia Bolivariana Seccional Bucaramanga. Profesora asociada Universidad Pontificia Bolivariana, Seccional 
Bucaramanga - Colombia. 
rocio.serrano@upb.edu.co,  rserranogomez@gmail.com

Milena Acevedo Prada
Estudiante del Doctorado de la Universidad de Buenos Aires, Argentina.  Especialista en Derecho Procesal y en Derecho 
Administrativo de la Universidad Santo Tomás de Bucaramanga. Abogada. Adscrita al grupo de investigación CIPJURIS de la 
Facultad de Derecho de la Universidad Pontificia Bolivariana Seccional Bucaramanga. Profesora asistente Universidad Pontificia 
Bolivariana, seccional Bucaramanga-  Colombia.
milena.acevedo@upb.edu.co, milenaap26@hotmail.com

Resumen

Este artículo analiza los elementos centrales de la 
prescripción adquisitiva de dominio y su naturaleza 
legal, enfocándose en la naturaleza jurídica del justo 
título como elemento de la prescripción ordinaria.  Con 
ayuda de la jurisprudencia y de la doctrina este trabajo 
pretende superar la falta de definición legal, comparar 
la prescripción ordinaria con la extraordinaria en 
cuanto a sus elementos y efectos, y de paso,  plantear las 
variantes al fenómeno posesorio en las leyes especiales, 
promulgadas por Colombia para facilitar el acceso a la 
propiedad privada.        

Palabras clave

Prescripción adquisitiva del dominio, poseedor 
regular, justo título, buena fe, prescripción 
ordinaria.

Abstract

This article analyzes the central elements of 
acquisitive prescription of ownership and its legal 
nature, focusing on the legal nature of just title 
as an element of ordinary prescription. With the 
help of case law and doctrine, this work attempts 
to transcend the lack of legal definition, compare 
ordinary with extraordinary prescription as 

regards their elements and effects, and, in passing, 
propose variants to the phenomenon of possession 
in special laws, enacted by Colombia in order to 
facilitate access to private property.

Keywords

Acquisitive prescription of ownership, regular 
owner, just title, good faith, ordinary prescription.

Resumo

Este artigo analisa os elementos centrais da 
usucapião de propriedade e sua natureza legal, 
enfocando-se na natureza jurídica do justo 
título como elemento de usucapião ordinária. 
Com a ajuda da jurisprudência e a doutrina este 
trabalho pretende superar a falta de definição 
legal, comparar a usucapião ordinária com a 
extraordinária quanto a seus elementos e efeitos, 
e também, apresentar as variantes ao fenômeno 
da possessão nas disposições legislativas especiais, 
promulgadas pela Colômbia a fim de facilitar o 
acesso à propriedade privada.

Palavras-chave

Usucapião de propriedade, detentor regular, justo 
título, boa fé, usucapião ordinária.

D
E
R
E
C
H
O

The contribution of case law and doctrine to 
the acquisitive prescription of ownership and 

just title in Colombian law

Contribuições jurisprudenciais e doutrinárias 
sobre a usucapião de propriedade e o justo 

título no direito colombiano

 Entramado 2012; 15: 100-125

Fecha de recepción: 05 - 03 - 2012                                                     		                        Fecha de aceptación: 09 - 05 - 2012


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

101

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

Introducción

Por todos es conocido que la ley no define al justo 
título, elemento esencial de la prescripción ordinaria.  
En lugar de concretar su esencia, el Codigo Civil recurre 
a una descripción sobre “lo que no es” relacionando las 
situaciones que originarían prescripción extraordinaria2 

y paso seguido, describiendo algunas de sus 
características principales: ser “constitutivo o traslaticio 
de dominio”3.  

El silencio legal es equiparable a la ligereza con que los 
textos de Derecho Civil bienes analizan el fenómeno de 
la prescripción ordinaria.  Asuntos como la naturaleza 
jurídica del justo título, la suma de posesiones regulares 
y la acción publiciana,  son analizados someramente por 
los doctrinantes y dejan a los estudiantes la sensación de 
ser una situación excepcional o en vías de extinción.  Sin 
embargo, la reseña jurisprudencial muestra lo contrario: 
no es extraño que se pretenda ganar el dominio por el 
corto tiempo, como tampoco es raro que los Tribunales 
tengan que instruir a los litigantes sobre los exquisitos 
requisitos del título sustento de su aspiración.  Siendo 
así, esta investigación surgió de la determinación de 
profundizar en esta problemática, para entregar a 
la comunidad académica un documento de trabajo 
en clase, y, por qué no, de ayuda para litigantes y 
operadores jurídicos.

Así las cosas, los asuntos a despejar son los siguientes: 
Según la jurisprudencia de la Corte Constitucional, 
y especialmente, de la Corte Suprema de Justicia 
colombiana, ¿qué situaciones contractuales pueden 
originar prescripción ordinaria?  En otras palabras: 
¿cuál titulo puede considerarse justo y determinador 
de la buena fe del prescribiente? Por otro lado, ¿se 
han modificado las características del justo título y por 
lo tanto,  de la prescripción ordinaria en virtud a la 
intención política de facilitar el acceso a la propiedad 
privada de ciertos bienes inmuebles?  

Teniendo en cuenta que el justo título es un tema 
relacionado con la prescripción adquisitiva, este 
ensayo comenzará con una descripción del fenómeno 
posesorio, sus elementos y clases.  Posteriormente, se 
analizará la función social y la reciente consideración de 
derecho fundamental que le ha reconocido la doctrina 
constitucional.  Lueg0, se emprenderá el estudio del justo 
título para determinar en qué casos puntuales existe la 
prescripción ordinaria, de acuerdo con diferentes casos 

reseñados por la jurisprudencia de la Corte Suprema 
de Justicia y la Corte Constitucional.  Finalmente, se 
examinarán las últimas normas sobre   prescripción 
adquisitiva de dominio, esto es, las Leyes 1182 y 1183 
de 2008 y la Ley 1448 de 2011 conocida como “Ley de 
Tierras”, con lo cual se pretende determinar la evolución 
de la prescripción ordinaria  y las modificaciones a la 
naturaleza del justo título.  

1.   La prescripción adquisitiva de 
dominio o usucapión

1.1. Definición de la posesión

Según el derecho positivo, la usucapión es uno de los 
modos de adquirir el dominio, cuando el bien respecto 
del cual ella se ejerce ha sido poseído por el tiempo 
exigido por la ley4. De esta manera se manifiesta  una 
situación que pone en riesgo el derecho del propietario, 
porque la explotación tranquila y pacífica que otro haga 
sobre sus bienes, aunada a la inactividad procesal del 
dueño,  puede terminar en una declaración judicial de 
adquisición de la propiedad a favor del poseedor.  

De esta manera, la sentencia que declara la usucapión 
es puramente declarativa y no constitutiva ya que no es 
ella, sino la posesión exenta de violencia, clandestinidad 
o interrupción durante el término legal, la fuente de la 
usucapión5. 

1.2.  Elementos de la posesión: 
corpus y animus

Estos elementos, absolutamente necesarios para que 
exista posesión, se encuentran esbozados en el artículo 
762 del Código Civil: “la posesión es la tenencia de una 
cosa determinada con ánimo de señor o dueño”.  

Paso seguido, la norma explica que hay dos clases de 
posesión: en nombre ajeno o en nombre propio:   “sea 
que el dueño o el que se da por tal, tenga la cosa por 
sí mismo, o por otra persona que la tenga en lugar y a 
nombre de él”.  En el mismo sentido, el artículo siguiente 
cuando dice que “se puede poseer una cosa por varios 
títulos”, es decir, a  título de tenedor,  si reconoce el 
dominio ajeno, y a título de propietario de un derecho 
real desmembrado o de garantía, reconociendo el 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

102

dominio del propietario que entregó el bien; o explotar 
la posesión a título de pleno propietario.  

Quien quiera que sea el explotador del bien, debe 
comprobar que su conducta manifiesta los dos elementos 
de la posesión: corpus y ánimus.  En cuanto al corpus, 
se entiende que es la explotación material del bien, los 
“actos positivos de explotación de aquellos a que sólo da 
derecho el dominio”, como podría ser la construcción 
de mejoras, cercar, alambrar, alinderar, sembrar y 
cosechar, entre otros actos posesorios de tipo material.  
Los ejemplos del  artículo 981 del Código Civil son 
meramente ilustrativos, por eso, podrían considerarse 
actos de tipo jurídico, como sería el pago de impuestos, o 
la tramitación de acciones para la defensa de la posesión, 
entre otros.  Lo esencial para considerar las actuaciones 
como “actos posesorios” es que hayan sido ejercidos 
con animus domini, elemento volitivo de la posesión, 
que puede traducirse en “no reconocer dominio ajeno” 
o actuar como si se fuera el propietario o el titular del 
derecho real.  

En los procesos de pertenencia deberá probarse la 
explotación material para que se deduzca el elemento 
psicológico. Lo anterior, siempre y cuando no 
aparezca lo que Von Ihering llamó  “elemento negativo 
diferencial”, por ejemplo, un contrato de arrendamiento, 
un documento donde se rinden cuentas, o similar, que 
denote que quien ejercía la explotación material no era 
realmente un poseedor, sino un mero tenedor (art. 775 
y 777 C.C.).  Además de establecer estos dos elementos, 
deberá acreditarse el tiempo necesario para usucapir, 
lo que depende de la clase de prescripción que se haya 
ejercido, ordinaria o extraordinaria.  

1.3. Posesión adquisitiva:
 ¿Hecho o derecho?

La posesión es un estado intermedio entre la tenencia y la 
propiedad.  El poseedor experimenta esta situación, por 
ejemplo,  porque el título no es traslaticio, o porque no 
se ha completado el modo, o porque el contacto inicial 
con el bien se da  por un hecho ilícito, que, implica, 
entre otras cosas, ausencia total de título, y de acuerdo 
de voluntades.

Para la mayoría de las personas resulta injusto que alguien 
pueda adquirir la propiedad de los bienes ajenos de 

espaldas a los requerimientos legales, o, peor aún,  que 
un ladrón o un usurpador pueda arrebatar el derecho al 
titular y emprender un camino para volverse propietario.   
Sin embargo, por consideraciones sociales, se estima 
que  la no interposición de acciones reales por quien 
tenía derecho a entablarlas,  acompañada de la saludable 
explotación del bien por el tercero, pueden mejorar 
la situación del “aspirante a propietario” al punto de 
concederle, por sentencia judicial,  la propiedad.  

Y mientras esto ocurre, es decir, mientras se produce la 
sentencia: ¿cómo puede calificarse la relación jurídica 
del explotador con el bien: como un poder de hecho, 
o como un derecho real?  La posición puede inclinarse 
a uno u otro lado dependiendo de cuánto se valore la 
inmutabilidad de la propiedad. Para algunos, admitir que 
existe una “relación jurídica” en la posesión es atentar 
contra el derecho del dueño, para otros, su inactividad 
al interponer la defensa del derecho da lugar a que la 
justicia actúe reconociendo la expectativa del poseedor 
a rango de derecho real. 

Esta discusión se inauguró en el siglo XIX, época en que el 
Código de Napoleón reconocía el acceso a la propiedad 
como un triunfo de la Revolución Francesa;  sus 
protagonistas fueron Friederich Karl Von Savigny (1779-
1861) y Rudolf Von Ihering (1818-1892), de quienes se 
ha dicho que fueron antagonistas, a pesar de que jamás 
se conocieron en persona.  El debate entre ellos se fincó 
en la probanza de los elementos corpus y animus y en 
cuál era de ellos, el mas importante a la hora de facilitar 
el acceso a la propiedad.  

Savigny es conocido como el creador de la teoría 
subjetiva, y opina que la posesión es más que la mera 
explotación del bien: es un  estado de hecho manifestado 
por el poder físico del hombre sobre la cosa, que debe  
estar acompañado del “animus domini”, o el animus rem 
sibi habendi, manifestado como una intención pacífica, 
como la que ejerce el propietario sobre su bien.  De no 
existir este elemento psicológico en el explotador,  habría 
una mera tenencia y, por lo tanto, ninguna posibilidad 
de adquirir por el modo de la usucapión.  Siendo 
fundamental el animus,  éste debe  probarse siempre en 
el proceso de pertenencia, so pena de echar al traste las 
aspiraciones del poseedor.

Con una visión social y práctica, Von Ihering, expone en 
su teoría objetiva que el elemento material (corpus) es 
más importante que el sujetivo,  y que una vez probada 
la explotación material del bien, no es necesario hacer 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

103

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

lo mismo con el animus, que se presume.  El  mérito de 
Ihering, según la mayoría de los comentaristas, es haber 
eliminado el animus domini de Savigny de muy difícil 
probanza en los procesos judiciales6.

En términos generales, la doctrina contemporánea asume 
que la posesión es un hecho con efectos jurídicos, una 
especie de derecho real debilitado ante la propiedad, 
un “poder de hecho” que, por sus importes efectos 
sociales, amerita tener efectos jurídicos.   El alemán 
Martín Wolf, por ejemplo, puntualiza que la usucapión 
es “el señorío de hecho de una persona sobre una cosa” 
(…) “un hecho del cual se desprenden consecuencias 
jurídicas”, y no duda en calificarlo como  “un derecho 
provisional sobre una cosa”, puesto que, es más débil 
y no podría arrostrar un conflicto con la propiedad y 
otros derechos reales. Adicionalmente, esta especial 
relación origina verdaderas acciones reales ya que “no 
se puede negar que la posesión recae sobre la cosa. Por 
esto, las pretensiones del poseedor son pretensiones 
reales”  (Wolff,1971, p.32).

Similar posición adopta el chileno Arturo Alessandri 
quien la define como “un estado de hecho protegido 
por el derecho” (2005, 15).  En Colombia, Arturo 
Valencia Zea la reconoce como un hecho fruto de la 
voluntad humana, que debe ser protegido por ser una 
manifestación de la personalidad:  La posesión es 

un hecho por el cual la voluntad se realiza 
sobre las cosas (…) la posesión no es un derecho 
como la propiedad, sino un hecho; y este hecho 
es protegido contra la violencia porque es la 
manifestación positiva de la voluntad y en 
consideración a los derechos generales de la 
voluntad; son por tanto, la personalidad y la 
libertad de los hombres las que, ante todo y sobre 
todo reciben en la protección de la posesión una 
plena consagración jurídica (Valencia Zea 1983, 
p.173)7.

De acuerdo con lo anterior, para el colombiano, es la 
explotación material sobre la cosa, lo que la origina y 
“surge tan pronto como el poseedor obtiene el poder 
de hecho sobre la cosa, es decir, la capacidad de influir 
con su voluntad sobre ella” (1983, 193).  Siendo un 
acto unilateral de alguien que decide modificar un bien 
a su favor, la posesión es un hecho jurídico, jamás un 
negocio jurídico, ya que, evidentemente, no hay ninguna 
voluntad de un poseedor anterior que la entregue8.

Coincide con esta posición el profesor Ternera Barrios, 
al afirmar que la usucapión 

es un fenómeno que opera al margen de la 
tradición; extraño a ella, no requiere un 
comienzo revestido de ciertas apariencias de 
legitimidad, en ocasiones excluidas por fuerza 
de las propias circunstancias, sino tan solo 
una situación de contacto personal entre el 
individuo y el bien sobre el que actúa, en una 
relación económica de aprovechamiento. 
(Ternera Barrios, 2007, p.327).  

Siendo un hecho jurídico humano, voluntario, lícito, 
y no un acto jurídico, en la posesión no se aplican los 
vicios de la nulidad por no surgir de una declaración 
de la voluntad en sentido negocial (Jaramillo Jaramillo, 
2005, 54).

1.4 La posición del Código Civil 
Colombiano

Por la simple lectura de la lista cerrada o numerus 
clausus del artículo 665 inciso segundo, se deduce que 
para el legislador, la posesión no es un derecho real. Y 
si no lo es, tampoco se exige el registro de la misma en 
el folio correspondiente, ya que dicha diligencia solo se 
aplica a los derechos reales, no a la posesión9.  

Por otro lado,  el artículo 762 califica la posesión como 
un hecho jurídico, como un acto de explotación,  al 
decir que  “la posesión es la tenencia”, entendida por 
tal la explotación material, objetiva, del bien, en otras 
palabras: el poder de hecho.  Esta actividad física y 
positiva debe acompañarse de una intención; razón 
por la cual se dice que “la posesión es la tenencia de 
una cosa determinada con ánimo de señor y dueño”.  
De esta manera, la norma habla de  los dos elementos 
indispensables de la posesión: el “corpus”y el animus.     

Para profundizar sobre la aparente confusión del 
legislador al definir la posesión como “la tenencia”, el 
profesor Jaramillo Jaramillo (2005) aclara que 

el elemento corpus de la posesión, puede resultar 
aparentemente idéntico a la tenencia; pero eso 
es una mera apariencia exterior, puesto que las 
conductas del poseedor y del mero tenedor sobre 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

104

la cosa no pueden identificarse por su aspecto 
simplemente externo.  Ellas se diferencian por 
el elemento subjetivo o interno, que es el que 
cualifica la conducta como posesoria o de mera 
tenencia, según se traduzca en reconocimiento 
del dominio ajeno, o no.” (Jaramillo Jaramillo, 
Rico Puerta, 2005, p.45).

Y, si bien es un hecho en sus inicios y a lo largo de su 
desarrollo, el acto posesorio tiene efectos jurídicos, 
reconocidos por el derecho, y al ser realizados estos 
actos sobre un bien,  se reconocen acciones reales para 
la defensa de esa situación de hecho, que implica una 
expectativa de derecho real. (art. 982 C.C.).

Al ser protegida por acciones reales y por la importancia 
social que significa abrir las puertas de la propiedad 
a personas que explotan los bienes mientras sus 
propietarios inaplican las acciones jurídicas para 
reclamarlos, se concluye, como lo hacen la mayoría de los 
autores contemporáneos, que la posesión es un derecho 
real provisional que le permite a quien explota el bien 
aprovecharse de sus frutos mientras esté en contacto 
con el bien, y defender su expectativa de propiedad 
ante cualquiera del sujeto pasivo universal, incluido el 
mismísimo propietario, quien, de no interponer a tiempo 
la acción reivindicatoria, vería fenecer su derecho por 
sentencia judicial.   

1.5.  La posesión como derecho 
fundamental

La posesión es una figura antiquísima y sus orígenes se 
remontan al Derecho Romano. Sin embargo, a lo largo 
del tiempo su concepto ha evolucionado hasta al punto 
de considerar que es un derecho fundamental del ser 
humano.

El camino para llegar a esta conclusión ha sido lento 
y las opiniones no han sido unánimes.  En las primeras 
sentencias emitidas por la Corte Constitucional, se estimó 
que la posesión no era un derecho fundamental ya que no 
se encontraba en ninguno de los derechos consagrados 
como tales por el Constituyente de 199110; con el paso 
de los años, la posición jurisprudencial varió hasta  
aceptar que es un derecho constitucional autónomo a la 
propiedad o a cualquier otro derecho fundamental.

Uno de estos fallos es la sentencia T 494 del 12 de agosto 
de 2002, Magistrado Ponente Ciro Angarita Barón. En 
dicho fallo se ampararon los derechos de posesión que 
ejerció una compañera permanente sobre  un inmueble 
adquirido con su compañero, con anterioridad a la 
Ley 54 de 1990, que como todos sabemos, reguló los 
efectos patrimoniales de las Uniones Maritales de 
Hecho. El conflicto surgió porque ante el fallecimiento 
del compañero, después de 24 años de convivencia, sus 
herederos desconocieron los derechos de la mujer sobre 
dicho inmueble. La Corte no solo reconoció violación 
al debido proceso, sino que aprovechó para exponer 
una defensa a una institución que abre las puertas a la 
propiedad, facultando a quien explota el bien que no 
le pertenece a reclamarlo por la vía jurídica, y con su 
trabajo material, hacer un aporte económico al país.  

Por estas razones, la Corte catalogó a la posesión como 
un derecho fundamental autónomo, no conexo a la 
propiedad, y en el caso analizado estimó que desconocer 
derechos de compañera permanente como poseedora 
del bien adquirido y mejorado conjuntamente violaba, 
de paso,  derechos constitucionales de igualdad y de 
protección a la mujer.  

Esta posición significó un avance frente a la doctrina 
anterior.  La misma Corte, en sentencia T-078 de 1993, 
Magistrado Ponente Jaime Sanín Greiffenstein, se había 
pronunciado otorgando a la posesión categoría de 
derecho fundamental, pero sin darle autonomía frente 
a la propiedad.  En esa oportunidad se dijo que tenía 
“una conexión íntima con el derecho de propiedad” y 
que era “un derecho constitucional fundamental de 
carácter económico y social”, y por similares razones a 
las aplicadas en el caso de la mujer que vivió 24 años 
en un inmueble comprado con su compañero fallecido, 
se negó la procedencia de acciones de desalojo a una 
alcaldía que reclamaba terrenos explotados de manera 
pública y prolongada por una comunidad de campesinos, 
a quienes se les reconoció, precisamente, su derecho 
fundamental de posesión y por lo tanto, la procedencia 
de la tutela como medio de defensa.

Es oportuno agregar que, además de las consideraciones 
económicas, la posibilidad de adquirir el derecho de 
propiedad por la usucapión realiza una legítima aspiración 
humana, la de convertirse en titular de derechos reales, 
sobre bienes que otros parecen no necesitar.  


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

105

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

1.6.  Bienes susceptibles de 
adquirirse por usucapión

Un ser humano puede reclamar la adquisición de la 
propiedad por el  modo de la usucapión sobre cualquier 
clase de bienes, sean estos corporales o incorporales 
(art. 776 C.C.).  Siempre que exista el poder material, 
la explotación por sí o por intermedio de interpuesta 
persona del bien, tanto las cosas físicas como las que no 
vemos, por ejemplo, una patente o un derecho de autor, 
es susceptible de adquirirse por este modo.
Sin embargo, está restringida tal posibilidad a ciertos 
derechos reales accesorios a la existencia de un crédito, 
como el de hipoteca y prenda; así mismo no podría 
adquirirse por esta vía el usufructo legal de los bienes 
del hijo de familia, derecho que emana del parentesco, y 
únicamente en virtud del mismo, y tampoco sería posible 
alegarla para reclamar derechos de servidumbre en los 
casos en que la ley expresamente excluye la posibilidad, 
como es el caso de la servidumbre de paso, o cualquiera 
que sea inaparente y/o discontinua.  

Algunas cosas están fuera del acceso de poseedores 
porque se hallan por fuera del comercio.  Es el caso de 
los bienes de uso público y los fiscales (Art. 63 CN y 
2519 del C.C.). Por idénticas razones, los derechos de 
la personalidad, como el nombre y otros atributos que 
sólo se adquieren por las vías legales y no por el paso 
del tiempo.

1.7.  Usucapión sobre bienes 
embargados o limitados por la 

propiedad familiar

Se da por hecho que los bienes reseñados anteriormente 
no son prescriptibles; sin embargo, existen dudas 
respecto de otras cosas, como los bienes embargados en 
procesos ejecutivos y los inmuebles objeto de patrimonio 
de familia inembargable.  Respecto a los primeros, la 
jurisprudencia aclaró que los bienes embargados en 
proceso judicial -por esencia catalogados como fuera del 
comercio-, sí pueden adquirirse por la usucapión, ya que 
el embargo de un bien no impide que se siga explotando 
por el poseedor ni que transcurran los términos de ley 
acumulables para reclamar la pertenencia. 

Al resolver si el secuestro de un inmueble objeto de un 
proceso de pertenencia interrumpía los términos de 

prescripción, la Corte Suprema de Justicia, en sentencia 
del 03 de diciembre de 1999, con ponencia del 
magistrado Silvio Fernando Trejos, determinó que “esta 
medida constituye apenas título de mera tenencia del 
secuestre (…) el secuestro de bienes no tiene de suyo la 
virtualidad para actuar como causa determinante de la 
interrupción natural o civil de una prescripción en curso, 
ello por cuanto puede haber plena compatibilidad con 
la posesión del prescribiente, (…) levantada la medida 
y recuperada la tenencia física por parte de quien venía 
poseyendo con anterioridad a ella, la situación posesoria 
se reputa subsistente durante todo el tiempo en que la 
medida tuvo efectiva vigencia”.
En el mismo sentido, la Corte Suprema de Justicia, en 
sentencia del 16 de abril de 2008, Magistrado Ponente 
Jaime Alberto Arrubla Paucar,  estudió el caso de un 
ciudadano que adquirió un inmueble por escritura 
pública que no pudo registrar precisamente porque al 
momento de intentar el registro el bien se encontraba 
embargado a órdenes de un juzgado. A pesar de lo 
anterior, el comprador (poseedor) continuó explotando 
el predio hasta completar los términos adquisitivos 
de la usucapión.  El alto tribunal apoyó su posición al 
determinar que la traba procesal del remate no podía 
oponérsele dado que él (en calidad de comprador) 
no formaba parte de la controversia que dio origen al 
embargo y posterior remate.  Además, porque el proceso 
ejecutivo estuvo dirigido a hacer efectiva una obligación 
y no a interrumpir la prescripción.  El secuestre, dijo 
la Corte, “es apenas un ejecutor material, de carácter 
temporal, de la posesión que otros ostentan sin que 
esta se interrumpa, per se, con ocasión de su práctica, 
amén de que al haberse recuperado la posesión por 
quien antes la ejercía, la misma se entiende subsistente 
durante todo el tiempo intermedio”11. 

Y en cuanto al segundo evento,  es decir, a si es posible 
que un inmueble sujeto a patrimonio de familia 
inembargable pueda adquirirse por el modo de la 
usucapión, la jurisprudencia, por lo menos la local, no 
ha sido pacífica.  El Tribunal Superior de Bucaramanga 
en sentencia del 24 de febrero de 2005, con ponencia del 
doctor Omar José Amado Ariza, decidió que esta clase 
de bienes estaban fuera del comercio porque según el 
artículo 42 de la Carta se garantizó la protección integral 
a la familia y que era necesario el consentimiento de 
los menores de edad, expresado en proceso judicial, 
para levantarlo.  De modo que no era posible aceptar la 
viabilidad de la pertenencia de una vivienda de interés 
social, explotada de manera pública, tranquila y pacífica 
por más de veinte años por los demandantes.  


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

106

En sentido contrario, y de manera acertada,  el mismo 
Tribunal falló el 30 de mayo de 2008, con ponencia 
del doctor Antonio Bohórquez Orduz, y concluyó 
que ni la Ley 70 de 1931, ni la 495 de 1999, prohíben 
la enajenación de esta clase de bienes.  Lo que existe, 
únicamente, es la prevención de venderlo con permiso 
judicial en caso de existir beneficiarios menores de edad, 
pero la posibilidad de enajenarlo es total:

(…) el legislador, al sopesar la delegación del 
constituyente, decidió que los bienes afectados 
por patrimonio de familia han de ser enajenables, 
desde luego, bajo requisitos muy precisos, pero 
posibles.  (…)  En tales condiciones, la limitación 
al derecho de dominio que significa el patrimonio 
de familia no excluye al bien del comercio.

Y, citando una añeja sentencia de la Corte Suprema de 
Justicia, fechada el 28 de octubre de 1949, concluye 
nuestro Tribunal Superior que los únicos bienes que 
están fuera del comercio humano, y por lo tanto no 
pasibles de usucapirse, son “los derechos personalísimos 
e intransmisibles por acto entre vivos o por causa de 
muerte”.  De esta manera, solo los bienes supremos de 
la personalidad se escapan a la posibilidad de adquirirse 
por el paso del tiempo.  Que esté fuera del comercio por 
embargos o que su negociación dependa de permisos 
especiales para cumplir finalidades legales, no es óbice 
para reclamar la propiedad por la usucapión.  

Lo anterior podría aplicarse analógicamente al caso 
de un baldío cuya propiedad fue adjudicada por 
el Incoder a un beneficiario que decidió venderlo 
posteriormente, sin permiso de la Junta Directiva de 
este Instituto.  Recordemos que la Ley 160 de 1994, 
artículo 39, contempla una prohibición de vender 
sin previa autorización dentro de los doce (12) años 
siguientes a la primera adjudicación;  quien así proceda, 
advierte la norma, celebraría un negocio jurídico nulo, 
lo que, implicaría para el comprador adquirir, en vez de 
propiedad, la posesión irregular sobre el predio12. 

1.8. Ventajas de ser poseedor

Debido a la función social que la jurisprudencia y la 
misma ley han reconocido a esta institución, se le aceptan 
varias ventajas al poseedor, entre ellas, las siguientes: 

a.  El poseedor se presume dueño.  En la parte final del 
artículo 762 del Código Civil se contempla esta 
presunción meramente legal, que debe desvirtuar 
procesalmente quien alegue propiedad sobre el bien.  
En otras palabras: el poseedor no corre con la carga 
de la prueba, sus actos materiales lo presumen dueño 
y quien desee destituirlo de la cosa debe demandar y 
anexar a la demanda la prueba de la propiedad.  

b.  El poseedor es titular de acciones reales.  Estas acciones, 
que sirven para recuperar la explotación material 
que ha venido desarrollando sobre el bien, se llaman 
posesorias (art. 972 C.C.), pero son exclusivas de 
los bienes raíces. También puede entablar acción de 
perturbación y despojo del artículo 984 del Código y 
la acción publiciana, si es poseedor regular (art. 951 
C.C.).

c.  El poseedor vencido puede cobrar mejoras.  Dado 
que por el modo de la accesión quien es dueño del 
suelo se apropia de lo que se construye sobre él, es 
justo que la ley reconozca al poseedor vencido por 
acción reivindicatoria, el valor de las mejoras que 
levantó sobre el predio.  Tampoco será obligado 
a la restitución de los frutos percibidos antes de la 
contestación de la demanda, ni será responsable de 
los deterioros del bien restituido, si es un poseedor 
de buena fe.   (arts. 963, 964 y 965 C.C.).

1.9.  Clases de posesión y acciones 
pertinentes 

1.9.1. Posesión en nombre propio

La posesión en nombre propio, o civiles possesio,  se 
divide en dos:  la posesión del dueño y la de quien no 
es dueño, pero está acompañada de justo titulo y buena 
fe (poseedor regular).  También es poseedor en nombre 
propio el poseedor irregular, y se le llama “posesión 
natural”, para diferenciarla de la civil.    

Quien así actúa, sea propietario, o poseedor de cualquier 
tipo,  tiene una voluntad especial: el animus domini o 
también llamado animus rem sibi habendi, es decir, no 
reconoce dominio ajeno, actúa “como quien tiene la 
cosa por sí mismo”, con un contacto real, físico, directo, 
con la cosa para extraer o percibir frutos, sin el deber 
de rendir cuentas a nadie (Jaramillo Jaramillo, 2005, 86).  


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

107

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

En otras palabras, es una actitud que denota dominio,   
“basta que posea como una cosa que le pertenece, que 
su posesión constituye expresión o representación de la 
propiedad” (Wolff 1971, p.52).  

De esta manera,  el propietario tiene titulo y modo, un 
derecho real indiscutible, pero ejerce también posesión 
(corpus más animus domini).  Fernando Vélez lo explica 
perfectamente: 
 “La propiedad sola es el dominio abstracto, un título, 
un derecho.  Para que sea real, es necesario que esté 
acompañada de la posesión, porque ésta hace manifiesto 
el derecho de propiedad: lo conserva, lo vuelve útil, lo 
pone en acción, como se ha dicho, o es el ejercicio del 
derecho de dominio”. (Vélez, 1926, p.138).

Lo usual es que el propietario conserve la posesión, 
que explote sus bienes por sí o por intermedio de otra 
persona, por ejemplo, por medio de un arrendatario 
o depositario, pero es posible que ese contacto 
material con el bien, ese “poder de hecho” le sea 
arrebatado por otra persona.  Por esta razón,  la ley le 
reconoce el ejercicio de acciones posesorias probando 
exclusivamente el arrebato del bien, de su explotación,  
y no el dominio (art. 978 c.c.).  

Para concluir: puede ser titular de acción posesoria 
cualquiera que explote un bien inmueble sin reconocer 
dominio ajeno, esto es: el propietario o cualquier 
poseedor, sea regular o irregular.

1.9.2.  Posesión en nombre ajeno  

Possessio alieno nomine.  Quien ejerce la posesión 
en nombre ajeno, reconoce una posesión en grado 
superior. En este sentido, existen dos clases de posesión 
en nombre ajeno: la que corresponde al ejercicio 
de derechos reales desmembrados de la propiedad: 
usufructo y  prenda civil y la relacionada con el ejercicio 
de un derecho personal que le permitió a una de las 
partes entrar en contacto con el bien de otro, como en 
el caso del arrendamiento o el comodato.  (Valencia 
Zea,  1983, p.152).   Adicionalmente, podría incluirse 
como posesión en nombre ajeno, la situación de quien 
retiene un bien ajeno para el cobro de mejoras, es decir,  
derecho real de retención.  

La expresión “poseedor en nombre ajeno” ha sido 
criticada por la doctrina como un contrasentido.  En 
efecto, la posesión de quien ejecuta hechos posesorios 

a raíz de una relación jurídica que lo puso en contacto 
con el bien,  en situación de subordinación, mandato, 
representación o dependencia, es ilógica porque “nadie 
puede poseer en nombre ajeno, y porque quien poseyese 
sin ánimo de señor, no sería poseedor, pues sin ánimo de 
señor y dueño no existe la posesión (…) una supuesta 
posesión sin ánimo de señor, no es posesión, es simple 
y llanamente mera tenencia” (Jaramillo Jaramillo, 2005, 
p. 81)13.
Para concretar el punto,  resulta útil la cita de Fernando 
Vélez (1926, p.139), a las notas de Andrés Bello al pié 
del artículo 700 del Código Civil Chileno sobre las 
diferentes clases de posesión:  

1.	 Posesión unida al dominio.  
2.	 Posesión del que no es dueño,  acompañada de 

justo título y buena fe o “posesión civil”. 
3.	 Posesión del que no es dueño, no acompañada 

ni de justo título ni de buena fe, conocida como 
“posesión natural”.  

Aclarando que en el derecho romano se ha dado el 
título de posesión natural no solo a la que acabamos de 
definir, sino a la mera detentación o tenencia.

En un cuadro, podría resumirse de la siguiente manera:

a. En nombre 
propio:

Propietario y poseedor regular (JT + BF): 
Posesión civil

Poseedor irregular (JT-BF): 
Posesión natural

Acciones posesorias

b. En nombre 
ajeno:

Titular de derechos reales desmenbrados 
y mera tenencia derivada de relaciones 
personales: Solo acciones posesorias 
sobre su derecho pero nunca sobre el 
bien en sí.

1.10.  Un tenedor no puede ejercer 
acciones posesorias

Como es apenas lógico, sólo los poseedores pueden 
interponer acciones posesorias; esta posibilidad está 
vetada los tenedores, quienes reconocen dominio ajeno.   
Tal y como puntualiza Jaramillo Jaramillo (2005),  es obvio 
que quien explota el bien subordinado a una posesión 
superior, no puede interponer interdictos posesorios, 
ni acción posesoria alguna,  dado que solo presta su 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

108

conducta para la configuración de la posesión de otro.  
Así mismo, contra él no podrá interponerse la acción 
reivindicatoria por parte del propietario, ni la pretensión 
recuperatoria de otro poseedor.  Si erróneamente se 
dirige contra el “servidor de la posesión”, este debe 
obrar según el mandato del artículo 953 del Código Civil 
y denunciar su calidad de tenedor, indicando el nombre 
y dirección del verdadero poseedor.

Por idénticas razones, los poseedores alieno nomine no 
pueden adquirir el bien, la cosa sobre la cual ejercen 
actos de explotación, por el modo de la usucapión,  ni 
interponer acciones posesorias para la defensa del bien 
sobre el cual ejerce el usufructo.   La Corte Constitucional, 
en sentencia T-751 de 2004, Magistrado Ponente Jaime 
Araújo Reintería, resolvió si los jueces civiles de primera 
y segunda instancia violaron el derecho fundamental 
al debido proceso de una usufructuaria que alegó la 
perturbación de “su posesión” sobre el bien sobre el cual 
se ejercía el derecho.  Estimó la Corte Constitucional 
que no se había incurrido en ninguna vía de hecho ni 
violación a derecho fundamental alguno, porque según 
el artículo 775 del Código Civil el usufructuario es mero 
tenedor de la cosa y que esta clase de derecho real 
“implica de manera intrínseca el reconocimiento de la 
propiedad ajena (la del nudo propietario) y descarta de 
plano el animus domini necesario para la posesión”.   Así 
mismo,  le recordó el Tribunal  a la peticionaria que  

(..) por el hecho de estar habilitado para ejercer 
acciones posesorias en defensa de su derecho 
de usufructo, el usufructuario no es poseedor, 
ya que dicha posesión está en cabeza del nudo 
propietario.  En consecuencia, el mismo no 
está legitimado para ejercer la acción posesoria 
en estricto sentido.  En caso de hacerlo es decir, 
de intentar una acción posesoria de este tipo, se 
configura una carencia de legitimación por activa 
en la causa. (el subrayado es nuestro).

Y, con precisión y claridad, explicó que:

el usufructuario podrá conservar o recuperar a 
través de un proceso posesorio, no la posesión 
(que no la tiene) del bien, sino la posesión de 
su derecho de usufructo.   Y con razón, ya que 
el usufructuario no es el dueño del bien sino 
un mero tenedor frente al nudo propietario, de 
manera que -reitera la Corte respecto al nudo 

propietario-,   es poseedor de las cosas dadas en 
usufructo y ejerce esa posesión por conducto del 
usufructuario.  

Otra sentencia que ilustra la imposibilidad que tiene 
el tenedor de alegar posesión e interponer acciones de 
este tipo, es la emitida el 13 de febrero de 2012 por 
la Corte Suprema de Justicia con ponencia de William 
Namén Vargas.  En aquella oportunidad, una compañera 
permanente reclamaba ser considerada propietaria por 
la usucapión extraordinaria, debido a que, según ella, 
los actos de convivencia con su compañero desde el año 
1970, fecha de la compra de la casa que compartieron 
desde entonces, eran equivalentes a actos posesorios.  
El alto Tribunal desestimó sus pretensiones porque no 
demostró los hechos constitutivos de la “interverción del 
título”, contemplados por el artículo 2531 numeral 3,  
como los únicos que pueden derrotar el claro mandato 
del artículo 777 del Código Civil.  No es lo mismo los 
actos de mera tolerancia que surgen de la convivencia 
donde se reconoce el dominio ajeno, que aquellos que se 
ejecutan con intención de dominio.  

Y, retomando la sentencia objeto de casación, se recordó 
que: 

(…) mientras que existan los lazos que hacen 
posible la confianza, el beneficio directo o 
indirecto del núcleo familiar, y uno de los 
cónyuges explote económicamente los bienes 
del otro, no puede haber usucapión porque se 
trata de actos permitidos por “mera facultad” 
y “mera tolerancia”, que no dan fundamento a 
prescripción alguna, según es preceptuado por el 
artículo 2520 del Código Civil.  

Queda claro entonces, que ni los actos de mera 
tenencia (artículo 777 C.C.) derivados de contratos de 
arrendamiento o similares, o de situaciones donde se 
ejercen derechos reales reconociendo dominio ajeno, 
ni tampoco aquellos que constituyen “mera tolerancia” 
abren las puertas a la posesión ni a las acciones que les 
son propias.

Otra clasificación de la posesión.
Regular e irregular.  Según el artículo 764 del Código 
Civil, la posesión puede ser regular e irregular.  La regular, 
es la ejercida por un poseedor con justo título y buena 
fe, mientras que la irregular es la de quien no ostenta 
ninguno de los dos elementos, o al menos uno de ellos.   


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

109

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

Ahora bien, los términos “posesión” y “prescripción” 
indican circunstancias diferentes: La posesión, es el 
poder de hecho que se ejerce sobre un bien corporal 
o incorporal (y puede ser regular o irregular); y  la 
prescripción es el modo de adquirir la propiedad por el 
paso del tiempo, se clasifica en ordinaria o extraordinaria 
y también recibe el nombre de “usucapión o prescripción 
adquisitiva de dominio14”. 

Posesión regular JT+BF = Prescripción ordinaria

Posesión riregular JT-BF = Prescripción extraordinaria

A continuación, se examinará cada una de ellas.

2. Posesión regular

Según el artículo 764 del Código, es la que “procede 
de justo título y ha sido adquirida de buena fe”.  Como 
se expuso anteriormente, no existe una definición 
legal del justo título.  El artículo 765 del Código Civil 
lo enuncia como aquel que es constitutivo o traslaticio 
de dominio y el 766 “voltea” la definición al enunciar 
una lista de los títulos injustos, pero sin precisar el 
concepto.  Por esa razón, es preciso recurrir a la 
doctrina y la jurisprudencia para buscar luces sobre la 
esquiva definición y establecer los casos más frecuentes 
de aplicación de la posesión de corto tiempo.  

2.1. Justo título 

Para que exista esta clase de título, debe cumplir los 
requisitos de existencia y validez de cualquier negocio 
jurídico (Jaramillo Jaramillo, 2000). Esta apariencia 
de legalidad, hará creer al sujeto que ha adquirido el 
derecho real,  sin que sea cierto.  La mayoría de los 
doctrinantes enfocan la situación al hecho de que quien 
vendió no era el verdadero propietario, postulando a 
la venta de cosa ajena como única causa de posesión 
regular, sin embargo, existen otras vías para adquirir por 
este modo, según se analizará adelante.  

Según la doctrina, para que haya prescripción ordinaria 
es necesario: a) adquisición de una posesión de buena 
fe; b) transmisión formal de la propiedad (título 
adquisitivo de dominio) y c) duración de la posesión por 
un determinado tiempo (Valencia Zea 1983, p.405).  La 

transmisión formal de la propiedad exige que el título 
sea traslaticio, que son aquellos que por su naturaleza 
sirven para trasladar la propiedad de un patrimonio a 
otro, como la venta, la permuta, la donación entre vivos, 
las sentencias de adjudicación en juicios divisorios y los 
actos legales de partición; anotando además que si estos 
títulos están referidos a inmuebles deben ser solemnes, 
requieren un acto auténtico -acuerdo notarial o 
sentencia judicial-. (Valencia Zea1983, p.412).  Es más: 
esta solemnidad es un requisito ab substanciam actus, 
lo que implica que de no existir la escritura pública el 
negocio jurídico sería absolutamente nulo, y no sería 
prueba del derecho real en ningún proceso judicial.

Ahora bien:  el artículo 765 del Código Civil dice que 
el justo título es “constitutivo o traslaticio de dominio”.  
Entendemos por títulos traslaticios,  los acuerdos 
de voluntad que contienen la intención de trasladar 
el derecho, es decir, cualquiera de los contratos 
que acabamos de mencionar; por esa razón, solo es 
traslaticio aquel título del cual emanen obligaciones 
cuya prestación consista en dar, es decir en trasladar un 
derecho real.  Un título del cual emanen obligaciones 
de hacer o no hacer  nó constituiría justo título para 
efectos prescriptivos (Jaramillo Jaramillo, 2000, p.99).

En cuanto a los títulos constitutivos, son los mismos 
modos originarios de la ocupación, la accesión y 
la prescripción. Estos modos (títulos originarios) 
producen al mismo tiempo la adquisición del dominio 
y la posesión, pero –aclara Alessandri-,  puede que en 
determinados casos no den el dominio por falta de algún 
requisito; en esta situación si bien no operan como 
modos de adquirir, dan la posesión desempeñando 
su función de justos títulos de ésta; solo que,  de los 
títulos constitutivos de dominio sólo la ocupación y la 
accesión sirven para adquirir la posesión.  (Alessandri y 
Somarriva, 2005, p.371).

 
Trataremos de explicarlo mejor:  La posesión de una 
cosa puede provenir de un acto jurídico, entendido el 
acto jurídico como los acontecimientos de la naturaleza 
que tienen impacto en derecho o la actuación humana 
unilateral, producida con conciencia y voluntad pero 
sin disposición de intereses;  ahí estarían los modos 
originarios: accesión y ocupación; estos son justos 
títulos para adquirir posesión cuando por algún motivo 
no originen propiedad;  pero, por considerarlo una 
redundancia,  no tiene sentido admitir que el modo 
originario de la posesión origine posesión. 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

110

Según lo dicho hasta ahora, sería justo título todo 
negocio traslaticio de disposición de intereses, las 
sentencias judiciales, que sin ser título, “sirven de título” 
traslaticio15 y los modos originarios de la ocupación y la 
accesión, cuando no han podido originar propiedad por 
faltarle algún requisito legal.

Por otro lado, se ha discutido si, además de que el 
título traslaticio de dominio  esté elevado a escritura 
pública en el caso de inmuebles, es necesario que esté 
registrado en el folio para que constituya justo título.  Al 
respecto, se observa que la doctrina de años anteriores 
exigía esta formalidad como una condición ineludible, 
pero  a medida que avanza el tiempo y se comprende la 
necesidad de facilitar la adquisición de la propiedad por 
la usucapión, la posición se ha relajado al punto de negar 
enfáticamente el mencionado registro.

Autores de vieja data, como Valencia Zea (1983) y 
Milciades Cortés (1999) exigen, para la justeza del 
título, su inscripción en el folio como “falsa tradición”.  
Aplicando los artículos 764,  2528 y 2529 del Código 
Civil, Valencia Zea  afirma: 

En Colombia, los denominados títulos traslaticios 
de dominio de inmuebles son solemnes: requieren 
de un acto auténtico (acuerdo notarial o sentencia 
judicial), el cual debe inscribirse en los libros 
de registro de inmuebles (…). En resumen: el 
“justo título” que se exige para la prescripción 
ordinaria de inmuebles, necesariamente debe 
aparecer materializado en un instrumento 
público (escritura pública o sentencia judicial) 
debidamente inscrito en el registro” (Valencia 
Zea, 1983, p.412).

Por su lado, Milciades Cortés retoma el artículo 764, 
exigiendo el registro:  

Si el título es traslaticio de dominio es también 
necesaria la tradición, hay que entender, de 
acuerdo con lo expuesto, que el legislador quiso 
decir que si el título sirve de base a la traslación 
del derecho es también necesaria la tradición.  
(Cortés, 1999, p.28).

Esta posición doctrinal ha sido criticada por la mayoría 
de los autores contemporáneos porque, según se dice, 
contradice la sentencia del 27 de abril de 1955, que 

eliminó la posesión inscrita en Colombia.  Explica este 
fallo que la intención de Andrés Bello al establecer normas 
como el artículo 764 y afines, fue simplemente animar a 
los chilenos a legalizar su propiedad inscribiendo el título 
en el registro inmobiliario, pero de ninguna manera fue 
la de permitir las nefastas consecuencias que se habían 
asumido en nuestro país al paralizar la legítima aspiración 
de quien deseaba trabajar la tierra para reclamar la 
propiedad por la usucapión, simplemente porque se 
había apartado, o reservado del tráfico jurídico este bien 
mediante el registro de la posesión en el correspondiente 
folio.  Esta sentencia ha sido ratificada y se toma como 
doctrina probable, al punto que nadie se atreve a 
cuestionar la supremacía de la posesión material sobre 
la inscrita. 

Comparte lo anterior, el profesor Ternera Barrios, quien 
opina que si bien se exige un título traslaticio válido, 
es decir, “que tenga como consecuencia jurídica la 
consagración de una obligación de dar, v.g. compraventa, 
permuta, donación, etc.”, no es necesaria la inscripción 
tabular desde la aparición de la histórica sentencia, 
siendo por lo tanto dos los únicos requisitos de la 
posesión regular: justo título y buena fe. (Ternera Barrios, 
2007, p.332).

En el mismo sentido, Jaramillo Jaramillo interpreta el 
controvertido artículo 764 del Código de Andrés Bello, 
diciendo que dicha exigencia se refiere a la posesión del 
dueño, precedida de un título traslaticio de dominio, en 
cuyo caso es apenas lógico que se agote el requisito del 
registro; pero…

La exigencia de la coexistencia de justo título, 
buena fe y tradición para adquirir la posesión 
regular en los títulos de vocación traslaticia, sería 
procedente si en Colombia existiera la posesión 
inscrita, pues así coincidirían registro, titularidad 
del derecho y titularidad de la posesión; pero, tal 
posición resulta ilógica, injusta e incongruente 
con nuestro sistema de adquisición, conservación 
y pérdida de la posesión. (Jaramillo Jaramillo, 
2005, p.163)

Y, para contradecir otra norma que aparenta exigir el 
registro de la posesión, el artículo 43 del Decreto 1260 
de 1970, el mismo autor comenta:

“Si el adquiriente de cosa ajena la ha recibido de 
quien no tenía la facultad de tramitar, pero inicia 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

111

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

una aprehensión material con ánimo de señor 
y dueño y de buena fe, puede ganar la cosa por 
prescripción ordinaria, a pesar de que no podría 
probar en juicio su justo título, si refiriéndose 
a un inmueble, aquel no está registrado” 
(Jaramillo Jaramillo, 2005, p.163).

Por otro lado, puede suceder que el registro se malogre 
porque es imposible hacerlo, no por venta de cosa ajena, 
sino, por ejemplo, porque el bien está fuera del comercio.  
En este sentido es la ponencia del doctor Jaime Alberto 
Arrubla Paucar, en la sentencia del 16 de abril de 2008, 
respecto de la reclamación de prescripción adquisitiva 
sobre un inmueble explotado por un poseedor que 
no pudo registrar la escritura  porque al momento de 
intentarlo, el predio se encontraba embargado a órdenes 
de un juzgado.  

En su fallo, el alto tribunal consideró que esta escritura 
sin registrar, suscrita por el verdadero dueño del 
bien en calidad de vendedor,  constituía justo título, 
reconociendo además la buena fe del adquiriente, 
quien no pudo, al momento de firmar, imaginar la 
existencia previa de la medida cautelar.  Por el hecho 
de encontrarse el bien fuera del comercio no pudo 
concretarse la tradición, pero la explotación del bien 
con ánimo de señor y dueño originó la posesión.  Dijo la 
Corte en la citada sentencia:

Cuando la posesión material procede de justo 
título y ha sido adquirida de buena fe, no se 
requiere para que tenga lugar la tradición, de 
la inscripción del título en el correspondiente 
registro, como sí lo impone, en materia civil 
la tradición del dominio de bienes raíces (…) 
Resulta claro que respecto de los bienes raíces no 
se puede confundir la obtención de la posesión 
con la transmisión del derecho de dominio.  En 
esta medida no es dable exigir para que haya 
tradición de la posesión, la inscripción del justo 
título en la oficina de registro porque el artículo 
764 inciso 3 del Código Civil no exige este 
requisito (…) el término tradición contenido 
en el precepto en cuestión debe entenderse 
referido a la entrega efectiva del bien, que no a 
las especiales sobre el registro del título (…) la 
única posesión que se aviene al sistema jurídico 
patrio es la material, y no la escrita.

De lo anterior se deduce que en la doctrina y en la 
jurisprudencia existe una postura mayoritaria respecto 
a que no es necesario inscribir el título en el registro 
inmobiliario para que se dé el “justo título”.  Sin 
embargo, cuando se trata de venta de cosa ajena, la 
apariencia de legalidad del título hará que el poseedor, 
creyéndose dueño, solicite ante el Registrador la 
inscripción correspondiente.  Por lo menos, ¡Así actúa 
quien tiene buena fe inducida por la apariencia de que le 
ha vendido el verdadero propietario!  Esta anotación se 
hace como “falsa tradición” y faculta al poseedor para  
reclamar, el “premio de consolación” de la prescripción, 
en este caso, la ordinaria.  

Entendemos la postura de la doctrina moderna en 
el sentido de que la inscripción de la escritura no es 
necesaria o indispensable para que haya justo título, 
porque tal anotación no tiene visos de “tradición”, 
sencillamente, repetimos,  porque quien vendió no 
estaba facultado para hacerlo. En este sentido, no se 
exige “la tradición” para que haya posesión regular, pero 
sí creemos que deba hacerse el registro de la escritura en 
“falsa tradición”, como una actuación normal derivada 
de la buena fe del poseedor.  En resumen, podemos decir 
que la venta de cosa ajena, origen principal -¡pero no 
único!-, de la prescripción ordinaria, debe registrarse en 
falsa tradición para que origine posesión regular.  Visto 
de otra manera, solicitar el registro de la escritura es lo 
que haría cualquier persona de buena fe, convencida 
de que quien le vendió era el propietario; lo que sucede 
es que, desafortunadamente para él, si el Registrador 
advierte “la enfermedad del título”, y constata que no 
proviene del verdadero dueño, afectará  la columna de 
falsa tradición, agotando el trámite administrativo.

Adicionalmente, hay que tener en cuenta que en 
algunos folios de matrícula inmobiliaria pueden 
aparecer, disfrazados de compraventas legales, títulos 
irregulares.  En estos casos, aparentes “propietarios” 
serán meros poseedores, regulares y hasta irregulares, 
ya que su titulo es injusto, por cualquiera de las causales 
relacionadas en el artículo 766 del Código Civil.  Como 
se sabe,  mientras no sea demandada la nulidad del acto, 
el negocio se presume válido.  Para algunos, la demora 
en la respectiva demanda de nulidad podría validar una 
excepción de prescripción adquisitiva y sanear el mal 
de que adolecía el título. O, sin que exista esta clase 
de demanda, podría iniciarse el proceso de pertenencia 
para borrar el vicio y que la sentencia declarara la 
“propiedad” que no pudo darse por el registro anterior.


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

112

De acuerdo con lo anterior, puede concluirse 

a.  La inscripción en el registro inmobiliario no es 
requisito para la existencia del justo título, ya que 
en los casos de venta de cosa ajena no puede haber 
tradición porque quien vende no está facultado 
para ello. Adicionalmente, porque no es necesario 
registrar para que haya posesión, de acuerdo con 
la famosa sentencia del año 1955. Sin embargo, la 
inscripción en “falsa tradición” evidenciaría la buena 
fe del poseedor y  robustecería su alegato de ser 
poseedor regular ante la justicia.

b.  El registro inmobiliario es indispensable para que 
exista “tradición”, pero no es requisito para que 
haya prescripción adquisitiva de dominio. De esta 
manera, el registro no es condición ineludible para la 
existencia  del “justo título”.

c.  La inscripción inmobiliaria no asegura que quien 
aparezca como propietario realmente lo sea.  Puede 
suceder que algunos “propietarios” inscritos sean 
meros poseedores, regulares e inclusive irregulares, 
dependiendo de la clase de títulos que tengan.

d.  El registro de un titulo injusto como traslaticio de la 
propiedad no sanea el título  volviendo a su titular en 
poseedor regular.  Algunos “propietarios” aparentes, 
serán realmente poseedores irregulares a pesar de 
que ostenten un título inscrito.

2.2.  La buena fe

En términos generales, no exclusivamente posesorios, 
se afirma que la buena fe es “la conciencia de estar 
actuando conforme a derecho” (Jaramillo Jaramillo, 
2005, p.129).  Según la sentencia SU 478 de 1997 (Citada 
por Fernando Jaramillo Jaramillo (2005, p.129)) “consiste 
en la firme creencia de que quien actúa lo hace dentro 
de la legalidad y en ausencia de actuaciones fraudulentas 
que viciarían el contenido de ésta”.

En otras palabras, la actuación de un buen ciudadano,  
quien regula su vida y sus negocios según el derecho, 
refleja la buena fe, pero esto no es suficiente: Además, 
“tiene que estar exenta de culpa, no puede ser el resultado 
de la ignorancia, del descuido, de la imprudencia, de la 
negligencia o de la imprevisión de lo razonablemente 
previsible” (Jaramillo Jaramillo,2005, p.145). 

En las personas, la buena fe se deduce de los actos.   
Según  Valencia Zea (1997, p.182) actúa de buena fe el 
que celebra sus negocios, cumple sus obligaciones y, en 
general ejerce sus derechos de manera “fiel”, es decir, 
por medio de “la lealtad y sinceridad que imperan en 
una comunidad de hombres dotados de criterio honesto 
y razonable”.  Actuar de buena fe es proceder, como lo 
dice el mencionado maestro, “con una conciencia recta, 
sincera, con un sentimiento de honradez”, es actuar sin 
viveza, astucia o malicia, de acuerdo con los parámetros 
de justicia y equidad aceptados por la sociedad.  El  
legislador identifica esta situación cuando habla del 
“buen padre de familia”, o del “comerciante honesto” 
(art. 63 C.C.).

La buena fe es lo contrario a la mala fe.  Actúa de mala fe 
quien pretende obtener ventajas “sin una suficiente dosis 
de probidad: vale decir, contrariando los usos sociales 
y las buenas costumbres” (Valencia Zea, 1997, p.183).  
Para decirlo de otra manera, es la actitud de quien 
trata de obtener beneficios a costa del perjuicio ajeno, 
aprovechando la ignorancia o la falta de capacidad del 
otro, quien pretende ser, como se dice popularmente, 
“más vivo que todos” y busca el esguince de la norma 
para perjudicar a los demás.

En asuntos de derecho civil bienes, la buena fe posesoria 
está especialmente referida al poseedor regular.    Quien 
así posee,  “se siente dueño”, y este convencimiento 
acaece, en mayor medida,  porque en la adquisición 
del bien se han agotado todos los requisitos legales 
de negociación de la propiedad, permitiéndole creer, 
firmemente,  que quien le vende es el propietario.    
Según Luis Claro Solar16 el poseedor de buena fe es “el 
que posee como propietario en virtud de un justo título 
cuyos vicios ignora”.  El título, fuertemente anclado en 
las formalidades y requisitos legales influye en su actitud 
interna,  y lo lleva a pensar que ninguna otra persona 
tiene derecho sobre la cosa. En otras palabras, la certeza 
de actuar conforme a derecho, el  elemento psicológico 
del poseedor,  está anclado en elementos objetivos 
aparentemente válidos. 

Desde un punto de vista muy elemental,  podemos decir 
que el poseedor regular es un individuo inocente, en 
quien no cabe malicia alguna, que actúa convencido por 
la legalidad del titulo que, aparentemente, cumple con 
todos los requisitos de validez,  y persuadido, además, 
por la aparente propiedad del tradente.  Bajo estas 
apariencias, él está convencido de que ha adquirido el 
derecho de propiedad.  


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

113

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

Según lo determinó la Corte Suprema de Justicia17 al 
citar a Luis Claro Solar, el poseedor de buena fe es 

(…) el que posee como propietario en virtud 
de un justo título cuyos vicios ignora, o sea, se 
trata de un acto del fuero íntimo del individuo; 
de una convicción formada, por la apreciación 
intelectual de los hechos, de que ninguna otra 
persona tiene derecho en la cosa, y que hace que 
el poseedor se considere dueño exclusivo, así, 
la buena fe no es solamente la ignorancia del 
derecho de otro en  la cosa, sino la certidumbre 
de que se es propietario.

Y, retomando a Valencia Zea (1983, p.299),  la buena fe 
consiste en “la conciencia de adquirirse la posesión por 
medios legítimos”;  esto implica que se esté convencido 
de que el tradente tiene la legítima facultad de 
disposición del derecho.  O en términos claros: se actúa 
con  la creencia de que la persona de quien recibió la 
cosa (el poseedor) era dueño de ella y podía transferir 
el dominio.  

Y esa buena fe, dice el citado profesor, “tiene que ser 
total”; en ese sentido si se conocen los vicios que 
pueda tener el título, se excluye la buena fe;  
como cuando se sabe que el negocio de adquisición 
del tradente se encuentra afectado por una causal de 
nulidad; o, que se conozca que  el bien es propiedad de 
un incapaz y se compró omitiendo el permiso judicial, o 
si quien adquiere conoce que quien vende tiene el bien 
a raíz de un título simulado.  

La posición de Valencia Zea es asumida por la  Corte 
Suprema de Justicia, en la sentencia del 07 de julio de 
2011, cuando afirma 

Para que un adquirente a non domino sea de 
buena fe, es necesario que haya creído que su 
autor  era propietario, pues no podría recibir de 
él un derecho de que no fuese titular.  De donde 
es inevitable concluir que el conocimiento por el 
poseedor, de los vicios del título es excluyente de 
la buena fe.(..) por justo título se entiende todo 
hecho o acto jurídico que, por su naturaleza y por 
su carácter de verdadero y válido, sería apto para 
atribuir en abstracto el dominio. Esto último, 
porque se toma en cuenta el título en sí, con 
prescindencia de circunstancias ajenas al mismo 

(….) Si se trata pues de un título traslaticio, puede 
decirse que éste es justo cuando al unírsele el 
modo correspondiente, habría conferido al 
adquirente el derecho de propiedad, si el título 
hubiese emanado del verdadero propietario.  Tal 
es el caso de la venta de cosa ajena.

Para concluir este punto, citamos a Jaramillo Jaramillo, 
(2005, 153), quien opina que son tres los elementos de 
la buena fe y de la prescripción ordinaria:     

a. Razonable convicción del poseedor de haber 
adquirido la cosa por los medios legítimos. 

b. Que los medios legítimos de adquisición estén 
exentos de fraude o de otro vicio.

c. La convicción del poseedor de que el enajenante 
tenía la facultad jurídica de transferirle la cosa, 
cuando la posesión se inició con fundamento en 
un motivo jurídico que tiene su justificación en un 
título antecedente de vocación traslaticia.  

Para ilustrar lo anterior, se trae a colación un caso que 
se ventiló en apelación ante el Tribunal Superior del 
Distrito Judicial de Bucaramanga, fallado en sentencia 
del 20 de enero de 1995 con ponencia del doctor 
Jorge Antonio Castillo Rugeles.  En dicha oportunidad, 
el poseedor contestó la demanda interpuesta por el 
legítimo propietario, mostrándose como un poseedor 
de buena fe debido a que, según él, el vendedor de su 
apartamento le transfirió la propiedad del parqueadero 
objeto de la litis.

La simple lectura del título de venta del apartamento 
le demostró al Tribunal que en ninguna de sus líneas 
se incluía el pretendido parqueadero, lo que lleva al 
Magistrado a preguntarse:

¿Cuál es el título de propiedad que exhibe el 
demandado sobre el garaje de que aquí se trata? 
¿Lo será la escritura pública número 2006 del 
3 de septiembre de 1987 corrida en la Notaría 
Séptima de Bucaramanga? ¿Fue este  documento 
el que llevó al demandado a la creencia de ser 
propietario también del susodicho garaje?  
¿Pero acaso tal error no se desvanecía con la luz 
irradiada por el certificado del señor registrador?

Las anteriores cuestiones exponen que el título 
presentado por el demandado era, posiblemente,  “su 
peor enemigo” desde el punto de vista procesal,  ya que 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

114

de solo mirarlo se evidenciaba que al demandado no 
podía asistirle lo que el Tribunal llamó “convencimiento 
honesto e íntimo de ser dueño del objeto que disfrutó, 
ni menos conciencia de haber adquirido el dominio de 
la cosa por medios legítimos”.  Como quien dice: al 
defenderse, dejó ver su mala fe y con eso botó al traste 
la presunción de buena fe que cobija, por principio 
constitucional, a todos los demandados.   Lo anterior  
conllevó, sin hesitación alguna,  a considerarlo poseedor 
irregular, con todos los efectos legales del caso.

3.  La posesión irregular 
Esta clase de posesión es ejercida por un sujeto que 
adolece del justo titulo y/o de la buena fe.  Para la Corte 
Suprema de Justicia la prescripción de este tipo requiere 
la convergencia o reunión de los siguientes requisitos 
inescindibles: posesión en cabeza del actor (demandante) 
por el término legal, carácter público de la posesión y 
bien susceptible de adquirirse por prescripción18.   

Como puede apreciarse no es necesario título alguno, 
aunque en este caso se induciría a la mala fe, en aquellos 
casos donde la existencia del título o sus formalidades son 
indispensables para facilitar la tradición.   A continuación, 
se relacionan algunos casos que hacen presumir mala fe 
y, por lo tanto, prescripción extraordinaria.  

3.1.  Mala fe por error de derecho

Así como es posible deducir la buena fe por la calidad 
del título, la mala fe puede inferirse del error de derecho.   
En términos generales, “el error”  es un vicio del 
consentimiento que afecta la validez del negocio jurídico.  
Este “estado del alma”, como lo llamó Savigny, puede ser 
de dos tipos: error de hecho y error de derecho. 

El primero, error de hecho,  ocurre cuando tenemos 
una idea falsa o adolecemos de total desconocimiento de 
un hecho. Puede producirse por fallas del conocimiento 
sensible, es decir, de los sentidos, como haber visto mal u 
oído mal; o por  falta de conocimiento intelectual, como 
haber entendido, apreciado o valorado mal. Las causas 
del error de hecho son diversas: descuido, distracción, 
negligencia, falta de inteligencia o de visión, entre 
otros. Mientras que, el error de derecho, consiste en 
desconocer la existencia de una norma, o tener un falso 
conocimiento sobre su contenido  (Rivera, 2007, p.746). 

Equivocarse en la apreciación de un hecho no acarrea la 
presunción de mala fe, cosa que sí ocurre en el error de 
derecho.  Así lo consagra el artículo 768 en su inciso 
final, respaldado por el artículo 9 del Código Civil, que 
afirma: “La ignorancia de la ley no sirve de excusa”,  
que como se sabe,  es un  mandato fundamental para 
preservar el ideal jurídico de la certeza del derecho. 
Después de su promulgación en el Diario Oficial la 
norma es obligatoria, no necesariamente conocida por 
todos, pero sí vinculante para la sociedad.    En un país 
con índices de analfabetismo como el nuestro, o en el 
que muchas personas no se interesan por los asuntos 
legales, o  donde la profusión de normas alcanza niveles 
absurdos, pretender que la norma sea conocida por 
todos es ignorar la realidad.  Lo que se busca con la 
presunción de mala fe es preservar el orden jurídico y 
hacer obligatoria la norma, no presumir que todos la 
conocen.  

Ahora bien:  Resulta curioso que la presunción de 
mala fe en el error de derecho se encuentre al final del 
artículo 768 del Código Civil relacionado, precisamente,  
con el fenómeno posesorio.  De lo anterior se deduce 
que la presunción de mala fe sin que pueda alegarse 
nada en contrario (presunción de derecho) solo opera 
en esta materia.  Contrario sensu, si se presentase 
desconocimiento de la ley en otros asuntos del derecho 
privado, se presumirá la mala fe del agente pero con la 
posibilidad de desvirtuarse la mala intención.   

3.2. Ausencia de justo título como 
causa de error de derecho

Según se ha dicho, siempre que se desconozca el derecho 
hay error de derecho.  Siendo así, los ejemplos sobre el 
particular podrían ser considerables.  Para citar algunos, 
existiría mala fe y por lo tanto, posesión irregular, cuando 
se desconozcan normas sobre negociación de bienes 
raíces.  Como la torpeza de pretender propiedad, o 
cualquier otro derecho real,  sin inscribir la escritura en 
registro inmobiliario, o peor aún, cuando se omitan las 
solemnidades de la escritura pública o la protocolización 
del respectivo contrato (art. 759 C.C.).  

Con mayor razón,  se presume la malicia de quien alega 
posesión en un proceso de pertenencia mostrando 
un título de mera tenencia. El sujeto procesal que así 
actúa, desconoce la naturaleza del título que ostenta, 
al pretender darle características traslaticias de las que 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

115

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

obviamente carece, al tiempo que ignoraría que es 
elemento esencial de la posesión tener  animus domini  
(arts. 762 y 2531 C.C.).

Otro tanto sucedería, si se omiten los requisitos de la 
representación legal para venta de bienes de incapaces, 
o cualquiera de los requisitos establecidos por la Ley 
1306 de 2009 sobre el particular; por ejemplo, que se 
negocie un bien de un menor de edad o de un interdicto 
por incapacidad mental sin permiso judicial cuando 
la ley lo exija.  En este caso, el negocio sería nulo por 
falta de capacidad y, adicionalmente, se presumiría de 
derecho la mala fe del adquirente.  

Qué decir también de ventas que se pretenden perfectas 
pero que no lo son porque el objeto del contrato está 
fuera del comercio, como el caso de un  bien de uso 
público, o el usufructo legal,  entre otros.  En el caso 
particular de la adquisición de bienes públicos, la prensa 
nacional ha denunciado últimamente la ilegalidad de 
las compras de predios ubicados en parques naturales 
colombianos,  entre ellos,  el Parque Nacional Tayrona, 
ubicado en la costa norte y la de las islas del Rosario, 
en el mar Atlántico.  Estos compradores violentaron 
normas constitucionales (artículo 63) que preservan la 
propiedad de todos, solo que su título, además de injusto 
es ilegal y no confiere ni aun la mínima posibilidad de 
adquirir por la usucapión debido a que estos bienes no 
son susceptibles de prescripción alguna.  

En el mismo sentido, una venta que ignore requisitos 
previos especialmente señalados en la ley para cierta 
clase de bienes, sería título injusto por dos vías: error 
de derecho (mala fe) al ignorar la norma, y segundo, por 
la nulidad del título al omitirse requisitos legales.  Es la 
situación se presenta, por ejemplo, en quien, antes de 
cumplirse los doce años posteriores a la adjudicación,  
compra  al beneficiario de un baldío, sin el permiso de 
la Junta Directiva del INCODER19. Según lo advierte la 
norma, la autorización debe ser expresa y se adjuntará 
a la escritura de compraventa, y los Registradores 
de Instrumentos Públicos deberán exigirla, so pena 
de sanción.  Bajo esta advertencia, el título no sería 
inscrito, imposibilitando la tradición y la adquisición del 
dominio, lo que convertiría al comprador en un mero 
poseedor irregular20. Sobra aclarar que en este caso, el 
bien es absolutamente prescriptible porque después de 
haber sido adjudicado pasa a ser propiedad privada.  

Lo propio ocurriría en la compra de viviendas de interés 
social cuando se desconoce la exigencia de vender, 

dentro de los cinco años siguientes a la adjudicación 
de la propiedad, con  permiso del Instituto de Vivienda 
del municipio que adjudicó el  inmueble.  Aunque es 
una situación que se vive en varias partes del país, el 
diario Vanguardia Liberal de Bucaramanga reseñó en 
febrero del año 2012, que, según el INVISBU,  de 3.000 
familias que han recibido los subsidios de vivienda, 
el 25% arrendó o vendió sus casas a avivatos que las 
compran a precios irrisorios y las venden después en 
un precio superior.  Según la nota periodística, los 
habilidosos comerciantes pagan por una vivienda de 
interés social, generalmente asignada a desplazados 
o víctimas del invierno,  una suma que oscila entre 
$5.000.000 y $10.000.000 y terminan vendiéndola hasta 
por $30.000.00021. Obedeciendo la ley,  el Registrador 
de Instrumentos Públicos deberá abstenerse de anotar 
la compraventa en el folio correspondiente, de manera 
que el frustrado adquirente engrosará las estadísticas de 
la irregularidad inmobiliaria de este país, todo porque, 
al no cumplir con el requisito legal del permiso de la 
entidad adjudicataria, estas ventas son ilícitas, originan 
título injusto y calidad de poseedor irregular en el 
comprador.  

3.3. Situaciones alternas que 
originan título injusto: artículos 

765 y 766 del Código Civil

Como se explicó al abordar el tema de la prescripción 
adquisitiva, el legislador no es claro a la hora de definir el 
justo título y solo lo aborda indirectamente.   El artículo 
765 del Código Civil  dice: “el justo título es constitutivo 
o traslaticio de dominio”.  Y, como la cara de la misma 
moneda, interpretando lo anterior,  menciona en el 
artículo 766 algunas situaciones en que no puede haber 
traslación o constitución de la propiedad.  La lista, 
pensamos, es meramente ilustrativa.  Veamos:

a.  Títulos no traslaticios de dominio

Hasta aquí se ha concluido que la buena fe de un 
poseedor se cataloga de la pureza del título que 
exhibe.   De esta manera, a nadie se le ocurriría sentirse 
dueño de un bien, titular de un derecho de propiedad, 
exhibiendo un título no traslaticio, o de mera tenencia; 
por ejemplo,  un contrato de arrendamiento, o uno 
de promesa de compraventa, (que solo es “el anticipo 
legal” del titulo traslaticio), o incluso:  un título que le 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

116

concede la propiedad de un derecho real que se ejerza 
sobre cosa ajena, como el usufructo, la  prenda civil o la 
servidumbre activa, todos estos derechos reales donde, 
si bien existe propiedad sobre un derecho, no existe 
propiedad “sobre la cosa”, sino mera tenencia porque se 
reconoce el derecho ajeno.

Erradamente, existe en nuestro país la creencia de que la 
entrega física del inmueble constituye tradición jurídica.  
La jurisprudencia se ha manifestado en varias ocasiones 
sobre casos de sujetos que reclaman posesión regular 
mostrando una promesa de compraventa que les permitió 
explotar el bien por largo tiempo.   En la sentencia del 
4 de noviembre de 2008, Ponencia de Jaime Alberto 
Arrubla Paucar, la Corte Suprema de Justicia determinó 
que este contrato no tenía, por sí, la vocación de dar 
origen a la tradición del dominio “porque simplemente 
envuelve obligaciones de hacer y no de dar, como es la de 
celebrar en el futuro, el contrato prometido (…) se trata, 
nada más, de un convenio preparatorio que impone la 
obligación de  hacer el contrato en otro tiempo”.  

Por la circunstancia de ser una simple antesala del 
título, “apenas un convenio preparatorio que impone la 
obligación de hacer el contrato en otro tiempo”22, se ha 
recalcado en repetidas oportunidades que no constituye 
título originario, ni traslaticio de dominio, que no se 
relaciona con un derecho real sino más bien con una 
obligación  personal de  hacer, razones éstas por las que 
no puede tener el carácter de justo.

El mismo caso se despachó en la  sentencia del 23 de 
julio de 2010, expedida por la Corte Suprema de Justicia 
con ponencia del doctor William Namén Vargas, sobre 
una pretensión de dominio basada en una promesa de 
compraventa.  La prueba de la propiedad que derrumba 
o deja sin efectos la presunción del artículo 762 del 
Código Civil no puede ser otra que la escritura pública de 
compraventa, es decir el derecho de propiedad con los 
títulos y su respectiva anotación en el folio inmobiliario, 
solo de esta manera existiría la legitimación por activa 
y el cumplimiento de las exigencias normativas de la 
reivindicación.

Tampoco pudo determinarse la conciencia de haber 
adquirido el dominio en un poseedor que explotaba un 
bien inmueble que otro le entregó para que le cancelara 
una deuda con los frutos que obtuviera del predio.   
Al defenderse de los reivindicantes, el demandado 
se presentó como  poseedor por el fenómeno de la 

interversión del título (art. 2531 # 3 C.C.), convencido 
de que la acción publiciana del demandante había 
fenecido por el hecho de que no se interpuso en los diez 
años que él había estado cultivando el bien.   La Corte 
consideró que, si  bien había posesión ésta era irregular 
por la mala fe que se deducía del título de mera tenencia 
del demandado, quien recibió el bien  “para que de su 
explotación económica se cancelara una obligación” y 
que por lo tanto no podía inferirse “que hubo conciencia 
o convencimiento de haber adquirido la cosa por medio 
legítimo y libre de todo vicio, tal como está definida la 
buena fe”.  Su calidad de poseedor irregular y la ausencia 
de título traslaticio inhibió la declaración de la usucapión 
porque, con solo diez años, no había caducado la acción 
publiciana de los demandantes23.

b.  Títulos informales

Tampoco existiría justo título si  éste incumple con 
los requisitos indispensables en la  tradición, como las 
solemnidades propias de la venta de muebles sujetos a 
registro,  las de escrituración en la compraventa de bienes 
raíces, o la insinuación en la donación.  En sentencia de 
fecha 1 de agosto de 2001, la Corte Suprema de Justicia 
se abstuvo de casar la decisión de instancia donde una  
poseedora alegaba justo título y buena fe en la explotación 
de una flota de vehículos recibidos de su difunto 
compañero.   Al ser demandada en acción reivindicatoria 
por los herederos, ella excepcionó, de manera un tanto 
olímpica,  ser poseedora regular aunque la donación de 
los vehículos nunca se perfeccionó ni se registró en el 
registro del tránsito.  Recordó la Corte que la donación 
como título traslaticio debe cumplir requisitos legales 
para que sea justo, como la insinuación ante el juez y 
la escritura pública si se trata de inmuebles; a pesar de 
que la demandante probó que explotó los bienes como si 
fuera propietaria no se estableció que el título se ajustara 
a la ley y al ser injusto, el tiempo de explotación no le 
alcanzó para reclamar la prescripción ordinaria.

Por razones aún más obvias, tampoco surgiría ese 
convencimiento de ser el propietario que exige el justo 
título en quien se sabe ladrón de un bien mueble o invasor 
de un predio ajeno.  Si  bien es cierto que al no reconocer 
dominio ajeno y al explotar el bien en actitud de dueño, 
es poseedor, (y se presumirá propietario según el artículo 
762 del Código Civil),  la ausencia de título lo lleva a 
ejercer la posesión del más pobre pelambre:  la irregular. 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

117

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

c.  Venta de la posesión

Ahora bien: Puede suceder que lo injusto del título 
venga,  no en su forma, sino en su fondo, en su contenido.  
Esta situación se presenta cuando se dice en el contrato 
que se vende “la posesión” que se tiene sobre tal o 
cual bien.   Así lo resaltó la sentencia del 5 de julio de 
2007, al estimar que para que hubiera justo título era 
indispensable que fuera traslaticio y referido al dominio 
mismo, ya que “(…) no puede haber justo título en 
quien celebra un negocio que, por su propia naturaleza, 
le indica de antemano que el objeto de la transmisión no 
es la cosa misma sino cuestiones distintas”.  Entre estas, 
la abierta manifestación de entregar “la posesión”, o, 
como se verá adelante, meras acciones y derechos sobre 
la cosa, ya que solo es justo título el que hace creer 
razonadamente que se recibe el dominio.

Idéntica situación se evidenció en el proceso relacionado 
en la sentencia fallada por la Corte Suprema de Justicia 
el 30 de julio de 1996.  En aquella oportunidad se ratificó 
lo fallado por el Tribunal Superior de Medellín en la 
litis emprendida por Agrícola Los Cables y Jorge Tulio 
Grajales contra Corforestal S.A.  La pretendida calidad 
de “propietario” o subsidiariamente de “poseedor 
regular” de uno de los demandantes se vino a pique 
porque,  tanto en lo redactado en la demanda como  en 
la escritura de compraventa base del alegato,  se percibió 
que el propietario del globo en mayor extensión, de 
donde se desprendió el lote objeto del conflicto,  era un 
poseedor y que el registro del título  se había hecho en 
“falsa tradición”24. 

De lo anterior se dedujo, claro como la luz de la mañana, 
que quien así adquirió no alcanzó a ser propietario 
porque recibió de un poseedor y “nadie puede dar 
más de lo que tiene”; por lo anterior se desestimó su 
pretensión  reivindicatoria por falta de legitimación en 
la causa por activa.  

4.  Términos de prescripción 
en el  derecho privado y en las 

legislaciones especiales 

Tratándose de predios ubicados en la zona urbana, 
que no estén cobijados por un régimen especial, la 
prescripción adquisitiva se rige por la Ley 791 de 2002.  

Esta norma redujo los términos contemplados en el 
Código Civil de la siguiente manera: 

Bien Años Prescripción

Mueble o Inmueble 10 Extraordinaria

Mueble 03 Ordinaria

Inmueble 05 Ordinaria

Y, de acuerdo con la Ley 153 de 1887, artículo 41, los 
términos previstos en la nueva ley empezarán a hacerse 
efectivos, a partir del año 2012.

4.1. Prescripción agraria 

Los términos de la Ley 791 de 2002 se reducen a solo 
cinco de explotación continua,  en  la prescripción 
agraria.  Esta se presenta cuando los actos de explotación 
recaen sobre un predio destinado a la producción 
agroeconómica, es decir, que se trate de relaciones de 
naturaleza agraria, derivados de la propiedad, posesión 
o de mera tenencia de predios agrarios, de actividades 
agrarias de producción y las conexas de transformación 
y enajenación de los productos, siempre que estos actos 
no constituyan actos mercantiles, según lo precisado 
por el artículo 1 del Decreto 2303 de 1989, que creó y 
organizó la jurisdicción agraria en nuestro país.

Aparte de los requisitos propios de la usucapión 
prescritos en el Código Civil, es indispensable que exista 
en el prescribiente la creencia de que el terreno era 
baldío, y no de propiedad privada al momento en que 
entra en posesión, esta es la buena fe que la ley exige 
en él y que se refuerza por la circunstancia de que no 
existen vestigios de explotación económica en el predio. 

Solo se exige buena fe inicial, de manera que si más 
adelante se entera de que el bien no era baldío todavía 
podrá alegar la prescripción agraria  (Santos Ballesteros, 
2010)

La circunstancia de darse en tan corto tiempo y el 
hecho de que existan cerca de las ciudades terrenos 
sin construir, puede inducir a los ciudadanos a alegar 
la prescripción agraria.  Al respecto,  la jurisprudencia 
ha precisado que no es suficiente que esté catalogado 
como “rural” en el folio de matrícula inmobiliaria, y  que 
eventualmente cuente con cultivos de pan coger y otros 
usos agrícolas; es necesario además que se encuentre 
en una zona que carezca de redes de servicios públicos 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

118

para acabar de ajustar el ambiente rural que se exige en 
esta clase de pertenencias.  

Adicionalmente, de tratarse de esta clase de predios, 
quien demanda la adquisición por la usucapión debe 
advertirlo en la demanda, porque de no precisarse, la 
pertenencia se ventilará por la vía civil ordinaria y por los 
procedimientos generales contemplados en los artículos 
407 y siguientes del Código de Procedimiento25.

4.2. Prescripción adquisitiva de 
dominio en la Ley 1182 de 2008

El objetivo de esta norma es el saneamiento, mediante un 
proceso especial regulado por ella misma, de los títulos 
de compraventa de inmuebles, registrados como “falsa 
tradición”, siempre que se trate de predios urbanos que 
no excedan de media hectárea, o de diez hectáreas en el 
sector rural.  Además, para prevenir la burla a la ley por 
inescrupulosos y violentos, se advierte que no se aplicará 
en casos de desplazamiento forzado, testaferrato, 
destinación del bien a cultivos ilícitos, o adquirido como 
resultado de dicha actividad.

Adicionalmente, deben respetarse otras exigencias de la 
ley, como son:

a.	 Que el título se encuentre registrado en “falsa 
tradición” por un período igual o superior a cinco 
años.

b.	 Que se haya explotado en forma tranquila y pacífica 
durante ese mismo periodo de tiempo, (que es el 
mismo establecido en la Ley 791 de 2002 para la 
prescripción ordinaria de dominio).

c.	 Que en el folio de matrícula inmobiliaria no aparezcan 
registrados gravámenes o medidas cautelares. 

d.	 Tratándose de saneamiento de predios rurales, que 
este no se encuentre regido por la Ley 1152 de 2007, 
o régimen de la propiedad parcelaria. 

e.	 En cuanto a predios rurales, que con anterioridad a 
la solicitud de saneamiento, no se hubiera iniciado 
alguno de los procedimientos agrarios como 
titulación de baldíos, deslinde de tierras nacionales 
o de comunidades indígenas, entre otros. 

f.	 Si es predio rural, debe estar dedicado al uso agrario.

Una vez presentada la demanda y tramitado el proceso 
oral ante el Juez Civil o Promiscuo Municipales,  se 
saneará su titulación por sentencia que se inscribirá 
en el folio correspondiente, radicando en cabeza del 
demandante la propiedad privada.

4.3.  Usucapión de inmuebles urbanos 
de estratos uno y dos,  en la Ley 

1183 de 2008

En este caso, no se trata de inscripciones en “falsa 
tradición”, sino de la posesión que se ejerce de manera 
pública y tranquila sobre inmuebles urbanos de estratos 
uno y dos por personas que hayan entrado en contacto 
con el bien por cualquier medio pacífico, como sería el 
caso tan frecuente en nuestro país, de quienes ocupan 
los predios con una mera promesa de compraventa.  
En estos casos, el poseedor puede solicitar al Notario 
la declaración de la calidad de poseedores regulares, 
con el fin de que esta escritura pública se registre en el 
folio correspondiente y los habilite para que, después 
de transcurridos los 5 años posteriores a la inscripción, 
puedan solicitar al juez civil la propiedad por el modo de 
la prescripción ordinaria.  

Como puede apreciarse, es un retorno a la prescripción 
escrita que tan fehacientemente rechazó la histórica 
sentencia de la Corte Suprema de Justicia en el año de 
1955.  Además, nos parece un desconocimiento de los 
exquisitos requisitos del justo título, de los que tanto se 
ha hablado hasta el momento26: ¿dónde está la calidad 
de poseedor de buena fe en un poseedor que se cree 
propietario con un título no traslaticio de dominio como 
es la promesa de compraventa?  Y, el hecho de inscribir 
la escritura de declaración de la posesión regular ¿no es 
privilegiar la posesión inscrita sobre la material?

4.4.  Ley 9 de 1989: Prescripción de 
viviendas de interés social

Aunque también se refiere a viviendas de interés social, 
lo reglamentado por la Ley 9 de 1989 contempla una 
situación diferente a la establecida por la Ley 1183 de 
2008.   En este caso, existe la posibilidad de reclamar 
la usucapión para quien explote de manera pública y 
tranquila un inmueble por un término máximo de 3 años 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

119

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

si prueba los elementos de la posesión regular, o de 5 
años si demuestra posesión irregular. 

El trámite del proceso de pertenencia se regula por la 
Ley 388 de 1997, artículo 94, que se ajusta a lo previsto 
por el artículo 51 de la Ley 9 de 1989.

Los términos de prescripción relacionados hasta 
el momento pueden resumirse como se observa a 
continuación:
 

Norma Clase de bien
Tiempo 

prescripción 
(años)

Clase de
prescripción

Ley 791 de 
2002

Mueble 3 ordinaria

Inmueble 5 ordinaria

Mueble/inmueble 10 extraordinaria

Decreto 
2303 de 

1989
Inmueble rural 5 ordinaria

Ley 1182 
de 2008

Inmueble urbano 
o rural registrado 
en “falsa 
tradición”

5 de “falsa 
tradición”

ordinaria

Ley 1183 
de 2008

Inmueble urbano, 
estratos 1 y 2

5 años 
después de 
registrada 
Escritura 
pública de 
declaración 
de posesión 
regular

ordinaria

Ley 9 de 
1989

Inmueble urbano, 
estratos 1 y 2

3 ordinaria

5 extraordinaria

Fuente: Creación propia

4.5.  Prescripción adquisitiva en la 
Ley 1448 de 2011 o 

“Ley de tierras”

Esta norma, expedida en Colombia dentro del marco 
de justicia transicional27, tiene como principal objetivo 
indemnizar judicial y administrativamente a las víctimas 
del conflicto armado.  Una de las formas de reparación 
es, precisamente, la restitución de la tierra a quien 
venía explotándola después del 1 de enero de 1991, 
en calidad de propietario, poseedor, o explotador de 
bien baldío y sufrió el despojo violento por un grupo 
armado al margen de la ley, o tuvo que abandonar el 
lugar en calidad de desplazado por los mismos hechos 
violentos28.

Además de la reparación integral a las víctimas, la 
ley de tierras contempla en el Capítulo III el proceso 
de restitución jurídica y material de los bienes, la 
reubicación en otro lugar o, en últimas, cuando no sea 
posible devolverle la tierra, por ejemplo, por cuestiones 
de seguridad personal, el pago de una compensación 
pecuniaria29.  

Según la norma, el procedimiento se aplicará 
exclusivamente para relaciones jurídicas, de propiedad, 
posesión o de explotación de baldíos de terrenos que 
venían siendo explotados después del 1 de enero 
de 1991 y en los años posteriores, mientras dure la 
vigencia de la Ley.  Los interesados pueden solicitar la 
restitución jurídica y material de las tierras despojadas 
o abandonadas forzosamente, previo registro de su 
calidad de “víctima”  en el Registro Unico de Víctimas 
que se llevará para el efecto por la Unidad Administrativa 
Especial para La atención y Reparación Integral a las 
Víctimas, y mientras ésta entra en funcionamiento, por 
el Registro Unico de Víctimas, que actualmente lleva el 
Ministerio Público30. 

Los solicitantes, deberán así mismo inscribir el bien 
que pretenden recuperar en el “Registro de tierras 
despojadas y abandonadas forzosamente”, creado por 
la Ley del 2011, y denunciar allí mismo,  qué calidad 
tenían con él, es decir, si eran propietarios, poseedores, 
o explotadores en vía de adquirir un baldío, indicando 
además la ubicación del bien y el período durante el 
cual se ejercitó influencia armada sobre el mismo31.  
En todo caso, la prueba de la relación jurídica será 
sumaria y al presumir la buena fe en el denunciante, la 
carga de la prueba recaerá en el demandado, es decir, 
en quien ocupe el bien en el momento del inicio del 
procedimiento y quien deberá controvertir la prueba 
aportada por el denunciante. 

Según la ley, una vez hecha la denuncia, ésta se inscribirá 
en el folio de matrícula inmobiliaria para que pueda ser 
anexada a la solicitud formal que dará comienzo a la 
reclamación por vía judicial, ante jueces y magistrados, 
cargos creados especialmente por el Gobierno para 
adelantar estos procesos de reclamación.

La finalidad del proceso es ordenar la restitución jurídica 
y material del predio, garantizando la protección legal y 
física de las propiedades y posesiones de los desplazados, 
dando prioridad a las víctimas más vulnerables, entre 
los que están los niños y las mujeres cabeza de familia.  


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

120

Se entiende que la “restitución jurídica” implica, como 
lo dice la norma, “el esclarecimiento de la situación de 
los predios objeto de restitución y propenderá por la 
titulación de la propiedad como medida de restitución32”.
La restitución de tierras está regida por unos principios, 
relacionados en el artículo 73 de la Ley, que promete 
la plena participación de las víctimas en el proceso; así 
mismo, el artículo 14 habla de “participación conjunta” 
entre el Estado y los solicitantes, a quienes se reconoce 
expresamente el derecho a la información sobre las rutas 
y los medios de acceso a las medidas establecidas por 
la ley, a conocer el estado de sus procesos judiciales 
y administrativos (artículo 28) a ser informados y 
orientados acerca de sus derechos y recursos (artículo 
30) desde el inicio hasta la terminación del proceso, 
en cuestiones como por ejemplo, las instancias en que 
pueden participar, de las pruebas que pueden presentar 
ante el Juez o Magistrado,  sobre las decisiones que los 
afecten en cuanto a medidas cautelares que recaigan 
sobre los bienes destinados a la reparación y en fin, sobre 
todas las actuaciones judiciales que los afecten (artículo 
36).  

Es, por lo tanto, responsabilidad del Estado realizar los 
programas de difusión, acompañamiento, asesoría y 
representación judicial33  y capacitación, tanto a víctimas 
como a funcionarios encargados de titular la propiedad 
de los desalojados, todo lo anterior, para evitar que se 
desconozcan derechos, o que las víctimas sufran una 
segunda victimización. (artículo 43).  

Las modificaciones de la Ley 1448 de 2011 y 
del Decreto  4829 de 2011

Tanto las acciones de restitución jurídica y material 
contenidas en la  “ley de tierras” como el Decreto 4829 
de 2011, que reglamentó su capítulo tercero, alteran 
notoriamente el régimen de la usucapión prescrito por 
el Código de Andrés Bello y el régimen de Baldíos de 
la Ley 160 de 1994. Antes de explicar los cambios al 
régimen de prescripción, es necesario advertir que, para 
su aplicación,  se deben cumplir dos requisitos:

a.  Titulares y bienes sobre los que recae.  
Esta legislación especial se aplica exclusivamente a 
inmuebles sobre los cuales se estuviera ejerciendo 
propiedad, posesión o la mencionada “ocupación” del 
bien baldío, que hubieran sido objeto de despojo violento 

o de abandono en un período comprendido entre el 1 
de enero de 1991 y los años posteriores en los que se 
encuentre en vigencia la Ley34.  El titular de la acción es 
una víctima del conflicto armado colombiano, a quien 
se le hayan desconocido derechos fundamentales, y su 
relación patrimonial con esta clase de bienes.  

b. El registro del predio como requisitos 
de procedibilidad.  La ley de tierras se aplica 
únicamente a personas y bienes inscritos en el registro 
de tierras despojadas y abandonadas forzosamente que 
cumplan con los requisitos  contemplados en la norma.  
Puede tratarse de inmuebles ubicados en zonas urbanas 
o rurales.  Advierte el Decreto 4829 de 2011, que del 
registro de tierras se adelantará un “proceso de macro 
y micro focalización, mediante la cual se definirán las 
áreas geográficas en las cuales se realizará el estudio 
de las solicitudes recibidas”, tanto en municipios como 
en  veredas y corregimientos35. Cuando se detecte que 
el registro de predios o personas no cumplen con los 
requisitos previstos en la ley, la solicitud de inclusión 
se descartará de plano, por la Unidad Administrativa 
Especial de Gestión de Restitución de Tierras Despojadas, 
según lo advierte el mencionado Decreto en su artículo 
8.

La restitución judicial está antecedida por el procedimiento 
administrativo ante la Unidad Administrativa Especial, 
quien ordenará el registro del bien en el listado de tierras 
admitidas como objeto de legalización.  De este registro 
se toma nota en el folio de matrícula correspondiente 
y se notificará a quienes ocupen el bien en calidad de 
propietario, poseedor, o explotador de bien baldío.  Lo 
anterior para que se opongan al registro aportando 
pruebas sobre su relación con el bien.  

Nuevo régimen de presunciones en relación 
con los predios inscritos

El artículo 77 de la Ley establece una serie de 
presunciones que no solo modifican el régimen de la 
prescripción ordinaria, y sus elementos del justo título y 
la buena fe, sino que tocan todo el régimen de la validez 
de los negocios jurídicos, los actos administrativos y las 
sentencias judiciales, previstos en la legislación anterior. 
En efecto: se presume de derecho, es decir, sin que 
se admita prueba en contrario, que existe ausencia 
de consentimiento, o causa lícita, en los negocios y 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

121

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

contratos de compraventa, o cualquier otro mediante 
el cual se transfirió, o prometió transferir,  el derecho 
real,  la posesión o la ocupación del baldío, contando 
con que estos negocios se suscribieron por la víctima, 
cónyuge o sus familiares, después del 1 de enero de 
1991, con personas condenadas por pertenencia, 
colaboración o financiación de grupos armados al 
margen de la ley, por narcotráfico o delitos conexos.  
La ausencia de consentimiento en estas circunstancias 
genera la inexistencia del acto o negocio de que se trate 
y la nulidad absoluta de los actos o negocios posteriores 
que se celebren sobre la totalidad o una parte del bien 
(Art. 77 numeral 1). En los casos en que el negocio se 
haya realizado con una persona contra la que no pesa 
la condena referida,  la presunción de ausencia de 
consentimiento o causa lícita es meramente legal, puede 
desvirtuarse por el opositor siempre y cuando demuestre 
buena fe calificada, caso en el cual tendra que restituir 
el predio objeto de la reclamación y a cambio podrá 
recibir una compensación dineraria (Art. 77 numeral 2 
y Art. 91 literal r, Art. 98). 

Dicha presunción de mala fe en el actual ocupante 
del bien reclamado, impedirá que alegue prescripción 
ordinaria.  Lo que lleva a concluir que, por lo menos 
para los denunciados por las víctimas, se extingue por 
orden de la ley de tierras la posibilidad de reclamar por 
esta vía la propiedad sobre el bien.

Por otro lado, dentro del proceso de restitución se 
presumirán “legalmente” (aquí admite prueba en 
contrario) la nulidad de las resoluciones administrativas 
que originaron la propiedad del bien solicitado. Se 
encarga al juez o magistrado de tierras que declare 
la nulidad de tales actos. Con lo anterior, se modifica 
el efecto, hasta ahora incuestionable, de la “cosa 
juzgada”, si el respectivo proceso judicial fue iniciado 
entre la época de las amenazas y los hechos violentos 
que originaron el desplazamiento. Estos hechos de 
violencia son la base de la presunción sobre la ausencia 
de defensa de la víctima en los juicios donde se le privó 
del derecho real.

Presunción de inexistencia de la posesión 

Dejando sin efecto cualquier aspiración posible del 
poseedor, regular o irregular, la Ley de tierras impide 
tener en cuenta los términos de prescripción posteriores 
al 1 de enero de 1991.  De manera que es una derogación 
total del fenómeno posesorio para quienes adquirieron 

esta clase de derecho sobre el bien.  Ni siquiera con 
mala fe podrían alegar usucapión extraordinaria. Lo 
anterior, para impedir que por esta vía se le prive del 
bien al despojado violentamente, o al desplazado.
Los términos de explotación posterior al 1 de enero 
de 1991 tampoco contarán para quien pretenda 
-habiéndose presentado el despojo o el desplazamiento 
del anterior ocupante-, la adquisición del baldío, o la 
UAF,  por parte del Incoder (cinco años de explotación 
continua, según la Ley 160 de 1994).

Los términos de prescripción en la Ley 
1448 de 2011

Los términos de prescripción de predios rurales, serán 
los de la prescripción agraria y los ubicados en zonas 
urbanas, los de la Ley 791 de 2002, la ley 9 de 1989, o 
las Leyes 1182 y 1183 de 2008, según la clase de bien 
en ellas relacionado.

El artículo 74 de la Ley aclara que el despojo de la 
posesión del inmueble no interrumpirá el término 
de usucapión exigido por la normativa, con lo que se 
establece un especial caso de usucapión sin “corpus”.  
Por otro lado, el registro del predio y la denuncia de 
posesión sobre el mismo, interrumpe los términos 
adquisitivos para el desplazado o el violentado, e impide 
cualquier alegato de esta clase en el demandado en la 
restitución.  

5.  Agregación de posesiones: 
Artículos 778 y 2521 del 

Código Civil

Sea que se trate de usucapión regulada por el Código 
Civil o por cualquiera de los regímenes especiales 
que acabamos de examinar, puede hacerse uso de 
la agregación de posesiones.  Como no siempre es 
posible probar la explotación material por el tiempo 
necesario para adquirir por usucapión, se admite que el 
demandante sume a sus años los del poseedor anterior 
para completar el tiempo necesario o para abrirle paso a 
las acciones posesorias de mantenimiento36; y para que, 
de paso,  demuestre que no es un usurpador o un ladrón 
sino que llegó al bien con “derecho” porque negoció la 
posesión con el anterior poseedor.   


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

122

Eso sí,  la adición no es una mera suma de años, sino 
la comprobación de los actos ininterrumpidos de 
explotación,  tanto anteriores como posteriores, por 
lo que al proceso de pertenencia deberán arrimarse 
testimonios, prueba pericial y cualquier medio probatorio 
que aclare que sí se ejerció el “poder de hecho”, durante 
el tiempo legal.  

Según la jurisprudencia de la Corte Suprema de Justicia, 
los elementos necesarios para que haya la agregación de 
posesiones son: a) que exista un título idóneo que sirva 
de puente o vínculo sustancial entre antecesor y sucesor, 
b) que antecesor y sucesor hayan ejercido la posesión 
de manera ininterrumpida y c) que haya habido entrega 
del bien, lo cual descarta entonces la situación de hecho 
derivada de la usurpación o el despojo37.

Respecto al nexo jurídico, la posición jurisprudencial 
ha variado con los años,  sobre todo en la agregación 
entre vivos:   ¿basta una promesa de compraventa, o es 
necesario cumplir con las formalidades de la negociación 
de bienes raíces, esto es, contrato traslaticio elevado a 
escritura pública?

Desde los años treinta, la Corte Suprema de Justicia, 
asumió una posición conservadora al exigir que se 
cumplieran todos los requisitos propios de la negociación 
de inmuebles y que, así se tratara de venta de “posesión”, 
el título debía protocolizarse.  ¡Inclusive, se dijo que 
posteriormente debía registrarse en la columna de la 
“falsa tradición”!

Esta postura se prolongó a lo largo del tiempo38 hasta 
la sentencia del 5 de julio de 2007, con ponencia del 
Magistrado Manuel Isidro Ardila Velásquez, en la que 
la Corte Suprema de Justicia  aceptó que para sumar 
posesiones ínter vivos, el vínculo bien podía ser una 
promesa de compraventa o cualquier documento que 
acreditara la intención de transferir la posesión, ya que  

Quien posee no está abocado a andar justificando 
causas legales; por lo pronto, su causa es el hecho 
mismo y ha de presumirse lícita (…) y esa causa 
meramente fáctica puede hacer que a la larga 
medren derechos, incluida la usucapión misma.  
Si.  Primero el hecho y después el derecho.  Es así 
como deben mirarse las cosas en estas materias.

Y, reconociendo la función social de la propiedad y 
lo nefasto que podría ser la imposición de  “derechos 
marmóreos” sobre la dinámica del mundo moderno, 
recuerda que deben apreciarse más las relaciones 
materiales, tan propias al ámbito posesorio,  que las 
consideraciones jurídicas.  Desde este punto de vista, 
considera la Corte que es “un extravío, injusto como el 
que más, exigir a los poseedores que incesantemente 
justifiquen su actuar fáctico”; lo que en últimas concluye 
a que, en nuestros días no se exige ninguna solemnidad 
en el título que se exhiba para alegar suma de posesiones 
y que “un título cualquiera le es suficiente”, con tal que 
sea idóneo para acreditar que la posesión fue convenida 
o consentida con el antecesor; al fin y al cabo, lo que se 
adquiere es posesión y no propiedad, ¿por qué entonces, 
habría que exigir las solemnidades propias de la traslación 
del dominio? Para la histórica sentencia no existe razón 
alguna.  

Y, concluye la Corte,  que solo se exigiría la escritura 
pública en el caso de probar posesión regular, por 
ejemplo cuando se pretende vencer al propietario o a 
un poseedor de menor derecho (acción publiciana), o 
cuando se pretende sumar posesiones como poseedor 
regular, pero nunca para la anexión de la prescripción 
extraordinaria.

Y, en cuanto a agregación mortis causa, ¿cuál es el nexo 
jurídico para agregar posesiones?  Desde los años treinta 
la Corte Suprema de Justicia entendió la necesidad de 
facilitar la transferencia de la posesión a los herederos, 
sin mayores requisitos que la acreditación del parentesco.  
En casación del 25 de noviembre de 1938, citada en la 
sentencia del 6 de abril de 1999, precisó la importancia 
de extender los efectos posesorios evitando soluciones de 
continuidad en la posesión material que venía ejerciendo 
el difunto, que se mantendría a disposición del heredero 
que no repudiara la herencia.   

Dijo la Corte: 

(…) el heredero tiene la posesión misma del 
difunto, la cual se continúa pura y simplemente 
en la persona de aquél.  Así, pues, el solo hecho 
de deferirse la herencia es suficiente para que 
automáticamente se adquiera para el heredero la 
posesión que tuviere el de cujus en el momento 
de su muerte y sin necesidad de ninguna 
aprehensión material de la cosa por parte del 
sucesor.


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

123

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

Como puede apreciarse, es una situación especialísima, 
¡una ficción legal, que reconoce posesión sin existir el 
corpus! Se presenta la “posesión legal” de los bienes 
de la herencia,  que permite que, desde el mismo 
instante de la muerte, que se transfiera la expectativa de 
propiedad a los herederos39. Y, si alguno de ellos quisiera 
–porque siempre es potestativa-, agregar su posesión a 
la del difunto, podría hacerlo acreditando los actos de 
explotación del muerto y los propios, durante el tiempo 
necesario para adquirir por la usucapión.  El nexo jurídico 
entre ambas posesiones es el parentesco, probado por el 
acta de nacimiento del hijo y la de defunción del padre.  
Desde este punto de vista, exigir que el nexo jurídico 
de la sumatoria de posesiones a título universal sea la 
sentencia o una escritura de sucesión es contraria a la 
intención legal de facilitar el acceso a la propiedad, y 
permitirle su función social, derroteros que no de ahora, 
sino desde siempre, -¡ especialmente con la doctrina de 
la Corte de Oro de los años treinta!-,   ha expuesto la 
jurisprudencia nacional.    

6.  Conclusiones
La falta de claridad respecto a la naturaleza del 
justo título es origen de frecuentes reclamos ante la 
jurisdicción civil.  Por esta vía, y gracias al aporte de la 
doctrina nacional e internacional se puede establecer 
las condiciones y requisitos de esta clase de título.  Ellas 
son:

Partiendo de las claves ofrecidas por los artículos 764 y 
765 del Código Civil, el justo título debe ser traslaticio 
o constitutivo de dominio. Para que sea traslaticio debe 
ser otorgado al propietario del derecho, cumplir las 
solemnidades requeridas por ley para cierta clase de 
bienes. Y, según la clasificación de títulos no justos del 
artículo 766 debe ser, adicionalmente, válido.

Una vez cumplidas estas puntuales exigencias de ley, el 
título es justo y origina prescripción ordinaria, sin que 
sea necesario inscribirlo en el registro correspondiente 
ya que dicha diligencia no es esencial de la usucapión 
sino de la tradición.

En aras de facilitar el acceso a la propiedad privada y 
regular de esta manera la situación irregular de algunos 
poseedores  de predios urbanos y rurales, se expidieron 
las Leyes 1182 y 1183 de 2008 que modificaron los 
términos de prescripción y se desnaturalizaron las 

puntuales exigencias del justo título a punto de regresar 
a la inscripción de la posesión y de contemplar como 
“justo titulo” a la promesa de contrato de compraventa.  
En cuanto a la Ley 1448 de 2011, o ley de tierras, las 
especiales circunstancias que justificaron su expedición 
y los objetivos de la justicia transicional, proponen un 
trámite novedoso de legitimación de la propiedad o 
de la posesión que modifica la carga de la prueba, la 
presunción de buena fe y los plazos de contabilización 
de la usucapión. Para efectos de la prescripción ordinaria 
y del justo título, estas modificaciones determinan la 
implícita derogación de la prescripción ordinaria sobre 
inmuebles objeto de la norma y la alteración de las 
clásicas condiciones de la extraordinaria.  

NOTAS

1.	 Artículo de Reflexión.  Resultado de investigación, proyecto denominado 
“Naturaleza jurídica del justo título como elemento de la prescripción 
ordinaria”.  Grupo de investigación CIPJURIS de la Facultad de Derecho 
de la Universidad Pontificia Bolivariana Seccional Bucaramanga. Fecha 
inicio de la investigación: 23 de Junio de 2011.  Fecha de terminación: 23 
de Junio de 2012.   Financiado y ejecutado por la Universidad Pontificia 
Bolivariana – Seccional Bucaramanga.

2.	   Artículo 764 C.C.

3.	   Artículo 765 C.C.

4.	 Según la Ley 791 de 2002, los términos de la prescripción extraordinaria 
son de diez años para toda clase de bienes, muebles o inmuebles; de tres 
años para muebles y de cinco años para inmuebles, en la prescripción 
ordinaria. 

5.	 Corte Suprema de Justicia. 07 de octubre de 1997. M. P. Pedro Lafont 
Pianetta. 

6.	 http//descargas-iusciber.blogspot.com/2009/04/ensayo-de-la-posesion.
html.  Consultado el 01 de Diciembre de 2011.

 
7.	 Valencia Zea aclaró su posición y en la edición del año 1999 de su libro 

Derecho Civil.  Derechos Reales.  Décima edición. Tomo II, editado por 
Temis, asumió que la posesión era “un derecho real provisional” porque 
sus derechos pueden hacerse valer mediante acciones reales reconocidas 
por la ley.

8.	 Según veremos adelante, al no ser un derecho la posesión no se transmite 
y la agregación de posesiones es voluntaria.  

9.	 En la  sentencia de fecha  27 de abril de 1955,  considerada un hito 
jurisprudencial,  la Corte Suprema de Justicia estableció la verdadera 
naturaleza de la posesión, y consideró que no era necesaria su inscripción 
en el folio de matricula  inmobiliaria porque la única y real posesión era 
la material y no la inscrita.  Se explicó en dicho fallo que la intención 
del legislador al incluir en el Código algunos artículos que hablaban 
del registro de la posesión era influenciar en los ciudadanos para que 
acudieran a anotar la propiedad en las oficinas de registro inmobiliario, 
pero de ninguna manera paralizar la adquisición de la propiedad por la 
usucapión a futuros poseedores que efectivamente explotaran los bienes 
para beneficio propio. Esta posición ha sido ratificada por varios fallos 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

© Unilibre Cali

124

de casación, entre ellos la sentencia del 16 de abril de 2008, con Ponencia 
de Jaime Alberto Arrubla Paucar, en la que se reconoció que un poseedor 
de buena fe no requería inscribir la escritura pública de compraventa para 
reclamar prescripción por la vía ordinaria, ya que “la posesión inscrita 
no tiene razón de ser, porque si por definición la posesión es la tenencia 
de una cosa determinada, sin calificarla el ordenamiento positivo, solo 
podría referirse a la material que es la de la historia, la primera experiencia 
patrimonial humana, el primer ensayo de libertad sobre las cosas (…) la 
posesión material es la que realiza la función social de la propiedad sobre 
la tierra, asiento de la especie y cumbre de las aspiraciones de las masas 
humanas”.

10.	 Ver por ejemplo sentencia T-172 de 1995 M.P. Carlos Gaviria Díaz. 

11.	 En el mismo sentido, puede verse la sentencia de la Corte Suprema de 
Justicia,  del 13 de julio de 2009. 

12.	 Artículo 766 #3 del Código Civil: “No es justo título (…) 3) El que adolece 
de un vicio de nulidad (…)”.

13.	 En igual sentido se pronunció Fernando Vélez en su obra “Estudio sobre 
el Derecho Civil colombiano”, Tomo III. De los bienes, página 144.  
Edición París-América, 1926.

14.	 Artículos 2518 y 2527 del Código Civil

15.	 Abundante doctrina se ha despachado sobre la sentencia como título.  J.J. 
Gómez (1981)  en su clásico libro titulado “Bienes” explica que la sentencia 
no es título porque reconoce derechos que ya existían desde antes de 
presentada la demanda y que su única función es aclarar o reconocer a 
cuál de las partes corresponde el derecho, con efectos retroactivos según 
lo reconoce el artículo 779 del Código Civil.  

 
16.	 Citado en la sentencia de la Corte Suprema de Justicia de fecha julio 07 

de 2011

17.	 Corte Suprema de Justicia, sentencia del 07 de julio de 2011.

18.	 Corte Suprema de Justicia. Sentencia del 04 de noviembre de 2005. M.P. 
Carlos Ignacio Jaramillo Jaramillo

19.	 Ley 160 de 1994, artículo 24. 

20.	 Quien vende el inmueble adjudicado sin permiso del INCODER no 
podrá ser beneficiario de adjudicaciones futuras, según el artículo 24 de 
la Ley 160 de 1994; así mismo, el Instituto podrá recuperar el predio sin 
reconocer mejoras.

21.	 http://www.vanguardia.com/santander/bucaramanga/144179-avivatos-
hacen-negocio-con-casas-de-damnificados.  Fecha de captura de la 
información: Febrero 19 de 2012.

22.	 Corte Suprema de Justicia.  Sentencia del 05 de Julio de 2007.  M.P. 
Manuel Isidro Ardila Velásquez.

23.	 Corte Suprema de Justicia.  Sentencia del 14 de diciembre de 2000.  M.P. 
Manuel Ardila Velásquez. 

24.	 En “falsa tradición” se registra la venta de cosa ajena, o la transferencia de 
derecho incompleto o sin antecedente propio.

25.	 Así se resolvió en la Sentencia de la Corte Suprema de Justicia, fechada el 
05 de julio de 2007, con ponencia del Magistrado Manuel Isidro Ardila 
Velásquez.

26.	 La llamada “desnaturalización del justo título por las leyes 1182 y 1183 
de 2008” se registró en un artículo escrito por Rocío Serrano Gómez 
y Mary Vergel Causado, publicado en el No. 54 de la  revista “Temas 

Sociojurídicos” de la Facultad de Derecho de la UNAB, Bucaramanga. 
Año 2008.

27.	 Según el artículo 8 de la Ley 1448 de 2011, se entiende por justicia 
transicional los diferentes procesos y mecanismos judiciales, o 
extrajudiciales asociados con los intentos de la sociedad por garantizar 
que los responsables de las violaciones a los Derechos Humanos a raíz del 
conflicto armado nacional, rindan cuentas de sus actos y satisfagan los 
derechos a la justicia, la verdad y la reparación integral a las víctimas.  Lo 
anterior, con el fin último de alcanzar la reconciliación y la paz duradera y 
sostenible.

28.	 Ley 1448 de 2011, artículo 75

29.	 Ley 1448 de 2011, artículos 72 y siguientes.

30.	 Tanto el registro de la calidad de víctima en el listado de victimas, como de 
la tierra en el registro de tierras despojadas son requisitos de procedibilidad 
para iniciar la acción de restitución.  

31.	 Ley 1448 de 2011, artículo 76

32.	 Ley 1448 de 2011, artículo 73

33.	 La representación y asistencia judicial, está encargada a la Defensoría del 
Pueblo por el artículo 43 de la Ley.

34.	 La Corte Constitucional consideró, en las sentencias C-250 y C-253, 
expedidas en marzo de 2012, con ponencias de Humberto Sierra Porto y 
de Gabriel Mendoza Martelo, respectivamente; que el límite temporal del 
1 de enero de 1991 para la restitución de tierras y el del relacionado con 
la determinación de los hechos ocurridos en el conflicto armado desde el 
1 de enero de 1985, son exequibles y no violan el derecho a la igualdad 
de los eventuales reclamantes, porque este tratamiento preferencial a 
las víctimas del conflicto armado es el norte del proyecto de ley y existe 
libertad de configuración legislativa, por otro lado, consideró la Corte 
que las víctimas del conflicto aumentaron sustancialmente en los años 
ochenta, época que coincide con el incremento de violaciones a derechos 
humanos, en especial por parte de los grupos paramilitares.  Lo anterior, 
según comunicados de prensa, publicados antes de la expedición de las 
recientes sentencias.  Ver periódico Ámbito Jurídico, 16 al 29 de abril de 
2012, p. 5. 

 
35.	 Decreto 4829 de 2011, artículos 4, 5 y 6

36.	 Corte Suprema de Justicia.  Sentencia del 18 de noviembre de 2004.  M. 
P. César Julio Valencia Copete.

37.	 Corte Suprema de Justicia.  Sentencia del 06 de Abril de 1999.  Magistrado 
Ponente José Fernando Ramírez Gómez.

38.	 Ver Sentencias de la Corte Suprema de Justicia de fechas 07 de Julio de 
1995 y 14 de Diciembre de 2001

39.	 Artículos 757, 783, 1013 y 1019 del Código Civil.

REFERENCIAS BIBILIOGRÁFICAS

1.	 ALESSANDRI RODRÍGUEZ, Arturo y otros.  Tratado de los 
derechos reales.  Bienes.  Tomo I.  Sexta Edición.  Editorial jurídica 
de Chile.  Santiago.  2005

2.	 CORTÉS, Milciades.  La posesión.  Temis.  Bogotá.  1999. 


Entramado         Vol. 8 No. 1, 2012 (Enero - Junio)

125

Serrano, et al.

    Aportes jurisprudenciales y doctrinales sobre la prescripción adquisitiva del dominio y el justo título en el derecho colombiano

3.	 JARAMILLO JARAMILLO, Fernando.  Derecho civil bienes II: 
posesión y prescripción adquisitiva.  Editorial Leyer, Bogotá, 
2005. 

4.	 PLANIOL y RIPERT.  Tratado práctico de derecho civil francés.  
Tomo III.  Los Bienes.  1940 

5.	 RIVERA, Julio César.  Instituciones de Derecho Civil.  Parte 
General.  Tomo II.  Lexis Nexis.  Abeledo-Perrot.  Buenos Aires, 
2007.  

6.	 SANTOS BALLESTEROS, Iván.  De los bienes y otros temas 
agrarios.  Jurídica D’Avila.  Bucaramanga.  2010.

7.	 SERRANO GÓMEZ, Rocío.  VERJEL CAUSADO, Mary.  La 
desnaturalización del justo título en las Leyes 1182 y 1183 de 
2008.  En: Temas Socio Jurídicos.  Vol. 26 No. 54, Junio de 2008.  
UNAB, Bucaramanga.  ISSN 0120-8578.

8.	 TERNERA BARRIOS, Francisco.  La realidad de los derechos 
reales.  Universidad del Rosario, Bogotá. 2007.  

9.	 VALENCIA ZEA, Arturo.  ORTÍZ MONSALVE, Álvaro.  Derecho 
Civil.  Derechos reales.  Décima edición.  Tomo II.  Temis, Bogotá.  
1999

10.	 VELÁSQUEZ JARAMILLO, Luis Guillermo.  Bienes.  Octava 
Edición.  Temis, Bogotá. 2000.  

11.	 VÉLEZ, Fernando.  Estudio sobre el Derecho Civil Colombiano.  
Tomo Tercero.  De los Bienes.   Imprenta París-América. París.  
1926

12.	 VÉLEZ, Fernando. Estudio sobre el Derecho Civil Colombiano.  
Tomo Noveno.  De las obligaciones y contratos.  Imprenta París-
América. Paris.  1926

13.	 WOLFF, Martín.  Derecho de cosas.  Volumen Primero. Bosch 
Casa Editorial. Barcelona.  1970  

REFERENCIAS JURISPRUDENCIALES

1.	 Corte Suprema de Justicia.  30 de Julio de 1996
2.	 Corte Suprema de Justicia. 12 de Agosto de 1997  
3.	 Corte Suprema de Justicia.  07 de noviembre de 1997
4.	 Corte Suprema de Justicia.  16 de Diciembre de 1997
5.	 Corte Suprema de Justicia.  06 abril de 1999  
6.	 Corte Suprema de Justicia. 14 de Diciembre de 2000  
7.	 Corte Suprema de Justicia.  08 de Mayo de 2001
8.	 Corte Suprema de Justicia.  13 Diciembre de 2002 
9.	 Corte Suprema de Justicia.  18 Noviembre de 2004  
10.	 Corte Suprema de Justicia.  04 Noviembre de 2005 
11.	 Corte Suprema de Justicia.  12 Diciembre de 2005 
12.	 Corte Suprema de Justicia.  14 de Diciembre 2005
13.	 Corte Suprema de Justicia.  05 Julio de 2007
14.	 Corte Suprema de Justicia.  Agosto 06 de 2007
15.	 Corte Suprema de Justicia.  10 Julio de 2008
16.	 Corte Suprema de Justicia.  28 de Septiembre de 2009
17.	 Corte Suprema de Justicia.  07 julio de 2011
18.	 Corte Suprema de Justicia.  27 de febrero de 2012

CORTE CONSTITUCIONAL

1.	 C-204 de 2001
2.	 T-751 de 2004
3.	 T-1023 de 2005
4.	 T-527 de 2011 
5.	 C- 250 de 2012
6.	 C-253 de 2012.


