
   

 

 

Derechos reales: 
su regulación y su 
publicidad 
GRADO EN DERECHO 
2018/2019 


  

FCS [2]  C2018-19  

Asignatura: Derechos reales: su regulación y su publicidad 

Carácter: Obligatoria 

Idioma: Español 

Créditos: 6 ECTS 

Curso: 3º 

Semestre: 1º 

Curso académico: 2018-2019 

Profesores/Equipo Docente: Profª Dra. Juana Gómez González 
 

1. REQUISITOS PREVIOS  
 
Si bien no se requiere ningún conocimiento previo para cursar la asignatura, resulta 
recomendable repasar las asignaturas, ya cursadas, de Historia del Derecho Español: la 
influencia romana y germánica, Fundamentos de Derecho Civil: norma jurídica, persona y la 
relación jurídica, y Derecho de las obligaciones y de los contratos. 
 

2. BREVE DESCRIPCIÓN DE CONTENIDOS 
 
El módulo recoge el Derecho civil que se encarga del estudio de las relaciones jurídicas entre 
particulares. En el mismo se distinguen bloques de materias muy distintos: a) Estudio de los 
conceptos básicos de la asignatura (fuentes del Derecho, norma jurídica, negocio jurídico y 
persona jurídica); b) teoría general de las obligaciones y teoría general de los contratos así 
como las figuras contractuales más importantes; c) derechos reales (posesión, propiedad y 
derechos reales limitados), y su publicidad a través del Registro de la Propiedad; d) 
relaciones jurídicas familiares (filiación, tutela, matrimonio), y régimen económico 
matrimonial, y por último, e) el derecho de sucesiones que se ocupa de la sucesión testada e 
intestada. 
 
En esta asignatura se pretende el análisis de las instituciones fundamentales del Derecho 
civil en materia de derecho de cosas, en concreto de la posesión y de la propiedad, y de los 
derechos reales limitativos de dominio (usufructo y servidumbre); se hace también una 
referencia a los de garantía y adquisición. Es también objetivo fundamental de la asignatura, 
además de la exposición de las instituciones, resaltar su función social y el papel que 
interpretan dentro del sistema económico. Por último, se analiza la publicidad de los 
Derechos reales a través del Registro de la Propiedad,  se estudian sus principales principios 
y eficacia. 
 

3. COMPETENCIAS QUE ADQUIERE EL ESTUDIANTE Y RESULTADOS 

DEL APRENDIZAJE 
 
Competencias Generales: 
Instrumentales: 
CGi1 Analizar y sintetizar información que les permita formular juicios que procedan de 
una reflexión personal, especialmente en el ámbito jurídico. 
CGi2 Organizar y gestionar la actividad y el tiempo propios. 
CGi5 Exponer argumentaciones oralmente en público de forma ordenada y comprensible. 
CGi7 Resolver problemas en los ámbitos jurídicos relacionados con el título. 
 
Personales: 
CGp1 Trabajar en equipos multidisciplinares y específicamente jurídicos. 
CGp2 Coordinar y dirigir equipos de trabajo.  
Sistémicas: 


  

FCS [3]  C2018-19  

CGs1 Desarrollar habilidades para el aprendizaje autónomo en el ámbito de las Ciencias 
jurídicas. 
CGs2 Potenciar la capacidad de iniciativa, creatividad, liderazgo y superación en el 
desarrollo de la vida profesional. 
CGs3 Potenciar la visión estratégica en el desarrollo de la profesión. 
 
Competencias Específicas: 
CE1 Integrar el marco normativo, doctrinal y jurisprudencial de las relaciones jurídicas 
públicas y privadas. 
CE3 Familiarizarse con la lectura e interpretación, de textos legales, jurisprudenciales y 
doctrinales. 
CE4 Conocer la legislación legal. 
CE6 Familiarizarse con el uso de las bases de datos de carácter legislativo y 
jurisprudencial, así como del software específico   
CE7 Adquirir una conciencia crítica en el análisis del ordenamiento jurídico. 
CE8 Anticiparse y resolver judicial o extrajudicialmente un problema jurídico. 
CE11 Conocer la génesis y desarrollo de las principales instituciones jurídicas. 
CE12 Poseer el bagaje ético y deontológico necesario para el ejercicio responsable de las 
profesiones jurídicas. 
 
Resultados de aprendizaje: 
 

- Capacidad de aplicar los conocimientos en la práctica. 
- Ser capaz de redactar textos legales: contratos, dictámenes, demandas, etc. 
- Habilidad de transmisión de conocimientos. 
- Dominar la terminología jurídica básica y utilizarla en los contextos apropiados. 
- Formarse en la interpretación de la legislación y jurisprudencia. 
- Ser capaz de aplicar los conocimientos jurídicos teóricos y legales apropiados a cada 

situación e interpretarlos para dar con la solución al problema jurídico concreto 
propuesto. 

- Capacitar al alumno para situar el estado de la cuestión sobre un problema jurídico 
concreto, así como para decidir las herramientas apropiadas para contribuir a su 
solución. 

 

4. ACTIVIDADES FORMATIVAS Y METODOLOGÍA 
 
Modalidad presencial  
 
Tipo de actividad modalidad presencial ECTS 
Clases teóricas 2 
Tutorías  0,5 
Trabajo personal del alumno 2 
Clases prácticas  0,5 
Trabajo en equipo 0,5 
Actividades a través de recursos virtuales 
(foros, chats, debates, etc.) 

0,5 

 
Clases teóricas: 2ECTS 
Explicación de los contenidos más relevantes del programa por el profesor y en clase. 
 
 
Tutorías: 0,5 ECTS 


  

FCS [4]  C2018-19  

Seguimiento individual y en grupo del trabajo de los alumnos, resolviendo las dudas y 
cuestiones que se presenten. 
 
Trabajo personal del alumno: 2 ECTS 
Lecturas de textos legales, artículos científicos, resolución escrita de casos, practicas, 
ejercicios, etc., redacción de trabajos escritos, etc.  
 
Clases prácticas: 0,5 ECTS 
Planteamiento de casos prácticos por el profesor y resolución y exposición oral de los 
alumnos en clase de los mismos; así como debates orales en grupo.  
 
Trabajo en equipo: 0,5 ECTS 
Trabajos de investigación dirigidos para lo que será necesario la búsqueda de información, 
el análisis y el debate (oral y escrito) de cada una de las propuestas. 
 
Actividades a través de recursos virtuales: 0,5 ECTS 
Comunicación a través de herramientas de Internet: correo electrónico, campus virtual, y 
búsqueda de recursos en Internet y páginas web especializadas. 
 
Modalidad a distancia 
 
Tipo de actividad ECTS 
Clases teóricas a distancia 1 
Tutorías a distancia  0,5 
Trabajos a través de recursos virtuales 1 

Casos prácticos a distancia 1 
Trabajo individual del alumno 2 
Búsqueda, selección, organización y 
jerarquización de información, legislación y 
jurisprudencia 

0,5 

 

5. SISTEMA DE EVALUACIÓN 
 
5.1. Convocatoria Ordinaria: 
 
1. Modalidad presencial 

- Participación: 20% 
- Elaboración de trabajos grupales e individuales (casos prácticos, trabajo de 

investigación y exposiciones orales): 20% 
- Examen parcial: 10% 
- Examen final: 50% 

 
   2. Modalidad a distancia 

- Participación en foros a distancia, chats, blogs y otros medios colaborativos, y 
participación a distancia a las sesiones lectivas: 10% 

- Elaboración de trabajos individuales y en grupo: 20% 
- Resolución de casos prácticos: 15% 
- Examen final (que será presencial): 55% 

 
Para poder hacer media con las ponderaciones anteriores es necesario obtener al menos 
una calificación de 5 en el examen final. 


  

FCS [5]  C2018-19  

El alumno podrá presentar de nuevo los trabajos, una vez han sido evaluados por el profesor 
y siempre antes del examen de la convocatoria ordinaria, si desea mejorar la calificación 
obtenida. 
 
5.2.  Convocatoria Extraordinaria: 
 

- examen extraordinario (70%)  
- las calificaciones obtenidas por prácticas y trabajos presentados en convocatoria 

ordinaria (30%) 
 
La calificación final de la convocatoria se obtiene como suma ponderada entre la nota del 
examen extraordinario (70%) y las calificaciones obtenidas por prácticas y trabajos 
presentados en convocatoria ordinaria (30%), siempre que la nota del examen extraordinario 
sea igual o superior a 5.  
 
5.3. Restricciones: 
 
Para poder hacer la suma ponderada de las calificaciones anteriores, es necesario: la 
asistencia a las clases como mínimo del 80 % de las horas presenciales, y obtener al menos 
un cinco en el examen final correspondiente. El alumno con nota inferior se considerara 
suspenso.       
 

6. BIBLIOGRAFÍA  
 
Manual: 
 

- AA.VV.: Guía de Derecho civil. Teoría y Práctica. Tomo IV, Ed. Aranzadi, Pamplona, 
2014. 

- DIEZ-PICAZO, L. Y GULLON A.: Sistema de Derecho Civil, vol. III, tomos 1 y 2 Derecho de 
Cosas. Derecho Inmobiliario Registral, Ed. Tecnos, Madrid, 2012. 

- Legislación civil actualizada –Código Civil-, y - Ley Hipotecaria 1944-46 y Reglamento 
Hipotecario 1947.  

 
Bibliografía básica 
 

- LACRUZ BERDEJO, José Luis, Elementos de Derecho Civil, Tomo III. Vols. Primero y 
segundo, y Tomo III bis, Editorial Dykinson, Madrid, 2008, 2009 y 2003. 

- GÓMEZ GALLIGO Y DEL POZO CARRASCOSA: Lecciones de Derecho hipotecario, Marcial Pons, 
2006. 

- ALBALADEJO, Manuel, Derecho Civil, Tomo III. Vols. Primero y segundo, Editor José 
María Bosch, Barcelona, última edición. 

- CASTÁN TOBEÑAS, José, Derecho Civil Español Común y Foral, Tomo II. Vols. Primero y 
segundo, Editorial Reus, Madrid, última edición. 

- DÍEZ-PICAZO, Luis, Fundamentos de Derecho civil patrimonial, Editorial Tecnos, Madrid, 
1995 

- ROCA SASTRE, R.Mª. y ROCA-SASTRE MUNCUNILL, L., Derecho Hipotecario, Bosch, 
Barcelona, 1995. 

- GARCÍA GARCÍA, J.M., Derecho Inmobiliario Registral o Hipotecario, Civitas, Madrid, 
1988. 

- CHICO Y ORTIZ, J.Mª., Estudios sobre Derecho Hipotecario, Marcial Pons, Madrid, 1994 
 
 


  

FCS [6]  C2018-19  

Bibliografía complementaria 
 

- ÁLVAREZ CAPEROCHIPI, J. A., Curso de derechos reales, Tomo II, Editorial Civitas, 
Madrid, 1987. 

- ARROYO LÓPEZ-SORO, José, Propiedad Horizontal. Estudio jurídico práctico, Editorial 
Trivium, Madrid, 1999. 

- LASARTE ÁLVAREZ, Carlos, Principios de Derecho Civil, Tomos IV y V, Editorial Trivium, 
Madrid, última edición. 

- PEÑA y BERNALDO DE QUIRÓS, Manuel, Derechos reales. Derecho hipotecario, Servicio 
de Publicaciones de la Facultad de Derecho, U.C.M., Madrid, última edición. 

- PUIG BRUTAU, Jorge, Fundamentos de Derecho civil, Tomo III, Editorial Bosch, 
Barcelona, última edición. 

- PUIG PEÑA, Francisco, Tratado de Derecho civil español, Editorial de Derecho Privado, 
Madrid, última edición. 

- SERRANO ALONSO, Eduardo, Conceptos fundamentales de Derecho hipotecario, Editorial 
Forum, Oviedo, 1996. 

- VENTURA-TRAVESENT Y GONZÁLEZ, Antonio, Derecho de propiedad horizontal, Editorial 
Bosch, Barcelona, última edición. 

- PAU PEDRÓN, A., Manual de Derecho Registral Inmobiliario, Fundación para la 
Formación de Altos Profesionales (FUFAP), 1996;   Curso de práctica registral, 
Universidad Pontificia de Comillas, 1995. 

- ÁLVAREZ CAPEROCHIPI, J.A., Derecho Inmobiliario Registral, Civitas, Madrid, 1986.  
- MANZANO SOLANO, P., Derecho Registral Inmobiliario para iniciación y uso de 

universitarios, 1991. 
- SANZ FERNÁNDEZ, A., Instituciones de Derecho hipotecario, Instituto editorial Reus, 

Madrid, 1955.  
- GONZÁLEZ Y MARTÍNEZ, J. Estudios de Derecho hipotecario y Derecho civil, Ministerio 

de Justicia, sección de publicaciones, Madrid, 1948. 
- Revista crítica de Derecho inmobiliario, Boletín del Colegio de Registradores. 

 
Recursos electrónicos: 
www.westlaw.es 
www.vlex.com 
http://dialnet.unirioja.es 
www.notariosyregistradores.com 
www.datadiar.es 
STS y RDGRN: www.justicia.es 
www.boe.es 
www.noticiasjuridicas.es 
www.revistacritica.es 
 

7. DATOS DEL PROFESOR 
 

Nombre y Apellidos Juana Gómez González 

Departamento Derecho 

Titulación 

académica 
Doctora en Derecho 

Correo electrónico  jgomezgo@nebrija.es 

Localización Campus de Princesa. Sala de Profesores 

http://www.westlaw.es/
http://www.vlex.com/
http://dialnet.unirioja.es/
http://www.notariosyregistradores.com/
http://www.datadiar.es/
http://www.justicia.es/
http://www.boe.es/
http://www.noticiasjuridicas.es/
http://www.revistacritica.es/


  

FCS [7]  C2018-19  

Tutoría Contactar con el profesor previa petición de hora por e-mail 

 

Experiencia docente, 

investigadora y/o 

profesional, así 

como investigación 

del profesor aplicada 

a la asignatura, y/o 

proyectos 

profesionales de 

aplicación. 

 Doctora por la Universidad Camilo José Cela, con la tesis 
doctoral “Comunicación y Derecho: problemática de la justicia 
penal en internet”, y Licenciada en Derecho por la UNED. Ha 
trabajado como profesora de Derecho romano, Derecho civil y 
Derecho informático. Ha colaborado en varios grupos de 
investigación y publicado en varias obras colaborativas. Es 
abogada colegiada en el ICAM. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


  

FCS [8]  C2018-19  

9. CONTENIDO DETALLADO DE LA ASIGNATURA 
 

TÍTULO: Grado en Derecho 
CURSO ACADÉMICO: 2018-2019 
ASIGNATURA: Derechos reales: su regulación y su publicidad 
CURSO: 3º  SEMESTRE: 1º  CRÉDITOS ECTS: 6 
 

Semana Sesión Sesiones de Teoría, Práctica y Evaluación continua Estudio individual y trabajos 
prácticos del alumno 

Horas 
Presencial
es 

Horas/Semana 
Estudio y Trabajo 
 

1 1  
Presentación asignatura y profesor 
Tema 1: El derecho real (I). Derecho real y sus 
diferencias con el derecho de crédito. Derecho real: 
concepto y caracteres. Clases de derechos reales. 
Lesión del derecho real. Diferencias entre los derechos 
reales y los de obligaciones. 
 

 1hr30 2 

1 2  
Tema 2: El derecho real (y II). Derechos reales 
limitados, obligaciones propter rem, ius ad rem y 
derechos reales in faciendo. Clasificación de los 
derechos reales. Dinámica de los derechos reales. 
Debate sobre distinción derechos reales-crédito. 
 

Lectura y comentario sobre 
la distinción derechos reales 
y crédito.  

1hr30 3 

2 3  
Tema 3: La posesión: Nociones generales. Concepto y 
naturaleza de la posesión. Clases de posesión. Estructura 
de la posesión: sujeto y objeto de la posesión. 

 1hr30 3 

2 4  
Tema 4: Dinámica de la posesión. Adquisición, 
conservación y pérdida.  
 
 

Preparación caso práctico 
nº1 

1hr30 2 

2 5  
Tema  5: La protección posesoria. Las acciones 
posesorias. 

 
 

1hr30 3 

3 6  
Exposición caso nº1 

 Lectura y estudio  
 

1hr30 3 

3 7 Tema 6: La propiedad: Conceptos generales. 
Evolución histórica, concepto, caracteres y atributos. 
Clasificación. 
Contenido de la propiedad 
. 

Lectura y estudio 
 

1hr30 3 

4 8  
Tema 7: Facultades y limitaciones de la propiedad. 
 

Lectura y estudio  
 

1hr30 3 

4 9  
Tema 8: Adquisición de la propiedad y de los demás 
derechos reales (I). El artículo 609 del Código civil. La 
ocupación; el hallazgo, el tesoro oculto y la accesión. 
 

Lectura crítica 
Comentario 

1hr30 3 

4 10  
Tema 9: Adquisición de la propiedad y de los demás 
derechos reales (II). La usucapión. 
 

Estudio, lectura  
 
 

1hr30 3 


  

FCS [9]  C2018-19  

. 

5 11  
Tema 10: Adquisición de la propiedad y de los demás 
derechos reales (III). La tradición: concepto, elementos, 
requisitos y clases. El sistema español: teoría del título y el 
modo. 

Lectura crítica 
Preparación  caso nº2 
 

1hr30 3 

5 12  
Tema 11: Adquisición de la propiedad y de los demás 
derechos reales (y IV). Las adquisiciones a non 
domino. Extinción y pérdida de la propiedad. Modos de 
perder el dominio y los demás derechos reales. 

 
 

Preparación caso nº2. 
 

1hr30  

6 13 Tema 12: La protección de la propiedad. Acciones de 
dominio: reivindicatoria, declarativa, negatoria y 
publiciana. Los interdictos. 
 
 

Preparación caso nº2. 
 

1hr30 3 

6 14 Exposición caso nº2 
 

 

 
 

1hr30 3 

6 15  
Tema 13: La comunidad de bienes (I). Concepto, 
teorías y clases. Distinción con figuras afines. Sistema 
español: condominio y copropiedad.  
 
 

 
Estudio, lectura  
 

1hr30 3 

7 16  
Tema 14: La comunidad de bienes (y II). División de la 
cosa común. Efectos de la división. Comunidades 
especiales. 
 

 1hr30 3 

7 17  
Tema 15: La Propiedad Horizontal (I). Concepto y 
naturaleza. Constitución. Elementos.  
 

Preparación caso nº3 1hr30 3 

8 18  
Tema 16: La Propiedad Horizontal (y II). Derechos y 
deberes del propietario. Organización de la comunidad. 
Extinción. 

 
 

Preparación caso nº3 1hr30 3 

8 19  
Exposición caso práctico nº3 

 1hr30 3 

8 20  
Tema 17: El usufructo. Concepto. Clases. Régimen 
jurídico. 
 

 

 1hr30 3 

9 21  
Tema 18: Las servidumbres (I). Concepto, 
naturaleza y clases. Estructura, forma y contenido. 
Extinción de las servidumbres 

 1hr30 3 

9 22  
Tema 19: Derechos reales de adquisición preferente y 
de superficie. Referencia a su régimen jurídico. 

 

Estudio, lectura  1hr30 3 


  

FCS [10]  C2018-19  

10 23  
Tema 20: Derechos reales de garantía: Hipoteca, prenda 
y anticresis 
 

 1hr30 3 

10 24  
Tema 21: El derecho de hipoteca I: Conceptos 
generales y clases. Estructura: objeto y sujetos. 
Constitución. Fase de seguridad. 

 
. 
 

 
Preparación caso nº4,  

1hr30 3,5 

10 25  
Tema 22: El derecho de hipoteca II: Ejecución, 
extinción y cancelación. Principio de prioridad:  
posposición, permuta y reserva de rango. 
Cesión del crédito hipotecario. Venta de la finca 
hipotecada. Subrogación y novación del crédito 
hipotecario. Cancelación.  
 
 

 1hr30 3 

11 26  
Exposición caso nº4 

 1hr30 3 

11 27  
Tema 23: Publicidad registral, Derecho inmobiliario 
registral, Registro de la Propiedad. Sistemas 
registrales: clasificación. 
Sistemas registrales. Derecho comparado y Derecho 
español. Características del sistema español: 
principios registrales. Organización. 

 
Lectura crítica y comentario 

1hr30 3 

12 28 Tema 24: El objeto del Registro de la Propiedad: Fincas 
registrales, derechos inscribibles y publicados. Los 
asientos registrales.  

 1hr30 3 

12 29 Tema 26: La protección registral: Principio de 
legitimación, y fe pública. 
. 

 1hr30 3 

13 a 14  Evaluación Final Ordinaria  6 hr  

15 a 16  Evaluación Final Extraordinaria    

1 a 16  Tutorías  15hr  

TOTAL    64hr30 + 85hr30 = 
150 horas 

 


