
Història de la
teoria
criminològica

Alfonso Serrano Maíllo

PID_00177355

© FUOC • PID_00177355 Història de la teoria criminològica

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.

© FUOC • PID_00177355 Història de la teoria criminològica

Índex

Introducció.. 5

Objectius... 6

1. El naixement de la criminologia i de l'estudi de les causes

del delicte... 7

2. L'escola positiva italiana... 11

2.1. Cesare Lombroso (1835-1909) .. 11

2.2. Enrico Ferri (1856-1929) ... 13

2.3. Raffaele Garofalo (1851-1934) .. 17

3. L'escola de Chicago.. 19

4. La teoria de l'associació diferencial.. 22

5. La teoria subcultural de la frustració.. 26

6. Primeres teories del control social.. 28

6.1. La teoria de Reckless ... 28

6.2. La teoria del control social de Nye ... 28

7. El naixement i desenvolupament de la criminologia a

Espanya... 30

8. La teoria criminològica a Salillas... 33

Resum.. 35

Ejercicios de autoevaluación.. 37

Solucionari.. 39

Glossari... 40

Bibliografia... 41

© FUOC • PID_00177355 5 Història de la teoria criminològica

Introducció

"L'incompréhension du prèsent naît fatalement de l'ignorance du passè. Maïs il n'est pent
être pas moins vain de s'èpulser a comprendre le passè, si l'on ne sait rien du prèsent."

Bloch (1952, pàg. 27).

Una disciplina necessita conèixer la seva història per a comprendre amb més

exactitud el seu present i el seu futur. En aquests materials farem una revisió

de la criminologia i de la teoria criminològica des del seu naixement. Aquí

interpretem que el seu origen o almenys la seva consolidació va tenir lloc al

final del segle XIX amb l'anomenada escola positiva italiana, els representants

principals de la qual són Lombroso, Ferri i Garofalo.

La majoria d'aquests autors seguien una orientació plurifactorial, la qual no

casa bé amb la teoria en sentit estricte. Com en tantes altres àrees de la disci-

plina, l'escola de Chicago va representar un gran salt sobre això. En particular,

la teoria de l'associació diferencial se sol relacionar amb aquesta tradició.

Altres teories prèvies a la dècada de 1970 són la teoria subcultural de la frus-

tració o la del control social.

Naturalment, la criminologia i la teoria criminològica, en particular, també

van aparèixer en l'època, relativament pocs anys més tard. D'entre els diferents

autors, Salillas potser n'és el més conegut.

© FUOC • PID_00177355 6 Història de la teoria criminològica

Objectius

En els materials didàctics d'aquesta assignatura, l'estudiant trobarà les eines

bàsiques per a assolir els objectius següents:

1. Conèixer els orígens de la criminologia i de la teoria criminològica.

2. Familiaritzar-se amb algunes de les primeres teories.

3. Reconèixer els orígens d'algunes de les teories criminològiques contempo-

rànies més importants.

4. Posar en context el naixement de la criminologia i de les primeres teories.

© FUOC • PID_00177355 7 Història de la teoria criminològica

1. El naixement de la criminologia i de l'estudi de les
causes del delicte

Es pot dir que la criminologia científica es va consolidar en l'últim terç

del segle XIX de la mà de l'escola�positiva� italiana capitanejada per

Lombroso. Com veurem de seguida, aquests autors tenien una voca-

ció clara si no per la construcció de teories tal com les entenem en

l'actualitat, sí per l'estudi de les causes del delicte, en particular indivi-

dualment.

Abans d'aquestes dates, la criminologia havia aparegut en l'obra dels autors

clàssics, amb Beccaria al capdavant, i amb el moviment de l'estadística moral,

els autors més coneguts de la qual són Guerry i Quetelet. Encara que es pot

observar en tots una certa preocupació per les causes del delicte, rares vegades

era aquesta la missió fonamental del seu treball.

Quetelet és la primera figura que tracta de la sociologia criminal com a mètode

científic. Aquest belga va fer una sèrie d'estudis combinant l'estadística amb

la sociologia, i va treure una sèrie de conclusions: diu que hi ha certa relació

entre els fets humans i els naturals; es poden predir determinats comporta-

ments criminals en la societat, i sobretot en certs grups socials; pretén buscar

una mitjana aritmètica entre els diversos fenòmens: intenta definir el prototip

d'home mitjà, que ha de ser el mòdul pel qual es regeixi el comportament dels

altres. Va fer una comparació de la criminalitat a Bèlgica, Anglaterra i França.

La criminalitat en aquesta època estava gairebé estancada i amb prou feines

variaven les estadístiques, per la qual cosa es considerava que obeïa a una sèrie

de factors que romanien gairebé immutables (Beirne, 1993).

L'altra figura fonamental va ser el francès Guerry. També en els seus treballs

estadístics, sobre Anglaterra i França, arriba a conclusions semblants a les de

Quetelet en matèria de distribució geogràfica dels delictes, zones de més cri-

minalitat, suïcidis i tipus de delictes, amb una incidència especial en regions

determinades. S'especifiquen alguns factors influents, i el mateix que en el cas

belga, l'important és la societat per si mateixa; també es desprèn d'aquests tre-

balls estadístics, amb fons sociològic, que l'evolució de la criminalitat pràcti-

cament no existia, es mantenia gairebé estancada en volum i tipus de delictes

(Beirne, 1993).

© FUOC • PID_00177355 8 Història de la teoria criminològica

L'aportació més important de l'escola italiana va ser metodològica, en parti-

cular, la seva reacció i reacció contra el mètode antiempíric dels clàssics i la

seva aposta pel que era científic, propi de les ciències naturals, per a l'estudi

del delicte i dels delinqüents.

Cesare Lombroso

C. Lombroso (1835-1909) va ser metge de professió. Aplicant el plantejament llavors pre-
dominant en medicina que no hi havia malalties sinó malalts, considerava que tampoc
no hi havia delictes sinó delinqüents. El 1876 va publicar un dels llibres més coneguts de
la història de la criminologia: L'home delinqüent (L'uomo delinquente), que el 1896/1897
arribaria a la cinquena edició, amb certes modificacions importants d'unes edicions a les
altres. Landecho ha escrit una obra monumental en dos volums sobre aquest autor.

La tesi sobre l'origen de la criminalitat més coneguda de Lombroso és la del

delinqüent�nat. S'ha d'advertir que tant aquest autor com sobretot els seus se-

guidors defensaven més aviat un enfocament plurifactorial, en el qual l'origen

social exercia un rol molt important.

Lombroso proposava una tipologia de delinqüents, entre els quals hi havia els

delinqüents nats, però aquests no esgotaven, ni molt menys, el conjunt dels

infractors de les lleis. Aquesta tesi mantenia l'existència d'un grup d'individus

el procés d'evolució dels quals no havia seguit els cursos de la majoria dels

éssers humans i que en realitat formaven un grup qualitativament diferent,

menys desenvolupat que la resta. Es tractava, doncs, d'una espècie de grup

subhumà, uns éssers atàvics que tenien una tendència especialment accentu-

ada a cometre delictes i a usar la violència.

D'acord amb Lombroso, i això també és decisiu, precisament per aquest origen

evolutiu, aquest�grup�podria�ser�identificat�perquè�tindria�uns�trets�de�na-

turalesa�física�que�els�distingirien�de�la�resta, més evolucionada, dels seus

contemporanis. Lombroso, igual que molts abans i després que ell, va dedicar

molt de temps a mesurar els cranis i altres parts del cos per a intentar definir

amb precisió aquests trets biològics diferencials.

El primer que s'ha d'assenyalar aquí és un interès clar per la cerca de les causes

del delicte, i també, fins i tot, una teoria incipient en un sentit molt ampli. Al

lector contemporani li poden semblar bastant absurdes i rebutjables aquestes

idees, però almenys des d'un punt de vista estrictament científic no ho eren

tant quan Lombroso escrivia.

Com es pot observar amb facilitat, els plantejaments de Lombroso encai-

xen, amb més o menys propietat, en aquest plantejament. No solament ai-

xò. L'estudi de característiques físiques i la seva relació real o presumpta amb

el comportament de les persones ha tingut una gran tradició al llarg del

temps. La� fisonomia� es� fixava� sobretot� a� la� cara� i� la� frenologia� al� cra-

ni i entre els seus cultivadors més coneguts es poden esmentar Della Porta

(1535-1615), Lavater (1741-1801) o Gall (1758-1828), i també l'espanyol Cubí

i Soler (1801-1875) (Serrano Gómez, 2007).

Vilella

En un episodi cèlebre, Lombro-
so va descobrir una particulari-
tat al crani d'un delinqüent ha-
bitual anomenat Vilella, que va
atribuir precisament a aquest
primitivisme i que va conside-
rar una prova de les seves tesis.

Darwin

S'ha de recordar que Darwin
va publicar originàriament la
seva famosa obra El origen de
las especies por medio de la se-
lección natural el 1859, la qual
va tenir un impacte impres-
sionant en l'època. Hi expo-
sa un procés evolutiu al llarg
del temps en què se selecci-
onen les formes de vida que
s'adapten millor a les circums-
tàncies imperants. D'aquesta
manera, algunes espècies, les
menys adaptades, simplement
van desapareixent.

© FUOC • PID_00177355 9 Història de la teoria criminològica

Sigui com sigui, aquesta tesi del delinqüent nat es considera refutada des de

l'estudi sofisticat de Goring (1913) a partir d'interns en presons britàniques.

Tanmateix, hi ha pocs dubtes de l'impacte enorme que va tenir l'obra de Lom-

broso, fins al punt de consolidar l'estudi científic del delicte. Altres membres

de l'escola positiva italiana amb molta fama van ser Garofalo i sobretot Ferri.

En particular, aquest últim va insistir en l'enfocament plurifactorial lombro-

sià amb un èmfasi particular en els elements de naturalesa social davant els

biològics.

Enrico Ferri

E. Ferri (1856-1929) no solament va ser criminòleg i sociòleg, sinó també professor de
dret penal, i va dedicar crítiques importants a aquesta disciplina i a la seva metodolo-
gia. La seva obra més important és Sociología criminal, que no va trigar a ser traduïda a
l'espanyol i que va rebre una gran atenció a Espanya i a l'Amèrica Llatina. En contrast
amb la majoria dels seus contemporanis, la lectura dels seus escrits continua essent avui
molt recomanable i, en molts aspectes, manté la seva actualitat.

Una anècdota molt il·lustrativa és la següent. Ferri va escriure una tesi doctoral brillant en
què negava que el lliure albir es pogués demostrar, amb la qual cosa la base de la tradició
clàssica en dret penal s'erosionaria i, juntament amb aquesta tradició, tota la construcció
de la ciència penal llavors imperant. Aquí s'ha d'esmentar que aquesta qüestió continua
tenint la màxima rellevància en l'actualitat. Ferri va mostrar el seu treball a Lombroso
amb l'esperança que l'aprovés, i el vell mestre li va contestar que la considerava "massa
metafísica".

És important comprendre que l'escola positiva italiana i el seu pensament

s'ubica en un moment històric i sociocultural en el qual les ciències naturals

tenien un prestigi enorme i aquesta perspectiva s'imposava en molts àmbits.

Fins i tot l'estudi del dret es va veure fortament influït per aquests corrents

naturalistes, encara que potser un dels exemples més excel·lents aparegui en

l'art. Així, el moviment naturalista va tenir un èxit enorme de la mà d'autors

com Zola o Blasco Ibáñez, Clarín o Pardo Bazán a Espanya. En part, tot això va

haver de contribuir a la propagació dels postulats positivistes en criminologia

i de la metodologia científica.

En efecte, la principal representant a Espanya va ser Pardo Bazán, que tracta

del naturalisme en la seva obra La cuestión palpitante. A La piedra angular re-

passa alguns postulats de clàssics i positivistes, alhora que s'oposa, per mitjà

d'uns personatges de ficció, a la pena de mort i a les tortures. Malgrat que va

procurar informar-se de qüestions d'antropologia, els seus coneixements van

ser insuficients per a abordar temes científicament tan complexos. Va ser ob-

jecte de moltes crítiques.

Juntament amb això, ni més ni menys que José Martínez Ruiz, més tard Azorín,

es va ocupar de la sociologia criminal, en una obra publicada originàriament el

1889. Es va interessar pel positivisme criminològic, amb referències a Lombro-

so, Ferri i Garofalo, que va anomenar els tres evangelistes. Va ser especialment

crític amb Lombroso. En realitat, la seva és una obra de divulgació, ja que no es

va dedicar a l'estudi en profunditat de la criminologia. La publicació de l'obra

© FUOC • PID_00177355 10 Història de la teoria criminològica

va ser una mica accidental, i en realitat va obeir a un projecte de tesi doctoral

en dret –si bé mai no va arribar a completar els estudis de llicenciatura (una

cosa pràcticament equivalent als graus actuals)– que dirigiria Dorado Montero.

Igualment s'ha d'assenyalar que la criminologia neix a Espanya precisament

amb motiu de la recepció de les idees d'aquests autors. Encara que en termes

generals l'actitud dels nostres investigadors va ser més aviat crítica, el cert és

que es va despertar un gran interès per l'estudi del delicte i de les seves causes,

encara que potser no tant per l'aplicació del mètode científic (Serrano Gómez,

2007).

Els�orígens�històrics�de�la�criminologia�radical�se�solen�ubicar�en�els�ini-

cis�del� segle�XX,� en�el� treball�de� l'holandès�Bonger (1916). Aquest autor,

d'influència marxista acusada, considera que el capitalisme es troba en la base

de la delinqüència perquè promou l'egoisme, la qual cosa, al seu torn, com-

porta que les persones tendeixin a dur a terme actes en benefici propi i, si es-

cau, a delinquir. També adverteix que són les conductes delictives dels menys

poderosos les que es tendeixen a perseguir i rarament les dels poderosos. A

parer nostre, tampoc no està de més afegir que Bonger seguia una orientació

positiva.

Fins al final de la dècada de 1960 i començament de la de 1970, en crimino-

logia les orientacions radicals van ser aïllades i poc influents.

© FUOC • PID_00177355 11 Història de la teoria criminològica

2. L'escola positiva italiana

2.1. Cesare Lombroso (1835-1909)

Cesare Lombroso va ser el creador de la criminologia científica amb

l'antropologia criminal, que és la base de la criminologia clínica actual. Amb

Lombroso i amb Ferri, la criminologia adquireix carta de naturalesa com a ci-

ència, i també la seva independència disciplinària. L'obra de Lombroso, L'uomo

delinquente, va ser el treball més important, en què, com veurem després, tam-

bé es va ocupar de la sociologia criminal (Landecho Velasco, 2004-2005).

L'uomo delinquente

De l'obra, se'n van fer cinc edicions, els anys 1876, 1878, 1884, 1889 i 1879. En la primera
apareix sota el títol L'uomo delinquente studiato in rapporto alla antropologia, alla medicina
legale ed alla discipline carcerarie. Després d'algunes modificacions, en la cinquena edició
apareix amb el títol L'uomo delinquente in rapporto alla antropologia alla giurisprudenza ed
alla psichiatria.

Abans que Lombroso hi va haver altres autors que es van preocupar per

l'antropologia criminal, com, per exemple, Gall, Cubí Soler, Lauvergne i

d'altres, encara que ho van fer d'una manera esporàdica i no amb la sistemàti-

ca, metodologia i extensió que Lombroso, per la qual cosa no s'ha de discutir

a Lombroso la paternitat de l'antropologia criminal.

En la concepció antropològica de Lombroso té una importància especial el

descobriment de la fosseta occipital mitjana en el delinqüent Vilella, un ancià

reincident en furts. Aquí engega la seva concepció atàvica del delinqüent. Es

tracta d'una fosseta que normalment no tenen les mones i els orangutans. Es

troba en un 40% dels casos en les races humanes més inferiors, i apareix amb

més freqüència en els bojos i degenerats que en la població normal. Aquesta

fosseta reemplaça la cresta normal occipital, en la meitat inferior.

Vegem algunes característiques del delinqüent nat (Landecho Velasco,

2004-2005). En el capítol dedicat a la craneomometria desenvolupa l'estudi

de 689 delinqüents, i es pot destacar (L'uomo delinquente, vol. I, part II, cap. II):

• La capacitat craniana mitjana del delinqüent és inferior a la de l'home

normal, i apareix la capacitat mínima en els lladres.

• La circumferència cranial és en les quotes mínimes lleugerament superior

a les xifres normals, i amb freqüència és igual; mentre que els lladres no

presenten trets d'interès, en els assassins solen ser iguals o superiors a les

xifres normals.

© FUOC • PID_00177355 12 Història de la teoria criminològica

• Amb relació a l'índex cefàlic presenta diverses formes en els delinqüents,

sense que en predomini cap d'especial, encara que són exagerades en cada

grup ètnic.

• Entre els delinqüents la forma més freqüent de cranis són les que es troben

amb poca freqüència entre la població normal, com l'esfèrica, o en forma

de pentàgon o romboide.

• La cara és d'una mida més gran en els delinqüents, amb una separació

important dels pòmuls i amb freqüència amb un prognatisme bastant ac-

centuat.

• Les mandíbules dels criminals pesen més i també són més amples i llargues.

• Però el més significatiu són les anomalies del crani que troba Lombroso en

452 delinqüents. D'entre les anomalies, se'n poden destacar: arcs superfi-

cials i sins frontals sortints; cranis patològics; front enfonsat; sutures fron-

tals molt simples; protuberància occipital i externa sortint; fosseta occipi-

tal mitjana; front petit, estret i aixafat; aprimament dels ossos del crani;

oxicefàlia; desenvolupament anormal dels ossos de la cara; clinocefàlia;

paladar aixafat.

• Troba menys anomalies als cranis de les dones. Tanmateix, apareixen una

sèrie de trets en els delinqüents molt similars als d'homes salvatges, espe-

cialment la mandíbula robusta, sins frontals pronunciats i en especial la

fosseta occipital mitjana. Aquesta és la raó per la qual Lombroso parla del

delinqüent com a ésser atàvic.

• Hi ha una altra sèrie d'anomalies recollides per Lombroso que fan referèn-

cia al cervell, tronc i vísceres. Els criminals solen ser lleugerament més alts

que la població normal; també tenen un pes més elevat.

En la part III del volum I s'ocupa de la biologia i psicologia del delinqüent

nat, i se'n poden destacar les conclusions següents:

• El delinqüent és un subjecte sense compassió cap als altres, i amb menys-

preu sobre la seva pròpia vida i l'aliena. Se suïciden amb més freqüència

que la població normal; una de les raons és la falta d'instint de conservació.

• El delinqüent sol ser vanitós, cruel i venjatiu.

En el volum II (part IV, cap. I) s'estudia el boig�moral, qui no sol tenir, en les

seves alteracions, sentit moral:

© FUOC • PID_00177355 13 Història de la teoria criminològica

• Sol tenir una alçària i un pes superiors als normals, amb cranis volumi-

nosos o petits, anomalies cranianes freqüents, mandíbules voluminoses,

igual que els arcs zigomàtics.

• Fosseta occipital mitjana, front fugit, orelles en forma de nansa, la volta

del paladar asimètrica o aplanada.

• En realitat, en el boig moral coincideixen totes les anomalies dels delin-

qüents, especialment dels atàvics.

En la part V es recull la delinqüència�epilèptica. Es diu que l'epilèpsia és una

malaltia infantil, que produeix resultats similars en els salvatges i en els nens

en els seus accessos d'ira. Des del punt de vista físic i biològic, Lombroso diu

que hi ha una relació estreta entre l'epilèptic criminal nat i el boig moral.

Epilèpsia i atavisme no s'exclouen, sinó que l'epilèpsia confirma l'atavisme.

L'epilèptic és un subjecte propens al delicte, sobretot els que des del punt de

vista congènit hi estan predisposats. L'epilèpsia s'hereta; no tots els bojos mo-

rals són epilèptics ni viceversa.

De tot l'anterior es dedueix que per a Lombroso el delinqüent nat és un ésser

atàvic, de fons epilèptic i idèntic al boig moral.

Lombroso ha estat objecte de moltes crítiques en la seva concepció del delin-

qüent nat, ja que és una categoria humana que no es pot determinar, perquè

de fet no existeix.

Lombroso també es va ocupar àmpliament de les tipologies criminals. En

aquest terreny també va anar evolucionant. En l'última edició de la seva obra

magna s'ocupa del delinqüent nat en el primer volum; en el segon, del boig

moral, l'epilèptic, criminals per passió, el boig (alcohòlic, histèric i matoide),

ocasionals i habituals. També la seva actitud original respecte del delinqüent

nat ha variat: és necessària, juntament amb la càrrega genètica, la influència

del món circumdant; juntament amb les seves anomalies anatòmiques, fisio-

lògiques o psíquiques cal un estímul exterior.

2.2. Enrico Ferri (1856-1929)

En Ferri (1908, 1927), la concepció antropològica va estar menys arrelada que

en Lombroso, per la seva posició�juridicosociològica.

Reconeix que en els primers anys de la seva vida científica va fer antropolo-

gia, i va examinar més de 700 reclusos, que va comparar amb prop de 300

bojos com a anormals diversos de la delinqüència i amb més de 700 soldats,

que representaven la població normal. Un estudi d'antropologia criminal és

la seva obra dedicada a l'homicidi, que inicia el 1884 sota el títol L'omicidio-

© FUOC • PID_00177355 14 Història de la teoria criminològica

suicidio i que, en la cinquena edició, el 1925, apareixia amb el títol L'omicida.

Tanmateix, també Ferri va evolucionar cap a concepcions menys optimistes

en el camp de l'antropologia criminal (Beirne, 1993).

Per a Ferri, el delinqüent, des del termini naturalista, és un ésser anormal.

"Anormal por condiciones congénitas o adquiridas, permanentes o transitori-

as, por anormalidad morfológica o bio-psíquica o por enfermedad; pero anor-

mal siempre, más o menos" (1927). Diu que l'antropologia criminal ha demos-

trat que el delinqüent és un ésser anormal, la qual cosa no vol dir que en els

homes considerats normals no hi hagi anomalies, però no són tan greus per a

fer-los delinquir, cosa que els permet adaptar-se a l'ambient on viuen; al con-

trari, en el delinqüent les anomalies són més greus i nombroses.

Fa una defensa�a�ultrança�de�les�crítiques�de�què�era�objecte�l'antropologia

criminal:

1) Contra les observacions al mètode d'estudi dels criminals, atès que se

l'acusava que el nombre d'individus examinats era reduït, i la inexactitud entre

les comparacions dels delinqüents i individus normals, respon que el mateix

Lombroso va comptabilitzar el 1893 l'estudi de més de cinquanta mil perso-

nes pels antropòlegs, entre delinqüents, bojos i individus normals. Quant a

la segona objecció, manifesta que l'antropologia criminal constantment està

rebent confirmacions dels seus estudis.

2) Davant l'observació dels desacords entre els resultats qualitatius i quantita-

tius de l'antropologia criminal, diu que des del punt de vista científic cal tenir

en compte les manifestacions més diverses respecte de les persones reals, or-

gàniques i psíquiques, físiques i socials, les que no poden ser idèntiques, llevat

que es manipulessin els resultats. Cal tenir en compte, afegeix, que amb fre-

qüència els resultats solen variar menys del que sembla, i les diferències són

més aparents que reals.

3) Potser l'objecció més important va ser la que feia referència a la idea que les

anomalies que apareixen en els delinqüents es troben també en persones hon-

rades. Diu que els profans moltes vegades veuen anomalies en l'home honrat

quan en realitat no és així; quan en algun d'aquests homes apareixen trets dels

delinqüents, és possible que hagi estat honrat fins a aquell moment, però es

desconeix quina serà la seva conducta en el futur.

4) Quant a la indeterminació històrica i antropologia del delicte, considera que

és un problema d'evolució històrica sobre la criminalització de les conductes.

Tanmateix, per a l'antropologia criminal el que té valor no és l'home en si

mateix ni la definició legal dels actes humans, sinó "el móvil personal de los

mismos. El criminal, en su figura típica del delincuente nato, es en suma para

© FUOC • PID_00177355 15 Història de la teoria criminològica

el antropólogo dedicado a estos estudios, un individuo que tiene instintos

antisociales. El medio social da la forma al delito, que tiene su base en el factor

biológico" (1908).

5) Respecte de la inexistència d'un tipus antropològic criminal, sosté que sí

que existeix un tipus criminal, encara que cal entendre'l, com succeeix en

l'antropologia criminal en general, com aquell en el qual es presenten una

sèrie de caràcters bàsics, que defineixen la tipologia, encara que hi hagi trets

diferenciadors, i per això hi ha tipus purs i d'altres que difereixen una mica

del tipus base.

6) Respecte a les objeccions sobre divergències en la determinació científica

de l'origen i la naturalesa de la delinqüència, Ferri diu que el sociòleg crimi-

nalista ha de conèixer els factors de la criminalitat susceptibles d'observació

positiva en l'ordre biològic, físic o social. La criminalitat, quan és congènita,

és una vertadera espècie d'anomalia biològica que determina el crim en trobar

un medi especial, físic i social, la qual cosa sol provocar que l'individu pas-

si a l'acte. L'herència i el contagi són les dues condicions fonamentals per al

desenvolupament del delicte; el delicte no és un fenomen purament biològic

ni físic ni social; qualsevol delicte és el resultat de la constitució orgànica o

psíquica i les circumstàncies exteriors físiques i socials (1908).

De la defensa que hem vist que fa Ferri de l'antropologia criminal es desprèn la

seva actitud en aquest camp, que és més raonable i flexible que la de Lombro-

so –sobretot en la seva primera època–, ja que juntament amb factors biolò-

gics no oblida el món circumdant del subjecte. Aquesta és una actitud bastant

concorde amb la que es manté en l'actualitat, ja que no hi ha dubte que hi

ha subjectes que tenen més risc de caure en el delicte que d'altres, quan la se-

va condició biològica es veu provocada pel món exterior. Tanmateix, això no

vol dir que la criminalitat s'hereti fatalment, encara que sí condicionaments

determinats que posen en perill uns subjectes més que d'altres.

També Ferri va fer la seva classificació antropològica dels delinqüents, i en va

establir cinc categories: nat, boig, habitual, ocasional i passional. Encara que

inspirat en la tipologia lombrosiana, tenen entitat pròpia en aquest positivista.

En Ferri hi ha una concepció de la criminologia, a partir de la seva sociologia

criminal, bastant similar a l'actitud nord-americana actual, ja que en la seva

obra s'ocupa dels factors antropològics del delicte, passant pels del món cir-

cumdant, fins a arribar a qüestions de penologia i prevenció del delicte. També

té interès la seva obra des del punt de vista de l'estadística i la política criminal,

que es completa en els seus treballs de dret penal.

Fa una crítica de la tendència de l'època en pretendre criminalitzar-ho tot,

sense que el legislador faci una distinció vertadera entre la criminalitat natural

i la legal. Amb l'augment incontrolat de les lleis penals –quan no és necessa-

Sociología criminal

La primera obra de Ferri porta-
va per títol Sociología criminal,
i va aparèixer l'any 1880, de la
qual es va fer una traducció es-
panyola el 1887, mentre que
la segona edició espanyola da-
ta de 1907.

© FUOC • PID_00177355 16 Història de la teoria criminològica

ri–, no s'aconsegueix més que ampliar l'estadística criminal, que normalment

té un fonament polític. Considera necessari que la sociologia criminal sigui

l'encarregada de fer la distinció entre delicte natural i delicte legal.

D'altra banda, Ferri diu que cada civilització té un tipus de criminalitat que

evoluciona amb el desenvolupament; sosté que els delictes més freqüents són

els comesos contra la propietat, especialment el robatori, i no és que la societat

per si mateixa estigui més exposada a aquests delictes, sinó que és el món

exterior qui els provoca, en existir més propietat. Ferri detecta així un fenomen

que es reflecteix clarament avui, l'abundància de béns com a conseqüència

del desenvolupament socioeconòmic dels països és un dels factors amb més

incidència en la criminalitat.

Encara que es mostra partidari de la relació entre el desenvolupament econò-

mic i l'augment de criminalitat, sosté que no se'n pot establir una relació ma-

temàtica.

Ferri escriu:

"Considerando que las acciones honradas o deshonradas del hombre son siempre el pro-
ducto de su organismo fisiológico y psíquico y de la atmósfera física y social en que ha
nacido y vive, he distinguido, pues, estas tres categorías: factores antropológicos o indi-
viduales del delito, factores físicos y factores sociales."

E. Ferri (1908). Sociología criminal.

En el paràgraf anterior, Ferri marca la pauta que ha de regir en la criminolo-

gia del futur, ja que en definitiva aquests són els factors que incideixen en

el subjecte que comet algun delicte. Entre els factors antropològics distingeix

els que corresponen a la constitució orgànica del criminal, entre els quals es

poden destacar les anomalies del cervell; en segon lloc, destaca la constitució

psíquica, que es reflecteix en les anomalies de la intel·ligència, sentiments,

sentit social i fins i tot en el llenguatge, i finalment els caràcters personals del

criminal, en els quals inclou les condicions biològiques de raça, sexe i edat; les

biologicosocials, com l'estat civil, professió, classe social, instrucció, etc.

Els factors físics tenen menys importància, ja que es refereixen al sòl, clima,

estacions de l'any, etc. Tanmateix, els factors socials sí que tenen una incidèn-

cia important, ja que s'ocupen del medi ambient, com la família, la religió,

l'organització econòmica i política, el desenvolupament industrial, la justícia

i política criminal, etc.

D'això es desprèn que Ferri valora�tots�els�factors�que�poden�incidir�en�el

delinqüent. Juntament amb els de tipus constitucional, n'hi ha d'altres del

món circumdant; de la conjunció dels uns i dels altres sorgeix la conducta

criminal.

© FUOC • PID_00177355 17 Història de la teoria criminològica

Aquesta és la concepció de la criminologia actual: el que és constitucional pot

ser important en el comportament desviat, però no és decisiu, en el sentit que

la criminalitat s'hereti; no hi ha dubte que hi ha subjectes que tenen més risc

de caure en el delicte que d'altres, però que hi ha mecanismes pels quals pot

evitar el desenllaç. També reconeix que els factors que es consideren com a

secundaris tenen valor.

2.3. Raffaele Garofalo (1851-1934)

Garofalo s'ocupa de la sociologia del delicte especialment en la segona part

de la seva criminologia. La seva actitud és força similar a la de Ferri, ja que

reconeix que hi ha una sèrie de factors antropològics que, juntament amb

altres d'índole sociològica, influeixen en la delinqüència. Escriu:

"Nosotros estamos muy lejos de negar el influjo de las causas exteriores, las cuales son las
causas directas o inmediatas de la determinación, tales como el medio ambiente, físico
y moral, las tradiciones, los ejemplos, el clima, las bebidas, etc.; pero creemos que existe
siempre en el delincuente un elemento congénito diferencial."

R. Garofalo (s/d). La Criminología. Estudio sobre el delito y sobre la teoría de la represión.

Aquesta frase resumeix tot el pensament de Garofalo en matèria de sociologia

criminal.

Distingeix en la criminalitat l'endèmica i imitativa, i també la influència de

factors passionals i temperamentals i del món circumdant. Tenen en conside-

ració un factor molt important, el de les amistats nocives, que incideix amb

molta freqüència en la delinqüència, especialment en les edats més baixes.

S'ocupa especialment de la influència de l'educació sobre els instints criminals.

Considera que només té efectes positius en la infància, però que no té gairebé

cap valor per als adults i, per això, les doctrines correccionalistes són un fracàs.

També dóna valor preventiu a la religió, ja que en tot cas els seus principis són

moralitzadors. Dóna tant de valor a l'educació dins de la família, en les edats

més baixes, que arriba a considerar –la qual cosa és realment certa–, que "la

educación doméstica no es otra cosa que la continuación de la herencia" (s/d).

Garofalo es va ocupar menys de l'antropologia criminal, encara que considera

importants els seus resultats; es mostra partidari de l'anomalia moral del de-

linqüent i, fins i tot, arriba a dir que en una presó resulta relativament fàcil

distingir els condemnats per robatori dels condemnats per homicidi, i sosté

que ell, de cada cent casos, s'ha equivocat set o vuit vegades, cosa que demos-

tra el seu apassionament per defensar els postulats del positivisme criminolò-

gic, encara que en definitiva s'hi va identificar molt menys que Lombroso i

Ferri. Per a l'assassí, el violent i el lladre, diu que si no es disposa dels tipus

antropològics del criminal, almenys sí que es disposa dels fisionòmics, la qual

cosa és un argument de poc suport per a les teories antropològiques.

© FUOC • PID_00177355 18 Història de la teoria criminològica

Es va mostrar partidari de la naturalesa congènita i hereditària de les tendèn-

cies criminals, encara que aquests condicionaments no porten fatalment el

subjecte al delicte, ja que es pot evitar la conducta mitjançant el concurs d'una

sèrie de circumstàncies externes; en el criminal nat, el seu procés psicològic

està en relació amb el món exterior que envolta el subjecte; l'anomalia crimi-

nal no pot ser atribuïda sempre a l'herència, ja que cal considerar, també, el

medi social del subjecte.

Juntament amb delinqüents que tenen anomalies psíquiques, n'hi ha d'altres

amb una falta de sentiments morals o altruistes, i també els que es comporten

com a éssers atàvics; també sosté que hi ha subjectes amb anomalies congèni-

tes. En tot cas, no és fàcil poder-ne determinar la influència hereditària.

No es va identificar amb les teories antropològiques de Lombroso, ni amb

la seva tipologia criminal, ni tampoc amb la classificació de delinqüents de

Ferri. Va�donar�més�importància�al�món�circumdant. Va considerar factors

influents endògens i exògens, que van donar lloc a delinqüents incorregibles

i corregibles, respectivament (Beirne, 1993).

© FUOC • PID_00177355 19 Història de la teoria criminològica

3. L'escola de Chicago

L'enfocament plurifactorial, que per regla general no ofereix explicacions i, per

tant, no proposa teories en cap sentit significatiu del terme, que com veiem

afavoria l'escola positiva italiana des de Lombroso i, en realitat, molts altres

autors, va continuar essent predominant durant algunes dècades, i això tant

a Europa com a l'Amèrica del Nord, que ja començava a prendre un avantatge

que manté en l'actualitat. També cal esmentar que en alguns països llatinoa-

mericans hi va haver un interès notable per la criminologia i pel positivisme

al començament del segle XX.

Molts�autors�ubiquen�el�naixement�de�la�teoria�criminològica�en�sentit

estricte�a�l'escola�de�Chicago. Encara que potser sigui una mica exagerat, és

evident que l'influx d'aquesta institució en la criminologia ha estat excel·lent.

L'orientació de l'escola va ser clarament sociològica. Encara que no excloïen de

manera absoluta influències biològiques eventuals en el comportament humà

i de vegades fins i tot insistien que es tractava de perspectives diferents, la

veritat és que no van considerar que la biologia fos gaire prometedora per a

la seva explicació. Altres doctrines influents en l'època, com la dels instints –

d'orientació psicològica–, també van patir el seu rebuig.

La sociologia de l'escola de Chicago va ser l'interaccionisme�simbòlic,

desenvolupat originàriament també per pensadors com Dewey, Cooley

i, sobretot, Mead (Bulmer, 1984).

Des del punt de vista metodològic, l'escola de Chicago es va caracteritzar per-

què va complementar� els� enfocaments�qualitatius� i�quantitatius. Essent

molt importants tant aquesta complementarietat com els avenços en mètodes

quantitatius que va comportar, l'escola de Chicago va conrear amb una dedi-

cació i un èxit especials les metodologies qualitatives.

És important una vegada més tenir en compte que, sobretot al final del segle

XIX i al començament del XX, Chicago era un importantíssim centre receptor

d'immigrants de diferents països, en particular europeus. Això implicava que

la ciutat es veia constantment sotmesa a canvis tremends. La bibliografia parla

de vegades que la ciutat es va convertir en una espècie de laboratori. Doncs bé,

els investigadors de l'escola de Chicago van dedicar gran part dels seus esforços

a l'estudi de la ciutat i de la relació dels individus amb el medi en el qual es

mouen. Això es coneix com a ecologia�humana (Bulmer, 1984).

La Universitat de Chicago

Va ser fundada el 1892 gràci-
es a l'esforç del magnat J. D.
Rockefeller. Des dels inicis va
comptar amb un bon nombre
de figures de la ciència nord-
americana de l'època i de se-
guida es va convertir en un
centre acadèmic d'influència
enorme. En aquesta universi-
tat es va crear aquell mateix
any el primer Departament de
Sociologia dels Estats Units, el
qual tindria un temps després
un influx marcat en la consa-
gració, en l'orientació i en el
desenvolupament de la crimi-
nologia, en especial en aquell
país.

© FUOC • PID_00177355 20 Història de la teoria criminològica

Un dels estudis més impactants elaborats en la línia de la teoria ecològica de

l'escola de Chicago és el de Shaw i McKay (1942). Aquests autors van trobar

que els delinqüents no es distribuïen a Chicago d'una manera uniforme, sinó

que�es�concentraven�en�zones�determinades. Els delinqüents, concretament,

procedien principalment de les zones adjacents al districte central de negocis i

industrial, i d'aquesta zona central, i aquesta�concentració�anava�disminuint

a�mesura�que�les�àrees�de�residència�s'anaven�allunyant�del�centre.

La distribució es va trobar recorrent a dades oficials, i més concretament a sè-

ries de nois que havien estat portats davant del Tribunal de Menors per la pre-

sumpta comissió d'un fet delictiu, de nois que havien estat enviats per aquest

Tribunal a institucions correccionals i de presumptes delinqüents arrestats. Es

van trobar patrons semblants en altres ciutats nord-americanes.

Més concretament, es tractava d'àrees caracteritzades per aquestes tres parti-

cularitats següents:

• Un estatus�socioeconòmic�baix

• Una alta�mobilitat�de�la�població

• Una concentració de grups�pertanyents�a�minories

Igualment impactant és que el seu estudi va establir que les�zones�amb�un

nombre�elevat�de�delinqüents�es�mantenien�al�llarg�del�temps, fins i tot

encara que els seus habitants canviaven. En efecte, els nous immigrants, a

mesura que anaven arribant al país, tendien a concentrar-se a les àrees més

desfavorides i amb més delinqüència de la ciutat; però, a poc a poc i amb el pas

del temps, tots els�grups�d'immigrants�aconseguien�sortir�d'aquelles�zones

per�a�establir-se�en�altres�de�millors; això sí, eren substituïts a les menys

afavorides per les noves onades dels nouvinguts. A mesura que abandonaven

aquests barris, començava a descendir vertiginosament el nombre d'arrests o

de compareixences davant el Tribunal de Menors per la presumpta comissió

de delictes que aquests grups protagonitzaven.

Què vol tot això dir? Doncs que la possible relació entre immigració i delic-

te desapareixia: l'important no es trobava constituït per característiques dels

individus, sinó pel lloc que ocupaven�a�la�ciutat. Els qui se n'anaven, aban-

donaven el delicte, però eren substituïts per altres immigrants a mesura que

arribaven.

La teoria de la desorganització social no és fàcil de comprovar. Un dels motius

fonamentals és que és difícil definir amb precisió en què consisteix la desor-

ganització social d'un barri. Aquest és un concepte vague i difícil de mesurar,

igual que són difícils de mesurar altres mecanismes que exercirien un rol me-

diador. De vegades fins i tot s'ha utilitzat la desviació i el delicte com a indi-

cadors de desorganització social.

© FUOC • PID_00177355 21 Història de la teoria criminològica

La preocupació bàsica, especialment de Shaw, era la prevenció del delicte molt

més que la seva explicació etiològica. Des del seu punt de vista, la millor ma-

nera de prevenir el delicte consistiria a reorganitzar socialment les zones més

desfavorides de la ciutat, els barris on es concentraven de manera despropor-

cionada els delinqüents. El principal programa ideat, dissenyat i dirigit per

Shaw per a la prevenció i per al tractament de la delinqüència juvenil, va ser

l'anomenat Chicago Area Project (CAP), que en realitat es manté encara avui

en dia.

En l'actualitat, hi continua havent un gran interès en l'estudi dels barris per

a l'etiologia del delicte. La tradició de la desorganització social manté, doncs,

plena vigència. Les investigacions desenvolupades des de l'aparició de l'obra

de Shaw i McKay (1942), tanmateix, suggereixen que la realitat és molt més

complexa del que aquestes propostes mantenen, però teories contemporàni-

es, com la de l'eficàcia col·lectiva, es poden considerar com una continuació

actualitzada d'aquell enfocament.

© FUOC • PID_00177355 22 Història de la teoria criminològica

4. La teoria de l'associació diferencial

Sutherland és probablement el criminòleg més influent de la nostra disciplina.

Era molt crític amb els qui creien que les causes de la criminalitat es trobaven

en característiques personals, ja sigui biològiques o psicològiques; per a ell,

més aviat tenen un origen social. De la mateixa manera, era conscient que no

n'hi havia prou amb la troballa que diversos factors es correlacionaven amb

el delicte, sinó que, al contrari, la�criminologia�havia�d'aspirar�a�generalit-

zacions�abstractes.

Edwin H. Sutherland

E. H. Sutherland (1883-1950) es va doctorar en el cèlebre Departament de Sociologia de la
Universitat de Chicago, encara que va passar la major part de la seva carrera a la Univer-
sitat d'Indiana. És probablement el criminòleg que més influència ha tingut en la disci-
plina i continua essent citat amb assiduïtat. Entre les seves contribucions més importants
hi ha la teoria de l'associació diferencial –potser la primera teoria criminològica seriosa
en sentit estricte– i el concepte de delicte de coll blanc, encara que en realitat l'orientació
sociològica de la seva visió de la criminologia s'aprecia en molts àmbits de la disciplina
i continua essent el majoritari. Els seus principals llibres són el seu famós manual Crimi-
nology (que en algunes edicions s'ha denominat Principles of Criminology) i els llibres El
ladrón profesional i Delitos de cuello blanco.

Va ser molt influent la troballa del mateix Sutherland que un�no�es�pot�con-

vertir�en�delinqüent�professional�només�volent-ho,�sinó�que�és�imprescin-

dible�que�sigui�entrenat�per�a�això en associació personal amb altres que ja

siguin, al seu torn, delinqüents professionals.

D'acord amb la teoria de l'associació diferencial, el� delicte� és� una

conducta� que� s'aprèn. L'aprenentatge té lloc mitjançant processos

d'interacció, de�comunicació�amb�altres�persones, en especial en els

petits grups íntims i en les relacions cara a cara, tant verbals com gestu-

als. El que s'aprèn no són només les tècniques per a cometre els delic-

tes, que en realitat sovint són molt senzilles, sinó també els motius i les

racionalitzacions per a això.

El punt clau de la teoria és que una "persona se convierte en delincuente de-

bido a un exceso de definiciones favorables a la infracción de la ley frente a

definiciones desfavorables a la infracción de la ley". Sutherland (1947/1956)

denomina aquest criteri principi�de�l'associació�diferencial. Quan les defini-

cions favorables a la infracció de les normes a què està exposada una persona

són les que prevalen, llavors aquesta persona tendirà a delinquir.

El ladrón profesional

Un no pot sense més ni més
decidir ser carterista, sinó que
necessita un mentor que l'iniciï
en aquesta carrera. Aquesta
idea apareix en el llibre impor-
tant El ladrón profesional (Sut-
herland, 1937).

© FUOC • PID_00177355 23 Història de la teoria criminològica

No totes les associacions tenen el mateix pes, sinó que depenen de la seva fre-

qüència, durada,�prioritat�i�intensitat. Això vol dir que segons una associa-

ció amb alguna persona o algun grup tingui lloc més sovint, duri més temps,

aparegui abans en la vida de les persones i existeixi un afecte i respecte, més

força tindran.

Sutherland (1947) exposa la seva teoria en una sèrie d'afirmacions ben cone-

gudes:

1) El comportament criminal s'aprèn.

2) El comportament criminal s'aprèn en interacció amb altres persones en un

procés de comunicació.

3) La part més important de l'aprenentatge del comportament criminal té lloc

dins de grups personals íntims.

4) Quan s'aprèn el comportament criminal, l'aprenentatge inclou tècniques

de comissió del delicte i la direcció específica dels motius, els impulsos, les

racionalitzacions i les actituds.

5) La direcció específica dels motius i els impulsos s'aprèn a partir de definici-

ons dels codis legals com a favorables o desfavorables.

6) Una persona es converteix en delinqüent a causa d'un excés de definicions

favorables a la violació de la llei sobre definicions desfavorables a la violació

de la llei. Aquest és el principi�d'associació�diferencial.

7) Les associacions diferencials poden variar en freqüència, durada, prioritat

i intensitat.

8) El procés d'aprenentatge del comportament criminal per associació amb

patrons criminals i anticriminals engloba tots els mecanismes que són presents

en qualsevol altre aprenentatge.

9) Mentre que el comportament criminal és una expressió de necessitats i va-

lors generals, no s'explica per aquestes necessitats i valors generals, ja que el

comportament no criminal és una expressió de les mateixes necessitats i dels

mateixos valors.

Pel que fa a l'àmbit de la teoria de l'associació diferencial, aquesta no solament

aspira a explicar els delictes comuns, sinó també els anomenats delictes de coll

blanc, una altra gran aportació del mateix Sutherland. L'autor també va esten-

dre la teoria perquè expliqués no sols el comportament dels individus (nivell

individual), sinó també les taxes de delinqüència que hi ha en un país (ni-

© FUOC • PID_00177355 24 Història de la teoria criminològica

vell�macrosociològic), per exemple. Aquesta extensió la va denominar orga-

nització�social�diferencial, encara que aquesta part no va ser desenvolupada

sistemàticament per l'autor.

Sutherland (1947), finalment, també va mantenir una sensibilitat marcada per

una adequada política�criminal�que�contribuís�al�control�i�prevenció�del

delicte.

Exemple

D'això es derivaria, per a autors com Warr (2002), per exemple, que per a la prevenció
de la criminalitat d'una persona se l'ha d'apartar de males influències, per exemple si els
pares se'n preocupen. Originàriament, tanmateix, l'èmfasi es va posar en la idea que el
tractament s'orientés més aviat a canviar els grups o les comunitats, i, d'aquesta manera,
canviar els subjectes.

En particular, Sutherland oposa dues formes de reacció a la comissió de delic-

tes: la prevenció i el càstig.

D'acord amb la seva proposta, la prevenció hauria d'exercir un rol més impor-

tant en les societats, ja que el càstig és, a tot estirar, una mesura defensiva. Posa

l'exemple de les deportacions de delinqüents a Austràlia per l'Imperi britànic,

i com aquestes mesures terrorífiques no van reduir les taxes de criminalitat a

Anglaterra. No importa repetir que els programes de prevenció preferits per

Sutherland se centren en els grups primaris, encara que també es mostra favo-

rable a altres intervencions en l'àmbit local, això és als barris.

La teoria de l'associació diferencial conserva encara, a dia d'avui, l'atenció de la

disciplina. La�manera�més�habitual�com�s'ha�verificat�la�teoria�és�compro-

vant�la�correlació�entre�tenir�amics�delinqüents�i�cometre�fets�delictius. En

efecte, sobretot en el marc del cercle íntim dels amics és on un es veu exposat a

definicions favorables o desfavorables a la violació de la llei. Aquesta hipòtesi

té molt de suport empíric, encara que no és clar quin és l'ordre temporal, això

és, si el primer que té lloc són les amistats que duen a terme fets delictius o

si, al revés, primer un tendeix a delinquir i després fa amics que fan el mateix,

és a dir, que són com un mateix.

Giordano i Rockwell (2000) van dur a terme un test de la teoria de Sutherland

(ja que evidencia que la precedent també afavoreix totes les altres teories de

l'aprenentatge, inclosa la d'Akers, en general) en particular. El seu treball se

centra en la delinqüència femenina. Per a això, van entrevistar 127 noies i

127 nois en institucions correccionals d'Ohio i els van tornar a entrevistar

alguns anys després. Mitjançant aquest disseny metodològic interessant, les

autores informen que mitjançant processos d'aprenentatge és possible arribar

a veure com a acceptables, i fins i tot desitjables, certes infraccions de la llei, i

també que els contactes amb amistats desviades apareixen aviat en la vida de

les persones. Això és favorable a la teoria de l'associació diferencial.

© FUOC • PID_00177355 25 Història de la teoria criminològica

Tanmateix, la teoria de l'associació diferencial, en la seva formulació originà-

ria, tenia dues dificultats bàsiques. Sens dubte, la teoria va rebre altres críti-

ques, però aquestes dues es troben entre les més devastadores:

a) En primer lloc, era massa�imprecisa�i�no�era�fàcil�de�comprovar�empíri-

cament: així, què són i com es poden mesurar les definicions favorables a la

infracció de la llei?

Exemple

Una interpretació potencial és que es refereix a pensaments, és a dir, cada vegada que
l'individu pensa, es representa, considera, reflexiona sobre la valoració, positiva o nega-
tiva, que fa sobre les lleis i el seu respecte o infracció.

b) En segon lloc, per a Sutherland el delicte és un tipus de conducta que,

com qualsevol altra, s'aprèn. Tanmateix, l'autor no explicava com operava

l'aprenentatge, com s'aprenia la conducta (Serrano Maíllo, 2009).

Malgrat aquests problemes i que en la versió originària de Sutherland la teoria

pràcticament ha estat abandonada, encara desperta l'interès de molts investi-

gadors.

© FUOC • PID_00177355 26 Història de la teoria criminològica

5. La teoria subcultural de la frustració

Les teories de la frustració també tenen una gran tradició en criminologia. Ai-

xí, la teoria�clàssica�de�la�frustració�de�Merton (1968) afirma que quan es

tenen aspiracions per a assolir l'èxit en una societat –sobretot guanyar molts

diners i tenir accés a béns materials–, però les oportunitats per a assolir-lo no

estan distribuïdes igualment en la societat i determinats segments de la socie-

tat troben que les seves oportunitats estan bloquejades, els seus components

prendran actituds determinades, una de les quals –la dels anomenats innova-

dors– és el delicte: intentar assolir l'èxit per vies que no són les legítimes, sinó

altres que poden estar prohibides, inclòs el delicte.

Una de les teories de la tradició de la frustració més interessants des d'un punt

de vista històric és la proposada el 1955 per Albert Cohen. Al seu parer, alguns

grups de persones mostren valors i normes que poden ser fins a cert punt

diferents, almenys en alguns aspectes, dels més generals de la societat; la qual

cosa es troba especialment marcada entre els joves. Aquests grups es poden

considerar que pertanyen a una subcultura. Aquesta teoria, tanmateix, s'ubica

més aviat entre les de la frustració o tensió, si bé inclou, així mateix, elements

de la teoria de l'associació diferencial.

En aquests casos, la delinqüència juvenil té per a Cohen (1955) les notes se-

güents:

a)�No�utilitària, en el sentit que no es furta, per exemple, per a adquirir una

cosa valuosa o per a tenir diners, sinó pel mer fet de fer-ho. Es roba per robar.

b)�Maliciosa, és a dir, que la desobediència, la infracció de normes, etc. com-

porten un cert grau de plaer en elles mateixes.

c)�Negativa, això és, que el grup delinqüent forma les seves normes no de

manera positiva, sinó prenent les de la majoria i donant-los la volta; una con-

ducta és correcta per ells més aviat perquè és incorrecta d'acord amb els estàn-

dards majoritaris.

Els nois procedents de les classes socials més desfavorides parteixen en les soci-

etats contemporànies en una posició de desavantatge davant els nois de classe

mitjana, i concretament a l'escola aquests desavantatges poden tenir conse-

qüències crítiques. L'escola representa un dels llocs més habituals i importants

on els nois competeixen per estatus; però aquest estatus es mesura d'acord

amb valors de classe mitjana i, com acabem de veure, els nois de classes des-

favorides troben més dificultats a l'escola perquè, segons Cohen, en general,

no tenen tanta facilitat per a seguir l'ordre i la disciplina, tenen menys interès

Tràfic de drogues

L'explicació del tràfic de dro-
gues és que s'aspira a aconse-
guir diners d'aquesta manera
perquè les oportunitats legíti-
mes estan bloquejades.

© FUOC • PID_00177355 27 Història de la teoria criminològica

per aprendre i els reforços que reben a casa perquè adoptin les exigències de

l'escola són més pobres: per això, tendeixen més al fracàs tant en conducta

com en rendiment escolar.

En aquesta situació, els nois de classe treballadora es troben en una situació

de tensió o frustració per les dificultats que troben per a assolir el que volen.

Davant d'aquesta situació, els nois amb problemes d'estatus intenten buscar-hi

una solució: poden reaccionar tendint a relacionar-se entre ells i establint nous

criteris d'estatus.

La subcultura delinqüent, doncs, ofereix una solució�de�grup –no individual–

als problemes dels nois: com que la societat convencional els nega estatus,

en especial entre els altres nois, perquè no compleixen els requisits que els

imposa, el�grup�els�proposa�criteris�d'estatus�que�sí�que�poden�satisfer. Els

nous estàndards sorgeixen precisament del rebuig dels valors de classe mitjana

i l'adopció dels oposats.

Exemple

Els joves del grup delinqüent cometen furts o provoquen danys en propietats alienes no
perquè en treguin un cert benefici econòmic, sinó per la senzilla raó que els nois bons
no ho fan i perquè ho veuen com un atac a la classe mitjana. Mitjançant aquests actes i
amb la seva pertinença al grup, doncs, els nois poden assolir un estatus que els satisfaci,
encara que naturalment només davant dels ulls dels seus companys delinqüents.

Així, les bandes neixen, en primer lloc, perquè són molts els nois que es tro-

ben en la mateixa situació que interaccionen entre ells i acaben gravitant els

uns cap als altres i unint-se; aquestes subcultures, una vegada establertes, es

poden mantenir en el temps i reclutar-ne membres nous. Aquestes complei-

xen, doncs, dues funcions bàsiques: proposar una sèrie de criteris d'estatus que

el noi de classe desfavorida pugui assumir, i permetre-li venjar-se del sistema

de normes que l'ha perjudicat (Cohen, 1955).

© FUOC • PID_00177355 28 Història de la teoria criminològica

6. Primeres teories del control social

6.1. La teoria de Reckless

Reckless (1961, 1987) va proposar la teoria de la contenció (containment theory).

A parer seu, hi�ha�al�voltant�del�subjecte�una�sèrie�de�forces�de�naturalesa

social (pulls), com ara males companyies, subcultures, elements socials crimi-

nògens..., i�d'altres�de�tipus�biològic�o�psicològic (pushes) que�l'indueixen

al�delicte, com ara motivació, tensió interna, frustració, agressivitat...; davant

tot això hi hauria uns elements de reforç anomenats sistemes de control extern i

intern, o repressors externs i interns, constituïts per diversos elements i indica-

dors. El vigor –o la debilitat– d'unes forces i de les altres davant les contràries

determinaran que hi hagi una tendència al delicte o no (Reckless, 1987).

La teoria, si bé no pretenia explicar exhaustivament totes les categories de

delictes, sí que es proposava per meta assolir unes polítiques de tractament i

prevenció encertades.

Dins d'aquests factors repressors de la tendència a delinquir s'ha destacat per

aquesta actitud l'autoconcepte (self-concept) que l'eventual infractor tingui

d'ell mateix. Per a corroborar aquesta idea, Reckless i Dinitz (1956, 1967) van

dur a terme un estudi sobre estudiants blancs d'aproximadament dotze anys

d'edat les escoles dels quals eren en zones d'alta delinqüència a Columbia,

Ohio, i van concloure que hi havia una relació entre autoconcepte i compor-

tament.

La principal crítica que ha rebut aquesta teoria és la dificultat insuperable per

a definir i determinar alguns dels elements que la componen, sobretot el de

l'autoconcepte, una cosa de la qual són conscients els seus defensors i que ha

comportat l'abandonament d'aquesta posició.

6.2. La teoria del control social de Nye

Individualment, les teories –o famílies de teories– més importants són les de

l'aprenentatge social, de la frustració i del control social. Ens queda referir-nos-

hi. Comencem per la proposada per Nye (1958).

© FUOC • PID_00177355 29 Història de la teoria criminològica

Nye distingeix dues grans línies de la teoria criminològica:

• L'una, que entén que el delicte és produït per certes variables.

• L'altra, que tindrà lloc en l'absència de controls o si no són efectius;

ell mateix s'ubica en aquesta segona teoria.

Així, doncs, el comportament delictiu o criminal no necessita ser explicat en

cap sentit positiu, sinó que és el resultat normal en absència de controls que

restringeixin aquesta tendència natural. El control social, sempre segons Nye,

és compost per quatre conjunts de patrons d'actituds i comportaments:

1) El control� directe, això és, el control del comportament mitjançant

l'aplicació de restriccions i càstigs.

2) El control�internalitzat, és a dir, la consciència.

3) El control�indirecte o identificació amb altres subjectes que són ells matei-

xos persones respectuoses de les normes.

4) L'existència�de�mitjans�alternatius�per�a�assolir�les�metes.

Aquests quatre conjunts de controls, en general, no són efectius per ells ma-

teixos, sinó que han d'actuar a l'uníson. En tots ells la família exerceix un rol

decisiu, com és el cas en la tradició del control social.

Nye inclou un estudi empíric que utilitza qüestionaris d'autoinforme. Algunes

de les troballes afavoreixen clarament les teories del control social. Un dels més

importants està relacionat amb les anomenades llars trencades o broken homes.

La tradició del control prediu, com hauria de ser clar, que l'únic que importa

individualment en les famílies són els processos�de�control que tenen lloc al

seu si. D'aquesta manera, Nye troba que, en efecte, els nois procedents de llars

trencades delinqueixen més, però només molt lleugerament.

La teoria de Nye es troba avui en dia completament abandonada i amb prou

feines és referenciada en llibres o capítols amb un interès històric. Tanmateix,

va comportar un pas important en la família de les teories del control social

en criminologia i, de fet, la seva�influència�en�la�teoria�del�control�social

de�Hirschi�de�1969�és�força�clara. Més endavant, ens detindrem en aquesta

teoria criminològica important i clàssica.

© FUOC • PID_00177355 30 Història de la teoria criminològica

7. El naixement i desenvolupament de la criminologia
a Espanya

Lombroso i la criminologia de l'escola positiva van tenir un impacte excel·lent

a l'Espanya del canvi de segle, tant acadèmicament com popularment. Això

no es va deure, tanmateix, a l'èxit de les seves propostes metodològiques o

teòriques, sinó a l'interès que van despertar.

Van ser molts, en efecte, els que van discutir, van criticar el positivisme crimi-

nològic, o s'hi van mostrar disconformes, especialment la tesi del delinqüent

nat (Alvarado Planas i Serrano Maíllo, 2007; Serrano Gómez, 2007).

Una majoria important, això sí, va haver de tenir un coneixement més aviat

superficial i indirecte de l'obra de Lombroso –ell mateix es lamenta de ser cri-

ticat pels qui no havien llegit les seves obres; així ho recorda en el pròleg del

tercer tom de la cinquena i última edició de L'uomo.

Malgrat que, com hem vist, hi havia algunes fonts, aquestes no devien ser tan

accessibles. Tampoc els espanyols no havien tingut participació en els diver-

sos congressos –encara que sí que se'n coneixien les actes, especialment les

del Congrés de París–, de manera que més aviat estaven desinformats. La ci-

ència espanyola portava molt de retard sobre les qüestions relacionades amb

l'antropologia criminal.

El positivisme criminològic, i especialment les teories de Lombroso, van tenir

a Espanya, doncs, més crítics que defensors. Quan es comença a escriure sobre

Lombroso a Espanya, les seves teories ja havien estat criticades seriosament,

de manera que molts simplement es van alinear amb el que havien criticat

altres autors. Cal suposar que no van ser pocs els que van arribar a Lombroso

indirectament a partir dels seus crítics.

Aquest seria el cas excel·lent de l'eminent jutge i sociòleg francès Tarde, l'obra

del qual La criminalidad comparada, traduïda a l'espanyol, se cita sovint. També

devien influir en la caiguda del positivisme o dels seus postulats més radicals

altres esdeveniments, com la fundació de la Unió Internacional de Dret Penal

el 1889 per Von Listz, Von Hamel i Prins. Les crítiques van anar creixent a

partir del Congrés de París de 1889. No s'ha d'oblidar que el primer estudi

crític ben formulat va ser l'obra d'Aramburu, La nueva ciencia penal, publicada

el 1887. Ni tan sols no es va plantejar a Espanya una forta lluita de les escoles.

En general, consideracions sobre el lliure albir devien ser més determinants

encara (Serrano Gómez, 2007).

L'escola positiva italiana

En general, no es va apreci-
ar en l'escola positiva italiana
una concepció plurifactorial de
l'etiologia criminal, però sí que
es va tendir a reconèixer que
hi havia subjectes que tenien
més risc que d'altres de caure
en el delicte.

© FUOC • PID_00177355 31 Història de la teoria criminològica

Lombroso i la seva escola no van poder, tal com hem vist, imposar en el seu

dia els seus punts de vista metodològics i teòrics sobre el delicte i el delinqüent

en l'àmbit acadèmic a Espanya, malgrat l'impacte i l'interès que van despertar.

Tanmateix, la seva recepció marca el naixement de la criminologia a Espanya

en el canvi del segle XIX al XX. En aquest naixement, una fita va ser, sens dubte,

la creació per Salillas de l'escola�de�criminologia l'any 1903. La força amb

què la criminologia es desenvolupa en aquests moments a Espanya i molts

altres països del nostre àmbit sociocultural és hereva d'aquella tradició.

Alhora, aquestes reflexions haurien de contribuir que no oblidem que els orí-

gens de la criminologia són, en efecte, europeus, per molt que en l'actualitat

i des de fa moltes dècades el seu centre de gravetat s'hagi desplaçat cap als

països anglosaxons.

Com s'ha esmentat, la criminologia científica s'inicia al nostre país al final del

segle XIX com a conseqüència de la lluita d'escoles i l'atenció enorme que va

rebre en els seus primers moments el positivisme criminològic. Com hem es-

mentat, ja el 1903 es va crear, per iniciativa de Salillas, una escola de crimino-

logia (Serrano Gómez, 2007).

El mateix Salillas va ser un dels principals representants del positivisme al nos-

tre país. També Bernaldo�de�Quirós ha de ser considerat un dels precursors de

les teories de la criminalitat. Aquest autor es va ocupar de les teories criminolò-

giques antropològiques (atàviques, degeneratives, específiques i patològiques)

i sociològiques (antroposociològiques, socials, socialistes). Encara que se'l pot

incloure en l'àmbit del positivisme, s'ha d'advertir que no va ser partidari de

les tesis lombrosianes més extremes: les del delinqüent nat.

Una figura destacada n'és Dorado�Montero i, en general, tots els representants

del correccionalisme. Aquests autors van rebre una certa relació amb el positi-

visme, encara que, com va ser el cas de la majoria dels autors patris, no com-

partien la negació del lliure albir.

El penalista Aramburu i Zuloaga va oferir una crítica al positivisme, i en parti-

cular a Lombroso, en la primerenca La nueva ciencia penal (exposición y crítica),

de 1887. Defensa, de manera consistent, l'escola clàssica.

A causa de l'interès enorme que la polèmica que va comportar el positivisme

va despertar fins i tot popularment, van ser molt diverses les personalitats que

es van interessar amb una certa profunditat per la criminologia. Aquest és el

cas de J. Martínez Ruiz, més tard Azorín, que va escriure Sociología criminal.

Un autor que va simpatitzar una mica més amb la concepció antropològica

defensada pels positivistes va ser Carpena. En conjunt, tanmateix, la seva ac-

titud és molt moderada i insisteix que els delinqüents són corregibles. Va ar-

ribar fins i tot a fer treballs directes amb delinqüents, en especial amb una

sèrie de cranis. De l'estudi directe de mig centenar de delinqüents recull dades

© FUOC • PID_00177355 32 Història de la teoria criminològica

antropomètriques, antecedents personals i hereditaris, anomalies orgàniques

i psíquiques. El comportament dels homes es produeix, al seu parer, a conse-

qüència d'una sèrie de factors. El seu treball principal és Antropología criminal,

de 1909.

Saldaña va publicar un tractat important, La nueva criminología. Seguint tam-

bé ell la línia de l'època, va ser crític amb els italians. Bona part de l'obra és

dedicada a l'antropologia criminal, que al seu parer constituïa l'autèntica cri-

minologia. Per a explicar el problema del delicte recorre al principi de la cor-

relació, en què es combinen elements físics, psíquics i psicofísics. Acaba man-

tenint que, en realitat, no es poden conèixer amb precisió quins són els factors

de la criminalitat.

En fi, l'interès per la teoria criminològica va ser limitat més aviat en aquesta

època històrica de final del segle XIX i començament del XX, malgrat els co-

mençaments prometedors que veiem. Amb la Guerra Civil, pràcticament tots

els criminòlegs importants es van haver d'exiliar i, de fet, alguns van continuar

la seva tasca allà on els van acollir. Durant la dictadura franquista la criminolo-

gia a Espanya es va limitar pràcticament a l'esforç aïllat d'alguns investigadors.

Amb l'arribada de la democràcia fa ja gairebé quaranta anys, la situació per a la

criminologia i per a la teoria criminològica no va millorar gaire, ni per canvis

dins del nostre país ni per la tornada dels qui encara eren vius en l'exili, com

és el cas de l'egregi penalista Rivacoba i Rivacoba.

A dia d'avui, es pot dir que l'interès per la teoria criminològica a Espanya, sens

dubte, per a l'explicació de les causes del delicte, és molt escàs.

© FUOC • PID_00177355 33 Història de la teoria criminològica

8. La teoria criminològica a Salillas

Bona part de l'aportació criminològica de Salillas (1898, 1901) es recull en

la seva teoria bàsica, que pretén ser original en un moment en què el posi-

tivisme criminològic era discutit, especialment en la teoria lombrosiana del

delinqüent nat. Com hem vist, Lombroso no va sostenir amb caràcter gene-

ral que la criminalitat s'heretés, o que es pogués néixer delinqüent; sí que hi

havia subjectes amb predisposició al delicte. La importància concedida per

l'antropologia criminal als factors biològics va anar cedint davant dels de tipus

psicològic i sociològic.

Rafael Salillas

Va néixer a la localitat d'Argües, a la província d'Osca, el 1854, i va morir a Madrid el
1923. Va iniciar els estudis de Medicina a la Universitat de Saragossa, i els va acabar a
Madrid. Es va incorporar a la Direcció General d'Establiments Penitenciaris el 1880. Va
tenir una participació activa en el Laboratori de Criminologia, fundat el 1899 per Giner
de los Ríos. Va tenir gran prestigi en la seva època com a científic, va ser un gran orador i
diputat en dues ocasions. El 1906 va ser nomenat director de la Presó Cel·lular de Madrid
i director de l'Escola de Criminologia.

La teoria de Salillas es pot sintetitzar en la influència que exerceixen en

l'individu:

• El lloc on viu.

• Els recursos dels quals disposa.

• L'ambient social en el qual es mou.

L'exposició que fa Salillas de la seva teoria sovint resulta complicada i difícil

d'entendre. S'ha d'esmentar, també, el context a què aquest autor volia aplicar

la seva teoria. En efecte, l'objecte de la teoria de Salillas és l'estudi de la delin-

qüència espanyola, que té el seu reflex en el caràcter nacional. El delinqüent

no és un estrany, sinó que és semblant als tipus més caracteritzats nacionals.

També considera la influència en la personalitat de l'evolució nutritiva. Al seu

parer, la base nutritiva influeix en certa manera en la personalitat, i també en

la forma de vida i en el comportament.

Salillas dedica una atenció important al nomadisme. Entre els individus que

porten una vida nòmada hi ha diferències de tots els caràcters rellevants per a

la criminalitat; aquestes diferències es reflecteixen en el comportament i fins i

tot en les formes de criminalitat. Sobre el tipus picaresc –i aquí es pot veure el

caràcter nacional de la seva tesi–, manté que és el més genuïnament nòmada.

La teoria de Salillas és original, si bé la teoria bàsica té un contingut sociolò-

© FUOC • PID_00177355 34 Història de la teoria criminològica

gic, psicològic i antropològic. Des d'aquest punt de vista, probablement es pot

considerar plurifactorial. Quant al mètode, Salillas no segueix una metodolo-

gia definida.

© FUOC • PID_00177355 35 Història de la teoria criminològica

Resum

Com hem vist, la criminologia i la teoria criminològica tenen una tradició

rància. Encara que alguns autors se senten temptats a remuntar les seves dis-

ciplines o les tradicions teòriques en les quals treballen als filòsofs grecs i, des

d'allà, seleccionar pensadors brillants per a construir una continuïtat fins a

l'actualitat, i encara que això també seria possible amb la majoria de les teori-

es que revisarem en aquests materials, gairebé totes les vegades això frega la

ridiculesa.

La teoria criminològica contemporània, almenys en sentit estricte, té un ori-

gen molt menys remot. Encara que hi ha bones raons per a ubicar el naixe-

ment de la teoria a Beccaria o l'escola de Quetelet i d'altres, la veritat és que

no es consolida fins a l'escola positiva italiana de l'últim terç del segle XIX.

Lombroso va seguir més aviat un enfocament plurifactorial, encara que entre

les seves propostes destaca la del criminal nat, un subjecte que podria ser reco-

negut per les seves característiques físiques. Aquesta tesi es considera refutada

des del començament del segle passat.

Tant Ferri com Garofalo van accentuar la rellevància dels factors ambientals

per sobre dels biològics.

A l'escola de Chicago, als Estats Units, hi comença a haver un interès més gran

per la construcció de teories en sentit estricte i, en particular, la de l'associació

diferencial es relaciona amb aquella tradició. D'acord amb aquesta tradició, el

delicte és una conducta que s'aprèn com qualsevol altra i, concretament, un

individu tendirà a delinquir quan es vegi exposat a un excés de definicions

favorables a la comissió de delictes.

Cap a les dècades de 1950 i 1960 apareixen les primeres teories de la frustració i

del control social, les quals inauguren una línia de pensament que a dia d'avui

conserva tota la seva vigència.

Finalment, també l'explicació del delicte va despertar un gran interès entre els

espanyols. Concretament, el treball de Salillas mereix ser destacat.

© FUOC • PID_00177355 37 Història de la teoria criminològica

Ejercicios de autoevaluación

1. L'italià Beccaria va escriure el famós llibre De los delitos y las penas.

a)�Aquest llibre de l'escola clàssica és considerat per alguns com el naixement de la crimino-
logia.
b)�Amb aquest llibre s'inaugura l'escola de l'estadística moral.
c)�Aquest llibre és el resultat d'una tesi doctoral defensada en el Departament de Sociologia
de la Universitat de Chicago.
d)�El llibre, en realitat, va ser escrit per Quetelet.

2. La tesi del criminal nat de Lombroso...

a)�és desenvolupada en el famós llibre L'home delinqüent.
b)�es considera refutada des del treball de Goring de 1909 i des de fa temps ha estat comple-
tament abandonada.
c)�té una forta influència de l'obra de Darwin sobre l'origen de les espècies.
d)�Totes les afirmacions anteriors són vertaderes.

3. Quin dels autors següents no va pertànyer a l'escola positiva italiana?

a)�Ferri.
b)�Bonger.
c)�Garofalo.
d)�Lombroso.

4. Per la teoria de la desorganització social de Shaw i McKay...

a)�el fet de ser immigrant elevava les probabilitats de delinquir.
b)�el fet de viure al centre d'una gran ciutat elevava les probabilitats de delinquir.
c)�el fet de viure en zones amb un estatus socioeconòmic baix, alta mobilitat i concentració
de minories elevava les probabilitats de delinquir.
d)�el fet de viure en zones amb il·luminació escassa elevava les probabilitats de delinquir.

5. Quin dels llibres següents no va ser escrit per Sutherland?

a)�El ladrón profesional.
b)�Delitos de cuello blanco.
c)�Principios de criminología.
d)�Chicos delincuentes.

6. Giordano i Rockwell (2000) ofereixen un test de la teoria de l'associació diferencial. Quin
és el disseny metodològic que segueixen per a la recollida de dades?

a)�Entrevistes repetides en el temps a un grup o panel de nois i noies.
b)�Experiments amb assignació aleatòria.
c)�Entrevistes telefòniques.
d)�Qüestionaris d'autoinforme.

7. Segons Albert Cohen, quina de les característiques següents no és pròpia de la delinqüència
juvenil?

a)�Maliciosa.
b)�No utilitària.
c)�Premeditada.
d)�Negativa.

8. Nye distingeix dues grans línies en les teories criminològiques. Quines són?

a)�La que entén que el delicte és produït per variables i la que entén que el delicte apareixerà
llevat que hi hagi una sèrie de controls.
b)�La que entén que el delicte és causat per una multiplicitat de factors i la que entén que
només alguns d'aquests factors són capaços d'oferir explicacions.
c)�La que entén que el delicte és massa complex i heterogeni per a ser explicat per una sola
teoria i la que entén que una teoria general sempre és preferible.
d)�La que entén que el delicte és produït per forces socials (pulls) i la que entén que el delicte
és produït per forces biològiques o psicològiques (pushes).

© FUOC • PID_00177355 38 Història de la teoria criminològica

9. L'obra de Lombroso va ser coneguda a Espanya relativament aviat, però quina va ser la
manera més probable com els estudiosos espanyols van accedir al seu treball?

a)�A partir de les primeres edicions d'El home delinqüent arribades a Espanya.
b)�A partir d'obres d'altres autors, això és de manera indirecta.
c)�A partir de l'assistència a congressos internacionals.
d)�A partir de publicacions en revistes internacionals.

10. Quin dels elements següents forma part dels interessos teòrics de Salillas?

a)�Les subcultures.
b)�La classe social.
c)�El nomadisme.
d)�L'autocontrol.

© FUOC • PID_00177355 39 Història de la teoria criminològica

Solucionari

Ejercicios de autoevaluación

1.�a

2.�d

3.�b

4.�c

5.�d

6.�a

7.�c

8.�a

9.�b

10.�c

© FUOC • PID_00177355 40 Història de la teoria criminològica

Glossari

delinqüent nat  m  Segons Lombroso, pertany a un grup d'individus el procés d'evolució
dels quals no hauria seguit els cursos de la majoria dels éssers humans i que en realitat forma-
ria un grup qualitativament diferent, menys desenvolupat que la resta. Es tractaria, llavors,
d'una espècie de grup subhumà, uns éssers atàvics amb una tendència especialment accen-
tuada a cometre delictes i a usar la violència.

ecologia  f  Estudi de la relació entre els organismes i el medi en el qual es desenvolupen.

escola clàssica  f  Línia de pensament juridicopenal i criminològic que, entre altres caracte-
rístiques, veu en el delinqüent un subjecte racional i aplica una metodologia en aquesta línia.

escola de Chicago  f  Línia de pensament sociològic i metodològic relativament heterogeni
relacionat amb el Departament de Sociologia de la Universitat d'aquesta ciutat, fundat al
final del segle XIX.

escola positiva italiana  f  Línia de pensament criminològic que tracta d'aplicar el mètode
científic, propi de les ciències naturals, a l'estudi del delicte. Els seus representants principals
van ser Lombroso i alguns dels seus seguidors, entre ells Ferri i Garofalo.

teoria del control social  f  En criminologia, teoria que parteix de la base que el delicte
no requereix certes variables que el produeixin, sinó que tindrà lloc en l'absència de controls
o si no són efectius.

© FUOC • PID_00177355 41 Història de la teoria criminològica

Bibliografia

Bibliografia bàsica

En espanyol

Alvarado Planas, J.; Serrano Maíllo, A. (editors) (2007). Estudios de Historia de las ciencias
penales en España. Madrid: Dykinson.

Landecho Velasco, C. M. (2004-2005). La tipificación lombrosiana de delincuentes (2 volums).
Madrid: UNED, Departamento de Derecho penal y Criminología.

Serrano Gómez, A. (2007). Historia de la criminología en España. Madrid: Dykinson.

En anglès

Beirne, P. (1993). Inventing Criminology. Essays on the rise of "Homo Criminalis". Albany, NY:
State University of New York Press.

Cullen, F. T. i altres (editors) (2010). The origins of American Criminology. New Brunswick,
NJ / Londres: Transaction Books.

Referències bibliogràfiques

Bloch, M. (1952). Apologie par l'historie ou metier d'historien (2a. ed.). París: Armand Coliu,
1949.

Bonger, W. A. (1916). Criminality and economic conditions (trad. de H. P. Horton). Boston:
Little, Brown, and Company.

Bulmer, M. (1984). The Chicago school of Sociology. Institutionalization, diversity, and the rise
of sociological research. Chicago / Londres: The University of Chicago Press.

Cohen, A. K. (1955). Delinquent boys. The culture of the gang. Nova York: The Free Press.

Ferri, E. (1908). Sociología criminal (2 volums). A: Soto Hernández (trad.). Madrid: Centro
Editorial Góngora.

Ferri, E. (1927/1933). Principios de derecho criminal. Delincuente y delito en la ciencia, en la
legislación y en la jurisprudencia (trad. de J. A. Rodríguez Muñoz). Madrid: Reus.

Garofalo, R. (s/d). La Criminología. Estudio sobre el delito y sobre la teoría de la represión (trad.
de P. Dorado Montero). Madrid: La España Moderna.

Giordano, P. C.; Mohler Rockwell, S. (2000). "Differential association theory and female
crime". A: S. S. Simpson (editor). Of crime andcriminality. The use of theory in everyday life.
Thousand Oaks, Ca.: Pine Forge Press.

Goring, C. B. (1913/1972). The English convict. A statistical study. Montclair, NJ: Patterson
Smith.

Merton, R. K. (1968). Social theory and social structure (edició ampliada). Nova York: The
Free Press.

Nye, F. I. (1958). Family relationships and delinquent behavior. Nova York: John Wiley and sons.

Reckless, W. C. (1961). The crime problem (3a. ed.). Nova York: Appleton-Century-Grofts.

Reckless, W. C. (1987). "La teoria dei contenitori" (traducció de M. Garutti Ferracuti). A: F.
Ferracuti (editor). Trattato di Criminologia, Medicina criminologica e Psichiatria forense. Vol. V:
Teorie criminogenetiche, prevenzione, ruolo delle istituzioni. Milà: Giuffré.

Reckless, W. C.; Dinitz, S. (1967). "Pioneering with self-concept as a vulnerability factor
in delinquency". Journal of Criminal Law, Criminology and Police Science (núm. 58).

Reckless, W. C.; Dinitz, S.; Murray, E. (1956). "Self concept as an insulator against de-
linquency". American Sociological Review (núm. 21).

Salillas, R. (1898). El delincuente español. Hampa (antropología picaresca). Madrid: Librería
General de Victoriano Suárez.

© FUOC • PID_00177355 42 Història de la teoria criminològica

Salillas, R. (1901). La teoría básica (bio-sociología). Madrid: Librería General de Victoriano
Suárez.

Shaw, C. R.; McKay, H. D. (1942). Juvenile delinquency and urban areas. A study of rates
of delinquency in relation to differential characteristics of local communities in American cities.
Chicago / Londres: The University of Chicago Press.

Sutherland, E. H. (1937/1967). The professional thief. By a professional thief. S. l.: Phoenix
Books.

Warr, M. (2002). Companions in crime. The social aspects of criminal conduct. Cambridge: Cam-
bridge University Press.

	Història de la teoria criminològica
	Introducció
	Objectius
	Índex
	1. El naixement de la criminologia i de l'estudi de les causes del delicte
	2. L'escola positiva italiana
	2.1. Cesare Lombroso (1835-1909)
	2.2. Enrico Ferri (1856-1929)
	2.3. Raffaele Garofalo (1851-1934)

	3. L'escola de Chicago
	4. La teoria de l'associació diferencial
	5. La teoria subcultural de la frustració
	6. Primeres teories del control social
	6.1. La teoria de Reckless
	6.2. La teoria del control social de Nye

	7. El naixement i desenvolupament de la criminologia a Espanya
	8. La teoria criminològica a Salillas
	Resum
	Ejercicios de autoevaluación
	Glossari
	Bibliografia

