

## AUTOEVALUACIÓN<sup>1</sup>

Por favor responda a las siguientes preguntas tipo test. Se ha incluido una pregunta por lección. Debe elegir entre una de las cuatro respuestas opcionales. Al final del ejercicio encontrará las respuestas correctas.

### 1. La Victimología como ciencia surge:

- a) junto con la Criminología.
- b) a mediados del siglo XIX.
- c) no se le reconoce estatus de ciencia.
- d) en los años cuarenta del siglo XX.

### 2. ¿En qué medida la teoría del círculo victimal explica las relaciones entre víctimas y victimarios?:

- a) porque pone de relieve la escalada de violencia.
- b) porque demuestra la transmisión intergeneracional de la victimización.
- c) porque explica cómo víctimas pueden convertirse en victimarios.
- d) todas las anteriores.

### 3. ¿Qué dice el Estatuto de la Víctima respecto de los medios de comunicación?:

- a) no los menciona.
- b) exige una autorregulación para evitar la victimización secundaria.
- c) deben contar con el asesoramiento de un experto.
- d) ninguna de las anteriores.

### 4. ¿Qué significa un proceso de desvictimización?:

- a) que las víctimas puedan recuperarse, con ayuda del compromiso social, para llevar una vida lo más normal posible.
- b) que las víctimas nunca volverán a serlo.

---

<sup>1</sup> Documento elaborado por Virginia Mayordomo (lecciones 9 y 12) y Gema Varona (resto de lecciones).

c) que superen el estrés postraumático.

d) que superen el estrés agudo.

**5. ¿Cuál es la normativa general más importante a escala europea sobre derechos de las víctimas?**

a) Directiva 2011/93/UE, relativa a la lucha contra los abusos sexuales y la explotación sexual de los menores y la pornografía infantil.

b) Directiva 2011/36/UE, relativa a la prevención y lucha contra la trata de seres humanos y a la protección de las víctimas.

c) Directiva 2012/29/UE del Parlamento Europeo y del Consejo de 25 de octubre de 2012 por la que se establecen normas mínimas sobre los derechos, el apoyo y la protección de las víctimas de delitos, y por la que se sustituye la Decisión marco 2001/220/JAI del Consejo.

d) todas las anteriores.

**6. ¿Qué novedades supone la Ley del Estatuto de la Víctima de 2015?**

a) supone un conjunto de derechos procesales y extraprocesales.

b) recoge las garantías para las víctimas en procesos de justicia restaurativa.

c) se entiende que los familiares de las personas desaparecidas también son víctimas.

d) todas las anteriores.

**7. ¿De qué forma pueden obtener justicia las víctimas de crímenes internacionales?**

a) mediante la jurisdicción universal, según esté regulada en cada país conforme a los tratados internacionales.

b) mediante el Tribunal Penal Internacional.

c) mediante comisiones de verdad y reconciliación.

d) todas las anteriores.

**8. ¿Por qué la victimización terrorista supone un daño social y político?**

a) porque se atenta contra infraestructuras básicas.

b) porque se da una victimización en masa.

c) porque se utiliza la violencia con fines políticos para amedrentar a toda la población o parte de ella, lanzando el mensaje de que el fin justifica los medios y que esas víctimas no tienen cabida en el proyecto que las personas que cometen actos terroristas quieren imponer. Se les excluye como comunidad política lo que supone un ataque al pluralismo.

d) porque el estado se extralimita.

**9. En los Juzgados y Fiscalía de Menores se viene constatando en los últimos veinte años:**

a) un preocupante aumento de las denuncias contra adolescentes por malos tratos físicos y psíquicos a sus hermanos menores.

b) un notable descenso de las denuncias contra adolescentes por malos tratos físicos y psíquicos hacia sus padres.

c) un preocupante aumento de las denuncias contra adolescentes por malos tratos físicos y psíquicos a sus padres, normalmente a la madre.

d) un preocupante aumento de las denuncias contra adolescentes por malos tratos físicos y psíquicos a sus profesores.

**10. ¿En qué medida una víctima de un delito contra la seguridad vial puede ser víctima directa e indirecta simultáneamente?**

a) al resultar herida ella misma y otro familiar herido o muerto.

b) al sufrir una atención inadecuada por parte de la policía.

c) al sufrir una atención inadecuada por parte de los médicos forenses.

d) todas las anteriores.

**11. Entre los mitos sobre la victimización sexual se encuentra:**

a) que la mayoría de las personas que han cometido delitos sexuales reinciden.

b) que la mayor parte de las personas que han cometido delitos sexuales eran desconocidos para las víctimas.

c) que las víctimas nunca lograrán llevar una vida sexual normal.

d) todos los anteriores.

**12. ¿Cuáles son las finalidades de la trata de seres humanos que están contempladas en el Código Penal?**

- a) La imposición de trabajo o de servicios forzados, la esclavitud o prácticas similares a la esclavitud, servidumbre o mendicidad; la explotación sexual, incluyendo la pornografía; la explotación para realizar actividades delictivas; la extracción de sus órganos corporales y la celebración de matrimonios forzados.
- b) La imposición de trabajos forzados, la esclavitud la explotación sexual, la explotación para realizar actividades delictivas y la celebración de matrimonios forzados.
- c) La única finalidad de la trata de seres humanos es la explotación sexual de mujeres y niñas.
- d) La explotación sexual y la explotación laboral.

**13. ¿Dónde existe más riesgo de mobbing?:**

- a) En empresas privadas grandes.
- b) En hospitales.
- c) En universidades.
- d) En todas las anteriores.

**14. ¿Qué aspectos del ciberespacio potencian el impacto victimal?**

- a) Su inmediatez.
- b) Su perennidad.
- c) Su globalización.
- d) Todos los anteriores.

**15. ¿En qué se centran las críticas a las teorías de la prevención situacional?**

- a) en el hecho de enfocar la acción en los síntomas o formas de aparición del delito y no en los factores que favorecen la victimización y la criminalidad.
- b) en que no son efectivas.
- c) en que no tienen en cuenta a las víctimas.

d) en que no tienen respaldo empírico.

**16. ¿Qué tipo de delitos tienen más riesgo de sufrir las personas sin hogar?**

a) delitos de cuello blanco.

b) delitos de odio.

c) delitos contra la salud pública.

d) estafas.

**17. La justicia restaurativa no es:**

a) una forma de reparar a la víctima.

b) una forma de responsabilizar al victimario.

c) un arreglo puramente privado.

d) un proceso de comunicación.

Respuestas correctas:

1. d)

2. c)

3. b)

4. s)

5. d)

6. d)

7. d)

8. c)

9. c)

10. a)

11. d)

12. a)

13. d)

14. d)

15. a)

16. b)

17. c)