
Les teories del
control social i
altres
enfocaments

Alfonso Serrano Maíllo

PID_00178781

© FUOC • PID_00178781 Les teories del control social i altres enfocaments

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_00178781 Les teories del control social i altres enfocaments

Índex

Introducció.. 5

Objectius... 6

1. Introducció. Les teories del control social en criminologia.... 7

2. La teoria del control social o dels vincles socials de Hirschi.. 10

3. El model integrat d'Elliott i d'altres.. 13

4. La teoria general del delicte o de l'autocontrol......................... 15

4.1. Introducció .. 15

4.2. El concepte de delicte en la teoria de l'autocontrol 16

4.3. L'autocontrol baix com a principal causa del delicte 18

4.4. Control i prevenció del delicte ... 20

4.5. El test de la teoria ... 21

5. Tipologies de delinqüents.. 25

Resum.. 28

Ejercicios de autoevaluación.. 29

Solucionari.. 31

Glossari... 32

Bibliografia... 33

© FUOC • PID_00178781 5 Les teories del control social i altres enfocaments

Introducció

"La teoria del control social assumeix que els individus són capaços de cometre actes
delictius i criminals sense benefici d'exemple, entrenament o beneficis més enllà dels
inherents en els mateixos actes."

Hirschi; Gottfredson (2003). "Punishment of children from the perspective of control
theory" (pàg. 151).

En aquest mòdul estudiarem algunes tradicions importants però clarament

diferents entre elles.

D'una banda, la tradició de les teories del control social i, en particular, dues

de les teories més conegudes en criminologia: la dels vincles socials o, simple-

ment, teoria del control social de Hirschi (1969), i la de l'autocontrol o teoria

general del delicte de Gottfredson i Hirschi (1990). Davant les tradicions teò-

riques que hem vist, ara s'assumeix una certa tendència natural al delicte, que

només es veurà frenada quan hi hagi alguns controls. Per això, de fet, aquestes

teories tenen aquest nom. Com que aquesta assumpció no és còmoda, molts

criminòlegs s'hi mostren crítics.

És important adonar-se, i confiem que l'alumnat intel·ligent i aplicat així ho

farà, que aquestes teories ofereixen igualment un punt de partida metodològic

molt important: ofereixen teories generals i unitàries.

Davant aquest plantejament, en criminologia també hi ha teories integrades.

Aquestes són molt abundants, en realitat, tot i que és molt més difícil trobar

teories integrades que es puguin considerar plausibles. Això és a causa que és

molt fàcil, en comparació de les unitàries, construir teories integrades: n'hi ha

prou de prendre elements de teories diferents i sumar-los. Sens dubte, aquesta

estratègia no és la que segueixen els teòrics de la integració més seriosos, i entre

ells val la pena esmentar el treball brillant i pioner d'Elliott i els seus col·legues.

Fixeu-vos que moltes vegades s'escriu malament el nom d'aquest criminòleg.

De la mateixa manera, en criminologia abunden les propostes de tipologies

de delinqüents. Novament, això contrasta amb una teoria general com la de

l'autocontrol.

Vegeu també

De les tradicions teòriques es
tracta en el mòdul "Teories de
l'aprenentatge social i general
de la frustració" d'aquesta as-
signatura.

© FUOC • PID_00178781 6 Les teories del control social i altres enfocaments

Objectius

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

bàsiques per a assolir els objectius següents:

1. Comprendre les teories del control social i la seva estratègia metodològica.

2. Conèixer les diferències entre teories generals i unitàries, tipologies i teo-

ries integrades.

3. Conèixer alguna teoria integrada que utilitzi mecanismes i variables de

teories ja conegudes.

4. Familiaritzar-se amb els enfocaments tipològics.

© FUOC • PID_00178781 7 Les teories del control social i altres enfocaments

1. Introducció. Les teories del control social en
criminologia

Les teories del control social tenen, en realitat, una gran tradició que es re-

munta fins a Durkheim, sobretot a un dels seus llibres menys coneguts, La

educación moral. Aquest llibre es devia escriure entorn de 1902, encara que no-

més es va publicar de manera pòstuma.

Aquesta família de teories considera que les persones tenen una tendèn-

cia natural a delinquir. Aquesta tendència es tendirà a consumar llevat

que hi hagi algun motiu o raó que ho impedeixi. Aquests motius o ra-

ons tenen la naturalesa de controls.

Així, doncs, ja que la tendència a la desviació i al delicte és aproblemàtica i no

necessita cap explicació, la pregunta, llavors, no és per què delinqueixen, sinó

per què no delinquim (Hirschi, 1969, pàg. 34).

Per a les teories del control social, els�controls que impedeixen que el noi

caigui en el delicte poden�ser�interns�o�externs.

Com que en l'aparició i efectivitat d'aquests controls exerceix un paper decisiu

la família, tant per la socialització que ofereix als fills com per la mateixa vi-

gilància a què els sotmet, les teories del control concedeixen un lloc determi-

nant en el seu esquema a aquesta institució.

Hirschi (1995) resumeix els mecanismes de prevenció de la família:

• Mitjançant una educació correcta, la família pot ensenyar autocontrol als

fills.

• Mitjançant la restricció de les activitats dels fills, vigilant-los físicament o

preocupant-se on són quan no són amb ells.

• Mitjançant el foment de l'afecte, el respecte o la dependència entre els

membres de la família.

• Vigilant la casa davant assaltadors potencials i protegint els membres de

la família d'agressors potencials.

• Cuidant-se i preocupant-se dels membres de la família i garantint-ne el

bon comportament.

Una teoria habitualment relacionada amb les del control social és la de la neu-

tralització o deriva. Matza (1964, 1969) també ha estat un autor molt influent

en criminologia. Va proposar el concepte de deriva per descriure la delinqüèn-

cia dels joves. A parer seu, en certes circumstàncies que podríem considerar

Controls

Els controls interns poden in-
cloure un bon autoconcepte,
la creença en les normes o un
autocontrol alt. Els controls ex-
terns, la vigilància en la família,
l'escola o el grup primari.

© FUOC • PID_00178781 8 Les teories del control social i altres enfocaments

criminògenes, no entén que una persona hagi de delinquir necessàriament, si-

nó que es passa a estar a la deriva, de manera que pot o no delinquir en aquests

casos. D'aquesta manera, reclama la rellevància del lliure albir i l'agència en

criminologia, o bé un determinisme feble; tot això està essent recuperat per la

criminologia majoritària en l'actualitat.

El seu treball també és una reacció davant les posicions culturals. En efecte,

no creu que els delinqüents comparteixin una sèrie de valors diferents dels de

la classe dominant o que hi siguin contraris, sinó que, compartint-los, en el

fons hi ha contradiccions dins d'aquest sistema normatiu, i en el seu si hi ha

valors subterranis.

La teoria de la neutralització, doncs, es refereix a mecanismes per mitjà dels

quals una persona es pot arribar a situar en un estat de deriva i ser lliure per

a cometre delictes. Sykes i Matza (1957) descriuen una sèrie de tècniques de

neutralització que utilitzarien els delinqüents.

1) L'infractor pot rebutjar la seva pròpia responsabilitat, i convèncer-se, per

exemple, que es tracta d'un accident o que s'hi veu obligat per una sèrie de

circumstàncies que van més enllà del seu propi control.

2) L'infractor pot incórrer en el rebuig o negació del dany si pensa que amb

el seu comportament en realitat no ocasiona tants danys, potser perquè els

perjudicats li ho poden permetre, es tractava d'un assumpte privat...

3) Altres vegades negaria la víctima: es tracta d'un càstig just ja que la víctima

se'l mereixia, només hi ha una víctima desconeguda o abstracta, etc.

4) Una altra tècnica de neutralització és la reprovació dels qui el condemnaran,

considerant per exemple que són hipòcrites i falsos.

5) En últim lloc, es parla de l'apel·lació a més altes lleialtats quan es dóna

preferència a les expectatives de determinats grups davant la societat i la llei.

Discriminació per raó d'edat

Un exemple d'aquesta naturalesa s'ha descrit específicament respecte als ancians: discri-
minació per raó d'edat. Aquest fenomen es defineix com un sistema de falses creences
sobre els ancians. Socialment, hi hauria una sèrie de creences o mites que rebaixa la gent
gran, i poden arribar a constituir-se en tècniques paral·leles a les de neutralització, que
els converteixin en víctimes culturalment legítimes.

El problema més gran de la teoria de la neutralització es refereix a l'ordre tem-

poral. Com es recordarà, aquest és un dels requisits per a poder parlar de cau-

salitat. En particular, no és clar que l'ús d'aquestes tècniques de neutralització

sigui previ a la comissió dels delictes. Més aviat sembla que el seu ús és, en

© FUOC • PID_00178781 9 Les teories del control social i altres enfocaments

general, posterior al delicte, i s'utilitza com a tàctica psicològica de defensa per

a evitar els remordiments o el deteriorament de la pròpia imatge davant un

mateix o davant els observadors.

© FUOC • PID_00178781 10 Les teories del control social i altres enfocaments

2. La teoria del control social o dels vincles socials de
Hirschi

Aquesta és una de les teories del control social més coneguda i influent. Les

primeres teories del control social en sentit estricte van aparèixer en la dècada

de 1950 i el 1969 ja n'havien aparegut diverses versions. Aquest any Hirschi

publica Causes of delinquency, monografia que va tenir un impacte tan impres-

sionant que no solament les propostes anteriors van ser relegades a l'oblit, sinó

que es van aclarir molts dels punts de partida de la mateixa tradició del control

social. De fet, fins i tot es van aclarir moltes de les teories alternatives i es va

verificar la relació d'oposició que hi havia entre les unes i les altres. Aquest

llibre destaca per la solidesa de la seva construcció teòrica molt respectuosa

amb els diversos criteris científics, i perquè alhora incloïa un estudi basat en

autoinformes i dades oficials de joves que la sustentava empíricament.

Travis Hirschi

Nascut el 1935, Hirschi és un dels criminòlegs més importants i influents dels últims
quaranta anys. Es va doctorar a la Universitat de Califòrnia a Berkeley i ha desenvolupat la
seva carrera a la Universitat Estatal de Nova York a Albany i a la Universitat d'Arizona. Les
seves aportacions a la criminologia, a part de les dues teories que aquí exposem, són molt
nombroses i els diversos llibres que ha publicat, incloent-hi Principles of survey analysis
(juntament amb Selvin), Measuring delinquency (juntament amb Hindelang i Weis) i The
craft of criminology, són obres mestres.

Per a la teoria del control social la delinqüència no és produïda per cap causa

–com una frustració o l'aprenentatge de certs valors i tècniques–, sinó que

representa la tendència�natural�de�l'ésser�humà. El que s'ha de preguntar,

doncs, no és per què delinqueixen?, sinó per què no delinquim? Quan creguin

que resultaran beneficiats, els individus tendiran a incórrer en el fet delictiu

(Hirschi, 1969).

"Causes of delinquency"

Aquest article de Travis Hirsc-
hi exposa i verifica la teoria del
control social o dels vincles so-
cials. Constitueix una de les
obres mestres de la disciplina i
hauria de ser de lectura obliga-
tòria per a tot bon criminòleg.
Lamentablement, no està tra-
duïda a l'espanyol de manera
completa.

© FUOC • PID_00178781 11 Les teories del control social i altres enfocaments

El motiu d'això és el següent. No�es�delinqueix�perquè�hi�ha�uns�vincles

entre�el�subjecte�i�la�societat: aquests vincles actuen controlant les tendèn-

cies delictives del subjecte perquè la seva pròpia existència implica que el fet

comportaria unes conseqüències negatives per al subjecte. Així, doncs, aques-

ta teoria del control fa una hipòtesi sobre una certa probabilitat de delinquir

quan el vincle d'un individu amb la societat està debilitat o trencat.

Sempre segons Hirschi (1969), el vincle és compost per quatre elements

principals:

• L'afecció

• El lliurament

• La participació

• La creença

1) Un subjecte no respecta les normes quan no li importen les expectatives

que les persones tenen posades en ell perquè manca d'afecció cap a aquestes

persones. Les formes més rellevants inclouen l'afecció als pares, a l'escola i

als amics o parelles: com més gran sigui l'afecció a aquestes persones, més li

importaran les seves expectatives i més difícil serà que el jove delinqueixi.

Els joves delinqüents, a part que solen cometre els fets delictius en companyia

d'altres, solen tenir amics delinqüents. Però la teoria del control social prediu

que més aviat no hi haurà una gran amistat entre ells, ni la seva relació serà

càlida, que no consideraran que aquests amics valguin la pena... En definitiva,

que no hi haurà afecció als amics delinqüents. Si n'hi hagués, en general ten-

dirien a no delinquir, fins i tot encara que els amics fossin delinqüents.

Això és coherent amb la idea que no és que els joves caiguin en males com-

panyies i això els empenyi al delicte –com suggeriria la teoria de l'associació

diferencial–, sinó que ells mateixos tendeixen primer a delinquir i després a

relacionar-se entre ells. Això és ni més ni menys el que es coneix amb el re-

frany popular de cada ovella amb sa parella.

2) La idea de lliurament fa referència a la por que l'individu té a les conse-

qüències que el fet delictiu pot comportar, seguint sempre Hirschi. Les perso-

nes invertim temps i esforç en diferents activitats o ocupacions, i si s'incorre

en un fet delictiu i es descobreix aquesta inversió corre perill. El lliurament es

refereix tant a activitats presents com a les aspiracions que un tingui, és a dir,

que les probabilitats del delicte augmenten segons disminueixen les aspiraci-

ons, la qual cosa pot xocar amb les teories de la tensió.

Exemple

Els individus es tendeixen a
abstenir de delinquir perquè,
encara que tenen una incli-
nació més o menys natural,
també tenen por de la reac-
ció informal de la família, dels
amics, a la possibilitat de per-
dre la feina... Pel mer fet de
viure en societat els subjectes
hi tenen algun tipus de vin-
cle, encara que només sigui
alguna relació personal, algu-
na possessió o alguna expec-
tativa, i mitjançant l'existència
d'aquests vincles la societat
s'assegura que els seus mem-
bres en general tendiran a
obeir la llei.

© FUOC • PID_00178781 12 Les teories del control social i altres enfocaments

3) Molts joves i adults no disposen de gaire temps per a ocupar-se d'activitats

delictives o fins i tot per a pensar-hi: la participació, per tant, en activitats de

la naturalesa més diversa.

La participació

En el cas dels joves, l'ampli ventall de les activitats escolars, esportives, extraescolars...
constitueix un element ulterior del vincle a la societat. Com més gran i més intensa sigui
la participació de l'individu en activitats d'aquest tipus, més difícil serà que delinqueixi,
segons el nostre autor.

4) Per a Hirschi (1969), les normes de la societat són compartides per tots els

ciutadans. Això es tradueix en què el criminal, en general, infringeix normes

en què ell mateix creu.

Ara bé, no tothom té la mateixa creença en les normes, ni, per tant, la mateixa

convicció que les ha de respectar: com menys forta sigui aquesta creença, més

fàcil serà que s'incorri en actes delictius. Naturalment, les normes més impor-

tants aquí són les de la llei penal i el sistema legal en general, és a dir, si l'acte

delictiu que es cometrà és bo o dolent.

A més a més, la teoria considera que els�diferents�elements�del�vincle�estan

interrelacionats entre ells, de manera que quan una persona tendeix a ser

sòlida o a reforçar-se els altres seguiran la mateixa tendència, i al revés. En

resum, una vinculació robusta allunya del delicte i, al contrari, quan el vincle

amb la societat és feble, l'individu tendirà a delinquir.

© FUOC • PID_00178781 13 Les teories del control social i altres enfocaments

3. El model integrat d'Elliott i d'altres

El model proposat per Elliott i associats (1985) continua essent avui en dia un

dels més sòlidament construïts i coneguts.

Aquests autors recorren a la combinació�de�tres�de�les�teories tradici-

onalment més importants: la del control social, la de la frustració i la de

l'associació diferencial / aprenentatge. La integració que proposen és a

escala individual, encara que mantenen oberta la possibilitat d'estendre

la teoria a escala macro.

El model que proposen té, en bona mesura, una naturalesa seqüencial, en el

sentit que els elements de cada teoria entren en joc un a continuació d'un

altre, en un encadenament, en una seqüència.

El primer lloc important de la teoria integrada és format perquè una socialit-

zació inadequada, i també la frustració, determinen que en un individu hi

hagi uns controls socials febles. La teoria del control social feia referència so-

bretot a una socialització inadequada en la família; però també és compatible

que la frustració contribueix al debilitament dels vincles que ens uneixen a

la societat.

L'aportació del model d'Elliott i col·laboradors (1985) és el reconeixement

que no tot l'efecte de la frustració és produït per uns vincles febles, sinó que,

d'alguna manera, també influeix directament en la delinqüència. D'aquesta

manera, la frustració afavoreix la delinqüència tant mitjançant el debilitament

dels vincles com directament. Així, el model integra la teoria del control social

i la de la frustració.

Una vegada que els vincles, sobretot a la família i a l'escola, són febles,

l'individu tendeix a freqüentar grups d'iguals que afavoreixen la comissió de

fets delictius i fins i tot desviats, com és el consum de drogues i a vincular-s'hi.

Així, la vinculació a parells delinqüents o convencionals està influïda pels vin-

cles socials previs.

D'acord amb el model integrat, la delinqüència és el resultat conjunt de vincles

febles a grups i normes convencionals i de vincles sòlids a persones i grups

desviats. Així mateix, com hem esmentat, és possible una influència directa de

la frustració i/o de controls febles en la delinqüència, és a dir, una influència

no produïda pel nucli bàsic de la teoria integrada, però aquesta influència

© FUOC • PID_00178781 14 Les teories del control social i altres enfocaments

tendirà a ser feble. També aquí es destaca la seva separació nítida dels models

tradicionals a què recorre i com la vertadera naturalesa del model és integrada,

i no una mera juxtaposició de variables o teories.

Aquesta part de la teoria és bàsica. De la mateixa investigació empírica duta a

terme per Elliott i els seus col·legues (1985) es va deduir el següent:

a) Que, en efecte, qui tenia vincles convencionals febles i vincles sòlids a pa-

rells delinqüents era qui més tendia a delinquir.

b) Que la relació entre ambdues variables és, en realitat, una relació condicio-

nal. Aquest punt és més aviat subtil. En primer lloc, relacionar-se amb iguals

delinqüents és un factor important respecte d'un augment de la delinqüèn-

cia individual, però només quan la vinculació a grups i activitats convencio-

nals és feble; en segon lloc, els individus amb una vinculació feble a iguals de-

linqüents tendeixen a delinquir relativament poc, però ara independentment

que la vinculació a grups i activitats convencionals sigui feble o robusta.

© FUOC • PID_00178781 15 Les teories del control social i altres enfocaments

4. La teoria general del delicte o de l'autocontrol

4.1. Introducció

D'acord amb aquesta teoria, l'autocontrol és la causa principal de la de-

linqüència a escala individual. L'autocontrol té el caràcter d'un tret la-

tent, això és, una característica dels individus que no es pot observar di-

rectament, encara que sí a partir de les seves manifestacions. S'assumeix

que aquest tret és unidimensional.

Aquesta idea de l'autocontrol encaixa perfectament amb totes les característi-

ques dels delictes i dels delinqüents que hem descrit anteriorment.

També és consistent amb alguna concepció de la naturalesa humana i dels

actes intencionals en general. L'autocontrol és una variable que pot anar des

de nivells molt baixos a nivells molt alts. Els�individus�amb�autocontrol�alt

tendeixen�a�considerar�les�conseqüències�futures�a�llarg�termini,�probables

i�possibles,�i,�en�sentit�ampli,�dels�seus�actes. El delicte es tendeix a produir

en subjectes amb un autocontrol baix (Gottfredson i Hirschi, 1990).

Michael Gottfredson

M. Gottfredson es va doctorar a Albany amb la direcció de Hindelang. També és un dels
grans criminòlegs dels últims quaranta anys. Els seus principals llibres, a part d'A general
theory of crime, són Victims of personal crime (juntament amb Hindelang i Garofalo), Per-
sonal liberty and community safety (juntament amb altres col·legues) i Decision-making in
criminal justice (juntament amb Goldkamp). Des de 2000 és vicepresident de la Universi-
tat de Califòrnia a Irvine, càrrec des del qual ha contribuït de manera decisiva que una
universitat pública, amb un cost molt inferior, es trobi en el mateix nivell d'excel·lència
que les universitats més importants privades nord-americanes.

Gottfredson i Hirschi (1990, 2003) tracten d'oferir en aquesta teoria una unió

entre�la�tradició�positivista�i�la�clàssica. D'una banda, el delicte respon un

balanç de costos i beneficis i els criminals prenen decisions racionals. En efecte,

el que l'infractor espera obtenir mitjançant el delicte són beneficis immediats.

A llarg termini, tanmateix, el delicte se sol demostrar que és una mala opció.

Per aquest motiu, hi ha diferències individuals a l'hora de veure i tenir en

compte aquestes conseqüències a llarg termini de les accions que una persona

duu a terme.

© FUOC • PID_00178781 16 Les teories del control social i altres enfocaments

El delicte tendeix a comportar perjudicis seriosos per a l'infractor, com a mínim

a llarg termini. És probable que la comissió d'alguna infracció aïllada no es

tradueixi en algun tipus d'inconvenient, però la idea que hi ha delinqüents

comuns de carrera que han tingut èxit al llarg de la seva vida no té cap mena

de suport empíric.

Així, doncs, la teoria de l'autocontrol evoca que es�delinqueix�perquè�no

s'adverteixen�ni�es�prenen�en�consideracions�aquests�costos�a�llarg�termini

derivats�de�la�comissió�de�delictes.

Gottfredson i Hirschi segueixen Bentham quan assenyalen diversos�tipus�de

controls: els naturals, els socials o morals, els legals o polítics i, finalment, els

religiosos o supranaturals.

a) Els controls�o�sancions�naturals són potser els més importants, ja que són

immediats i segueixen de manera automàtica la conducta de què es tracti.

Controls naturals

Un exemple de control natural és que tendim a abstenir-nos d'emborratxar-nos per la
ressaca que tindrem després. En aquests i molts altres casos, llavors, els actes comporten
les seves pròpies conseqüències, la naturalesa de les quals és la d'un cost que moltes
vegades és segur.

b) Les sancions�o�els�controls�socials�informals, que són els tipus de controls

que més habitualment es troben en les teories del control social en general.

c) Les conseqüències�legals�o�polítiques d'un fet delictiu.

d) Finalment, hi ha les sancions�religioses.

4.2. El concepte de delicte en la teoria de l'autocontrol

El concepte de delicte, és a dir, l'objecte d'estudi de la criminologia, representa

un problema d'una seriositat enorme per a aquesta branca d'estudi. Això és ben

sabut. L'estudi científic d'un objecte requereix, en primer lloc, com no, que

aquest es pugui definir de manera mínimament precisa. El concepte de delicte

és una cosa sobre la qual regna el desacord en criminologia. Sens dubte, no és

per falta de propostes, ja que han aparegut des de sempre definicions de delicte

nombroses i heterogènies, i també diverses estratègies per a aquesta finalitat.

No solament és que sigui difícil oferir-ne una definició assumible, sinó que

és molt improbable que es pugui aconseguir. Es pot pensar en diferents raons

per a això, incloses les limitacions de les ciències humanes i socials –una cosa

a què concedirem una gran importància al final d'aquest mòdul–, però una

decisiva, segons el nostre parer, és que el concepte de delicte és, per a ell mateix,

objecte de lluites socials, com adverteix encertadament Bourdieu.

© FUOC • PID_00178781 17 Les teories del control social i altres enfocaments

Gottfredson i Hirschi presten una atenció notable a aquesta qüestió fonamen-

tal alhora que espinosa. Segons el seu parer, el problema de la definició del

delicte és que, habitualment, la investigació s'ha concentrat en les causes dels

fenòmens, de manera que no s'ha preocupat gaire per "la naturalesa de les se-

ves variables dependents" –sens dubte, per a nosaltres, la variable dependent

és el delicte–; mentre que, al contrari, tradicions com la del control "comencen

amb la variable dependent, amb el fenomen que volen explicar" (1990).

Gottfredson i Hirschi ubiquen el primer plantejament en el més general del

positivisme substantiu, que ells rebutgen, en contrast amb el positivisme�me-

todològic. Aquesta contraposició entre aquestes versions del positivisme té

una envergadura enorme en la qual, tanmateix, aquí no podem aprofundir.

El que és important als nostres interessos ara és que, com a conseqüència de

la seva actitud global, els nostres autors proposen la seva pròpia definició de

delicte: "Hem definit els delictes com a actes�de�força�o�engany�duts�a�terme

a�la�recerca�de�l'interès�propi" (1990).

Hi ha almenys dues fonts d'inspiració robustes en aquest esforç de definició:

1) En primer lloc, la insistència dels nostres autors en la necessitat de construir

una disciplina autònoma i independent. Això no vol dir, ni molt menys, que

les variables pertanyin a branques del saber concretes, que mètodes que han

estat reeixits en alguna o algunes d'elles no puguin ser d'aplicació en d'altres

o que, en general, no puguem aprendre, i molt, d'altres ciències.

El que vol dir és que els enfocaments disciplinaris des de la sociologia, la psico-

logia, l'economia, la biologia o el dret ja han fracassat de fet tant en l'explicació

com en el control i prevenció del delicte (Gottfredson i Hirschi, 1990). Això

exigeix, llavors, una criminologia autònoma i independent de les disciplines

mare tradicionals, això és que fugi de l'imperialisme�disciplinari, ben cone-

gut al nostre país, sense anar més lluny.

2) En segon lloc, i de manera molt subtil, conceptes de delicte habituals que

separen la definició d'un fenomen de la seva explicació són el resultat d'una

visió limitada originada per prejudicis. Per això, s'ha d'abandonar aquest esce-

nari en favor d'un altre en el qual "les qualitats dels actes estiguin implicades

en la seva causació", la qual cosa s'inscriu en la tradició clàssica.

Leviatan

La idea de força o engany, fi-
nalment, apareix amb nitide-
sa a Hobbes. Així, per exem-
ple, en una de les seccions més
conegudes del Leviatan, quan
escriu que "La força i l'engany
són en la guerra les dues vir-
tuts cardinals".

© FUOC • PID_00178781 18 Les teories del control social i altres enfocaments

Definit d'aquesta manera, el delicte és consistent amb la seva pròpia naturalesa

i, com a conseqüència, té un caràcter transnacional i transcultural, sens dubte

independent de conceptes legals, els quals haurien d'haver estat ja àmpliament

superats. D'altra banda, s'exclouen de l'àmbit d'estudi de la criminologia certs

comportaments, uns d'esperats i d'altres de potser sorprenents.

El concepte de delicte proposat pels nostres autors ha estat objecte

d'observacions� crítiques� importants,� algunes�de�molt� atendibles, fins al

punt que és dubtós que sigui compartible. Aquestes consideracions es poden

agrupar en dos conjunts no desconnectats entre ells: les referides a la seva

claredat i les que versen sobre el seu àmbit.

Per començar, el concepte resulta excessivament imprecís, la qual cosa cons-

titueix, segons la meva opinió, l'objecció més important. Grasmick i associ-

ats (1993) afirmen, en aquesta línia, que la definició recorda molt els delictes

contra les persones i els delictes contra la propietat, la qual cosa en deixaria

fora també molts d'altres.

Igualment, per a Akers (1991) el concepte implica que fets que s'han dut a

terme per raons diferents de l'interès propi no es podrien considerar delictes,

i que hi ha molts supòsits delictius en els quals això no és aparent.

Finalment, s'hi inclourien comportaments irrellevants per a la criminologia,

com el recollit per Tittle (1995) d'un esportista que durant un encontre acon-

segueix un punt legal després d'una pugna dura, amb contacte físic, amb el

seu adversari.

4.3. L'autocontrol baix com a principal causa del delicte

La teoria general preconitza que el delicte troba la seva causa principal en un

autocontrol baix. Això no implica, tanmateix, que es tracti de l'única causa

del delicte. D'aquesta manera, es construeix el mecanisme nuclear de la seva

explicació sobre el delicte i la delinqüència.

En l'obra de Gottfredson i Hirschi apareixen diverses caracteritzacions i

definicions d'autocontrol, però podem dir que autocontrol és la capaci-

tat�per�a�veure�i�tenir�en�compte�les�conseqüències�futures,�proba-

bles�o�possibles,�dels�actes�propis.

Un autocontrol baix no és una cosa que es creu, sinó que és el resultat que no

hi hagi mitjans eficaços per a desenvolupar l'autocontrol en els subjectes. És

a dir, que no hi ha causes d'un autocontrol baix, sinó causes d'un autocontrol

alt.

El terrorisme

Entre els conceptes sorpre-
nents hi hauria el terrorisme,
que almenys de vegades es fa
en benefici d'altres grups i fins
i tot comporta conseqüències
molt negatives per a l'autor a
curt termini.

© FUOC • PID_00178781 19 Les teories del control social i altres enfocaments

Una socialització inefectiva de l'infant en la família és l'origen principal d'un

autocontrol baix. Una socialització correcta del nen o la nena es caracteritza,

segons els nostres autors, pel que segueix:

a) Un seguiment del seu comportament, la qual cosa faltarà quan els pares no

se'n preocupin, no tinguin temps o energies, o simplement no sentin afecte.

b) El reconeixement del comportament desviat quan es produeix.

c) El càstig d'aquest comportament, això és, que el comportament desviat no

s'ha de deixar impune, sinó castigar-se.

Quan en la família no s'afavoreix una bona socialització, es dificulta enorme-

ment que la nena o el nen desenvolupin l'autocontrol i aquests tendeixen, al

contrari, a mostrar les característiques relacionades amb un autocontrol baix

que hem vist més amunt i a incórrer en comportaments desviats i fins i tot

delictius.

Quan la socialització en la família hagi estat insuficient, és possible encara que

l'infant desenvolupi autocontrol mitjançant altres institucions, com és el cas

de l'escola. Tanmateix, l'escola té, a la pràctica, un efecte molt més limitat pel

fet que els pares de nois problemàtics de vegades no es mostren gaire coope-

ratius amb els professors.

Els autors insisteixen que és�molt�més�fàcil�promoure�l'autocontrol�que�des-

truir-lo: una vegada que una persona té un nivell d'autocontrol determinat,

aquest és molt difícil de menyscabar. L'autocontrol, d'altra banda, és una ca-

racterística que es fixa a�una�edat�molt�primerenca�en�la�vida�de�les�perso-

nes�i�que�es�manté�relativament�constant a partir d'aquest moment: a l'edat

de vuit o deu anys la majoria dels individus ja ha après a controlar la seva

tendència cap a la desviació.

Gottfredson i Hirschi van incloure en A general theory of crime un segon ele-

ment en la seva teoria: l'oportunitat�per�a�delinquir. El mateix semblava nu-

clear, i en realitat va despertar no solament un debat important sinó també

una certa perplexitat i una certa confusió. La idea seria alguna cosa així com

que la clau perquè un delicte tingui lloc es troba en la concurrència d'aquests

dos elements: un subjecte amb un autocontrol baix que es troba amb una

oportunitat per a delinquir, o bé, que es produeixi no la mera suma o concur-

rència dels dos termes de la fórmula, sinó una interacció entre ells. Això es va

poder interpretar com una connexió ulterior amb les tesis neoclàssiques, més

concretament amb les de l'oportunitat i les activitats rutinàries. El debat des

de 1990 es pot considerar que s'ha complicat una mica més pels ara escarits,

ara difícils d'interpretar aclariments de Gottfredson i Hirschi.

El càstig

Uns pares que senten afecte,
això sí, s'abstindran de càstigs
físics i humiliants.

© FUOC • PID_00178781 20 Les teories del control social i altres enfocaments

A parer nostre, tanmateix, l'oportunitat és irrellevant per a la teoria de

l'autocontrol. Un autocontrol baix, igual que qualsevol altra manera com in-

terpretem la tendència d'un individu o grup d'individus a delinquir –per exem-

ple, en termes de criminalitat o motivació–, d'una banda, i l'oportunitat per a

delinquir en sentit objectiu, de l'altra, són ni més ni menys descripcions dife-

rents d'un mateix esdeveniment com és un delicte. Per aquest motiu, es poden

construir teories que intentin explicar el delicte des de la perspectiva de l'autor

o bé des de la de l'oportunitat, però no és possible integrar ambdós elements

en una mateixa i única teoria (Serrano Maíllo, 2009).

4.4. Control i prevenció del delicte

La teoria general del delicte, sens dubte, té conseqüències importants

per al control i la prevenció del delicte i per a la política criminal. Aques-

ta reclama millores�socials que afavoreixin la socialització dels nens i

nenes des de molt aviat en les seves vides.

Hi ha diverses estratègies a les quals la teoria dóna suport i que es basen en

intervencions amb els infants i les seves famílies. És possible organitzar visites

regulars de professionals a les llars per tal de facilitar als pares informació,

assistència educativa, suport emocional, etc.; aplicar programes per a protegir

infants exposats a abús físic o sexual; implementar intervencions en el cas de

violència domèstica, etc. Aquests esforços se centren a les llars i, encara que

en general no serà l'única, tenen entre les seves funcions la prevenció de la

delinqüència en els nens.

Altres intents tenen lloc quan els infants són una mica més grans i van ja a la

guarderia o fins i tot en els primers anys d'escola o col·legi. Aquí val la pena

esmentar els programes d'entrenament de pares que duen a terme professio-

nals per tal de millorar-ne les habilitats de criança, i els grups de pares.

Finalment, altres àmbits en els quals es pot intervenir figuren fora tant de la

família com del col·legi. Penseu en clíniques o hospitals on es pugui detectar

algun tipus de problema i oferir-se assistència de diferent naturalesa. Entre

aquests problemes no sols figuren els delictius o desviats per part ja dels pares,

sinó els relacionats amb els nounats o bebès, com és el cas excel·lent del pes

baix o altres factors de risc que resultin perceptibles.

Atès que més endavant, com sabem, és molt difícil crear o elevar l'autocontrol,

no és una bona opció mirar de fer-ho, per exemple, en subjectes privats de

llibertat o grans, en general.

Igual d'importants que les propostes de la teoria per al control i prevenció del

delicte són les seves conseqüències sobre quines polítiques criminals o pro-

grames tindran un efecte escàs o nul. Per la naturalesa de les persones que te-

Exemple

Hi ha proves que infants els
pares dels quals estan impli-
cats en episodis de violència
domèstica tenen ells mateixos
una tendència més gran cap
al delicte, sobretot si són vícti-
mes. La teoria general del de-
licte explica aquest fet sobre
la base que aquests pares no
s'esforçaran per instaurar auto-
control en els seus fills.

© FUOC • PID_00178781 21 Les teories del control social i altres enfocaments

nen poc autocontrol, augments de la severitat de les sancions, incloses penes

llargues privatives de llibertat, difícilment poden servir de controls; la policia,

llevat que estigui present al lloc dels fets, no podrà prevenir un delicte; tampoc

no és possible identificar amb anticipació qui cometrà un nombre despropor-

cionat de delictes en el futur, amb la idea d'impossibilitar-los, ja que la ten-

dència de tothom és a delinquir menys amb el pas del temps, de manera que

estratègies d'aquest tipus seran plenes de falsos positius, etc. Això és, que un

dels punts de partida de la tradició del control social són les limitacions de la

política penal per al control i prevenció del delicte.

4.5. El test de la teoria

La teoria de l'autocontrol és una de les que més tests empírics ha rebut.

El repte fonamental ha estat el mesurament�de�l'autocontrol.

A grans trets, es poden descriure dues estratègies:

1) Mesurament de l'autocontrol mitjançant escales�de�tipus�cognitiu. El més

conegut és el proposat per Grasmick i altres (1993) basat en preguntes del tipus

"sovint actuo d'improvís, sense parar-me a pensar què faré", "no li dedico gaire

temps ni esforç a preparar-me per al meu futur", etc. En total, aquesta escala

concreta inclou 23 ítems. Els enquestats han de contestar el seu grau d'acord

amb aquestes afirmacions i a continuació es redueix la informació mitjançant

anàlisis factorials. S'han utilitzat moltes altres escales en aquesta mateixa línia.

2) Mesurament de l'autocontrol mitjançant preguntes� sobre� comporta-

ments. La lògica d'aquesta estratègia, justament la que recomana la teoria,

és que aquest tipus de preguntes són més fàcils de contestar per a subjectes

amb poc autocontrol –idealment, fins i tot, es podrien observar directament

aquests comportaments objectius.

Els abundants tests de la teoria de l'autocontrol han llançat un cos d'evidència

bastant consistent. En primer lloc, l'autocontrol és una variable molt impor-

tant en la causació i explicació del delicte. En segon lloc, altres variables sem-

blen mantenir la seva rellevància en la causació del delicte. Aquesta segona

troballa no sempre ha estat interpretada de la mateixa manera: mentre per

uns contradiu la proposta de Gottfredson i Hirschi, per d'altres no hi ha res

problemàtic a causa que una explicació, just com s'ha d'entendre una teoria,

no exclou el rol de variables ulteriors (Serrano Maíllo, 2011).

Aquí ens limitarem a una selecció dels últims tests de la teoria.

Jones i Lynam (2009) consideren que no hi ha un constructe unidimensional

general que expliqui el delicte, de manera que utilitzen el que denominen im-

pulsivitat, que en realitat és composta per dues dimensions. Una d'elles, que

Exemples

La literatura ha recorregut, per
exemple, a comportaments
com posar-se el cinturó de se-
guretat quan es condueix o
aparcar en llocs reservats per
a minusvàlids com a mesures
d'autocontrol sobre la base
d'actes (Serrano Maíllo, 2011).

© FUOC • PID_00178781 22 Les teories del control social i altres enfocaments

abreugen com a LoP, és un concepte pròxim a l'autocontrol. Les dades d'aquest

estudi procedien de 1.002 participants que havien completat un qüestionari

enviat per correu ordinari, el qual formava part de l'Estudio Longitudinal de Le-

xington. Els enquestats tenien entre dinou i vint-i-un anys i la seva procedèn-

cia era bàsicament urbana i suburbana. Les anàlisis estadístiques van revelar

que tant LoP com altres variables es relacionaven de manera estadísticament

significativa amb la delinqüència.

L'anàlisi�de�classes�latents és una eina estadística que identifica classes

d'individus a partir de variables d'interès. En sentit estricte, aquesta de-

nominació es limita al cas de variables categòriques, però hi ha exten-

sions per a altres nivells d'anàlisi.

Utilitzant aquest procediment, que en realitat és relativament inhabitual en

la disciplina, Vaughn i col·laboradors (2009) van trobar que un model de cinc

classes era el que millor s'ajustava a les dades, encara que de seguida acla-

reixen que aquestes classes representaven un continu d'autocontrol. Doncs

bé, la classe número 5, que nítidament incloïa els que tenien menys auto-

control, era també en la qual es concentraven comportaments problemàtics

d'externalització, una escala que incloïa veure's implicat en discussions i bara-

lles. Els autors van utilitzar dades d'un estudi longitudinal amb nens petits –

l'Early Childhood Longitudinal Survey-Kindergarten Class– i, en particular, tres de

les sis onades i un total impressionant de 17.212 infants.

El National Survey of Children és un estudi longitudinal que inclou mesura-

ments molt interessants. Així, conté informació sobre factors de risc biològics,

com són els dèficits neuropsicològics, les complicacions en el naixement i el

pes baix en el moment del naixement. L'estudi inclou tres onades de dades,

amb més de 1.000 observacions en cadascuna. Com que es volia aconseguir

informació a diferents edats, començant als sis anys d'edat amb els més petits,

es van utilitzar diverses tècniques que van incloure entrevistes als pares i pro-

fessors –de fet, així era com es mesurava l'autocontrol en les dues primeres

onades. La segona onada –Ratchford i Beaver (2009) només van utilitzar les

dues primeres– va tenir 1.423 infants. L'estudi va establir, entre altres qües-

tions rellevants, que per a estimacions d'autocontrol basades en informació

revelada pels pares i pels professors, l'autocontrol�es�relacionava�amb�la�de-

linqüència�dels�joves�en�l'onada�2, fins i tot encara que es controlaven altres

variables. Alhora, l'efecte dels elements biològics era completament produït

per l'autocontrol en la seva relació amb la delinqüència.

La base de dades Add Health és un estudi de naturalesa longitudinal, represen-

tatiu dels adolescents en els graus 7 a 12, que visquessin en més de 100 escoles

estratificades d'acord amb una sèrie de variables. La recollida de dades va co-

mençar en el curs escolar 1994-1995 amb prop de 90.000 alumnes. Utilitzant

informació sobre xarxes –dades obtingudes a les escoles– i de les onades 1 i

© FUOC • PID_00178781 23 Les teories del control social i altres enfocaments

2 d'entrevistes a les llars, McGloin i O'Neill Shermer (2009) van aconseguir

reunir una mostra de gairebé 10.000 nois i noies. En unes primeres anàlisis

de regressió, van trobar que tant l'autocontrol com la desviació dels parells es

revelaven com a predictors de la delinqüència en l'onada 2, si bé hi havia pro-

ves que l'autocontrol també predeia amb qui es relacionava el jovent. Això vol

dir que l'autocontrol�desplegava�una�influència�tant�directa�com�indirec-

ta,�produïda�pels�parells,�en�la�delinqüència. Altres anàlisis, tanmateix, van

donar proves empíriques més aviat mixtes sobre la teoria general del delicte.

També utilitza l'estudi Add Health Cretacci (2008), en particular les seves du-

es primeres onades. Per a ambdós casos i aplicant anàlisis multivariants de re-

gressió logística, l'autor informa que l'autocontrol és un predictor sòlid dels

delictes contra la propietat i dels relacionats amb les drogues, però no així dels

violents.

Un estudi longitudinal important que es desenvolupa a Holanda és el Projec-

te Escolar NSCR, que va començar el 2002. Utilitzant dades de les dues prime-

res onades, que incloïen 1.978 nois i noies d'entre onze i divuit anys –encara

que amb una sobrerepresentació dels de tretze i quinze–, Meldrum i els seus

socis (2009) van comprovar algunes hipòtesis especialment rellevants per a

l'objecte d'estudi d'aquesta monografia. En particular, van observar que tant

l'autocontrol com la delinqüència dels parells –estimada de manera tant di-

recta com indirecta– eren predictors potents de la seva variable dependent en

models de regressió binomial-negativa.

També resulta interessant que, per al model longitudinal, informen d'un terme

d'interacció entre autocontrol i delinqüència amics (mesurament de manera

directa) que assoleix la significació estadística. En particular, segons el grup de

parells es torna més delinqüent, menys efectiu és l'autocontrol per al control

de les tendències individuals.

Amb dades internacionals –les dades utilitzades procedien de l'Estudio Inter-

nacional de Delincuencia Autoinformada 2–, Burianek i Podana (2009) expli-

quen que, per a diversos països, l'autocontrol mesurat amb l'escala cognitiva

de Grasmick i d'altres prediu de manera estadísticament significativa l'abús

d'alcohol, si bé les amistats igualment són rellevants en els models. Encara que

hi havia una correlació entre abús d'alcohol i delinqüència, l'experiència amb

l'alcohol no es revelava com una causa o un predictor directe del delicte. Els

autors consideren que la relació és produïda per l'ambient social.

Serrano Maíllo (2009b; 2011) ha fet recentment un test d'aquesta teoria amb

una mostra de joves internats en centres de la Comunitat de Madrid. Les seves

troballes coincideixen amb les que s'acaben d'esmentar. A continuació, la taula

següent ofereix una de les taules del seu treball, amb la qual ja hauríem d'estar

familiaritzats.

© FUOC • PID_00178781 24 Les teories del control social i altres enfocaments

Taula 1. Regressió lineal (mínims quadrats ordinaris): delinqüència

 Model 2

 b β IC�al�95%�(b)

Constant –1,127 n. s. (1,118) –3,371 1,116

Edat 0,172** (0,061) 0,25 0,05 0,295

Autocontrol –0,226* (0,093) –0,233 –0,412 –0,04

Edat�primera�detenció n. s. –0,048 0,197

Delinqüència�amics 0,113*** (0,024) 0,471 0,066 0,16

Definicions 0,201* (0,083) 0,206 0,035 0,367

F 19,64***

R2�ajustada 0,621

N = 58
+: p < 0,1; *: p < 0,05; **: p < 0,01; ***: p < 0,0005; n. s.: no significatiu.
Error típic entre parèntesis.
Font: Serrano Maíllo, 2011.

Encara que els títols varien molt d'uns treballs als altres, aquest ens indica de

manera clara el tipus d'anàlisi que s'ha dut a terme. L'anàlisi de regressió lineal

segons el mètode dels mínims quadrats ordinaris és una dels més habituals i

parsimonioses. En general, s'utilitza quan la variable dependent –aquí, com

no, la delinqüència– està mesurada en l'àmbit de raó o interval i es distribueix

de manera aproximadament normal.

Com es pot advertir fixant-se, com es va dir, en el criteri de la significació es-

tadística (remarcada mitjançant uns asteriscos), l'autocontrol és una variable

important per a l'explicació de la delinqüència en el nostre estudi (i assumint

la lògica de la teoria), però alhora altres variables derivades de la teoria de

l'aprenentatge mantenen la seva rellevància en el model. De fet, si ens fixem

en els coeficients estandarditzats beta, que almenys en teoria permeten com-

paracions entre els diferents regressors d'un model, la delinqüència dels amics

és la de més pes en el model.

Aquí el coeficient de determinació corregit o R2 ajustat, que és un estadístic

que pot anar de 0 a 1 (1 és indicatiu d'un model perfecte), és molt elevat per al

que estem acostumats en la nostra disciplina. Això se sol interpretar en termes

de variància explicada. Aquí, per tant, el nostre model explicaria més d'un 60%

de la variància de la delinqüència de la nostra mostra.

© FUOC • PID_00178781 25 Les teories del control social i altres enfocaments

5. Tipologies de delinqüents

La teoria de l'autocontrol, com en realitat moltes altres teories de nivell indi-

vidual, prediu la seva aplicabilitat a qualsevol tipus de delicte i de delinqüent.

Davant aquest enfocament, alguns autors consideren que els delinqüents són

molt diferents entre ells, de manera que és convenient dividir-los en grups

homogenis per a comprendre i explicar els seus comportaments de manera

més prometedora.

Amb les tipologies es pretén fer una classificació dels delinqüents. No hi ha un

criteri uniforme sobre els elements que cal tenir en compte en aquestes classi-

ficacions, per la qual cosa són molt variades, i cada autor intenta ser original

en els seus postulats.

En les tipologies cal buscar una sèrie de trets comuns a un nombre de subjectes

que permeti mantenir una tipologia determinada, ja que si es basen en les

peculiaritats de cada subjecte, les classificacions es farien interminables.

Hi ha tipologies molt simples, que s'ocupen d'un sol delicte, mentre que altres

autors donen tipologies que pretenen incloure totes les formes de criminalitat.

De les primeres tenim, per exemple, l'homicida de Ferri (1895), que dedica tota

una obra extensa a la psicologia de l'homicida instintiu (insensibilitat moral,

actitud, falta de remordiment, sentiments i intel·ligència), a la psicologia de

l'homicida boig (actitud abans del delicte, durant i després del delicte, en el

procés, psicologia), i també a la psicologia de l'homicida habitual, ocasional,

per passió i polític. També Wolfgang i Ferracuti (1971) s'ocupen àmpliament

de la tipologia de l'homicida.

Una tipologia complexa i extensa la trobem a Gibbons (1969), orientada al

diagnòstic i al tractament, per a la qual cosa estableix una sèrie de categories

en les quals engloba d'una manera homogènia els autors el delicte dels quals

s'ha originat per un mateix procés causal. Entre els criteris bàsics que considera

s'han de tenir en compte per a l'elaboració de les tipologies, estableix:

• Finalitat que es persegueix i sistema classificatori.

• Postulats o pressupòsits en què es basa el sistema, que han de ser sobre el

comportament.

• Definició de conceptes que serveixen per a establir les categories.

• Detallar les notes que diferencien unes categories de les altres.

Els tipus de Schneider, que es refereix a irregularitats psíquiques, són els se-

güents:

• Hipertímics, que solen tenir bon estat d'ànim i gran activitat.

© FUOC • PID_00178781 26 Les teories del control social i altres enfocaments

• Depressius, amb anomalies en l'estat anímic.

• Personalitats insegures, amb insuficiència de sentiments i inseguretat in-

terna.

• Fanàtics, que els domina complexos supervalorats de pensaments perso-

nals o ideals.

• Necessitats de notorietat, vanitosos la preocupació dels quals és aparentar

més del que són.

• Làbils d'humor, de caràcter excitable-depressiu.

• Explosius, de gran irritabilitat.

• Mancats d'afectivitat, no solen tenir sentiments d'honor, vergonya, pene-

diment, solen ser brutals en els seus actes.

• Abúlics, que no ofereixen resistència a cap tipus d'influències.

• Inconstants, solen abandonar les bones companyies i deixar-se influir per

altres dubtoses.

• Astènics, que amb freqüència se senten psíquicament i físicament insufi-

cients.

Un dels camps d'estudi més importants en la investigació i en el pensament

criminològic dels últims trenta anys és el de les carreres�criminals (criminal

careers) i el dels delinqüents�crònics (chronic offenders). Els delinqüents crònics

són un tipus de delinqüents i l'estudi de carreres criminals representa tipolo-

gies d'una naturalesa dinàmica.

El concepte de carrera criminal i el seu estudi va ser iniciat pel treball del matri-

moni Glueck en les dècades de 1930 i 1940. Aquesta noció neix paral·lelament

a la de carrera, en el sentit del camí professional –sobretot– que porta una per-

sona respectable al llarg de la seva vida.

L'acceptació de la carrera criminal com a base de l'estudi criminològic impli-

ca adoptar una perspectiva marcadament dinàmica. Es tracta d'estudiar si hi

ha diversos patrons de carrera criminal, si estan estesos en el total de la delin-

qüència, quins factors influeixen en la seva posada en marxa, en el seu acaba-

ment o quins hi provoquen canvis, i també si es tracta de factors homogenis

per a cadascuna de les tres qüestions o no, quina influència tenen característi-

ques com l'edat, el sexe, la raça..., durada, efectes dels contactes amb la policia,

arrestos o condemnes, tipus de delictes que s'executen amb més freqüència,

si les carreres segueixen patrons d'especialització en determinats delictes o si

operen una progressió en la gravetat i/o en la intensitat dels delictes que es

duen a terme, etc.

Des d'un punt de vista metodològic, aquest enfocament afavoreix els estudis

de tipus longitudinal.

Relacionats amb l'anàlisi de carreres criminals són els anomenats delinqüents

cròniques. El seu descobriment es deu a Wolfgang i associats (1972, 1990)

en una investigació famosa. En aquesta investigació es va estudiar una sèrie

de nois d'una mateixa edat –nascuts el 1945– i que vivien al mateix barri de

Estudis longitudinals

Els estudis de tipus longitudi-
nal són els que fan diversos
mesuraments al llarg de la vida
de les persones.

© FUOC • PID_00178781 27 Les teories del control social i altres enfocaments

Filadèlfia. Els investigadors van ser capaços d'establir que el 18% dels nois que

havia comès algun delicte havia estat responsable de més de la meitat del total

d'actes delictius registrats.

Aquest petit grup representava el 6% del total de tots els nois estudiats –delin-

qüents i no delinqüents. Aquest tipus d'infractor va ser denominat delinqüent

o�reincident�crònics. El fet que una petita part de delinqüents fos responsable

d'una proporció desorbitada de delictes de fet havia estat ja apuntada, però ni

la metodologia havia estat tan completa ni se n'havien extret les conseqüèn-

cies més decisives.

Així mateix, el fet ha estat corroborat per nombrosos estudis posteriors. Que un

reduït nombre d'infractors –delinqüents– és responsable d'un nombre desor-

bitat del total dels delictes que es cometen es podria produir igualment en

l'àmbit de la conducció automobilística, és a dir, en els delictes imprudents.

Una part important de la discussió s'ha centrat en l'actualitat sobretot en la

significació global dels delinqüents crònics per al total de la delinqüència. La

qüestió, per tant, es trasllada al factor individual de freqüència de comissió de

delictes, designat amb la lletra grega lambda.

Una qüestió clau, com és fàcil de comprendre, és la possibilitat de detectar

aquests delinqüents perillosos, responsables d'un nombre desproporcionat de

delictes. Alguns partidaris de l'estudi de carreres criminals afirmen que, si

fos possible identificar-los, seria possible fins i tot plantejar-se una política

d'incapacitació selectiva. S'han proposat per a una detecció d'aquest tipus mè-

todes de naturalesa objectiva (Morris i Miller, 1985). Entre les dades objectives

en què es basarien aquests pronòstics de comportament futur, se solen repetir

en els diversos models el consum en el passat o en el present de drogues o fins

i tot d'alcohol, el nombre previ de delictes comesos, els contactes previs amb

la policia, estades prèvies a la presó, etc.

La conseqüència pràctica principal d'aquest enfocament és la relativa al fet

que, si és cert que la major part dels delictes és portat a terme per una minoria

de delinqüents i s'és capaç de detectar-los, seria possible aïllar aquestes perso-

nes, aplicant sancions molt més lleus als altres subjectes no perillosos. Aquesta

política és coneguda com a incapacitació�selectiva (Cohen, 1983).

La qüestió comporta implicacions ètiques i no sols cientificonaturals, sens

dubte, ja que com és fàcil advertir és més que discutible la justícia de renunciar

al càstig just i substituir-lo per elements de perillositat.

© FUOC • PID_00178781 28 Les teories del control social i altres enfocaments

Resum

En aquest mòdul hem revisat diversos desenvolupaments relativment dife-

rents entre ells. El més important de tots és el representat per les teories del

control social, sobretot les teories proposades per Hirschi i Gottfredson, i Hirsc-

hi. Aquestes teories són un exemple clar de teories generals i unitàries.

També hem revisat un bon exemple d'una teoria integrada, potser la més seri-

osa i important de totes les existents. Està relacionada amb el treball d'Elliott

i els seus col·legues.

Finalment, en criminologia han abundat els exemples de propostes tipològi-

ques. Encara que aquesta tradició és ja una mica obsoleta, manté el seu interès

en llocs com la criminologia de parla hispana.

També en aquest mòdul hem prestat una atenció notable als tests de teories

i, en particular, s'han destacat les anàlisis de regressió lineal amb la idea que

l'estudiant s'hi familiaritzi.

© FUOC • PID_00178781 29 Les teories del control social i altres enfocaments

Ejercicios de autoevaluación

1. El llibre més important de Durkheim, segons aquests materials, és...

a)�La educación moral.
b)�Las formas elementales de la vida religiosa.
c)�El suicidio.
d)�El socialismo.

2. Dels llibres següents, quin no pertany a Durkheim?

a)�La división del trabajo social.
b)�Las reglas del método sociológico.
c)�La lógica de la investigación científica.
d)�Las formas elementales de la vida religiosa.

3. Les teories del control social concedeixen el rol més important per a l'explicació de la
delinqüència...

a)�als amics delinqüents.
b)�a l'escola.
c)�a la classe social.
d)�a la família.

4. La teoria de la neutralització de Sykes i Matza parla de diverses tècniques que es poden
utilitzar per a eliminar controls potencials, com ara el rebuig de la responsabilitat pròpia o
la negació de la víctima. Però aquests mecanismes han rebut la important crítica següent...

a)�que només són efectives en persones amb un autocontrol alt.
b)�que només són efectives en delictes contra les persones.
c)�que no se sap què va ser abans, el delicte o les tècniques de neutralització.
d)�que no encaixen de manera lògica i consistent en la teoria de la deriva de Matza.

5. Segons la teoria del control social de Hirschi, tenir una bona amistat amb nois delin-
qüents...

a)�augmenta la probabilitat que es delinqueixi.
b)�disminueix la probabilitat que es delinqueixi.
c)�no té cap efecte en la probabilitat de delinquir.
d)�depèn del grau d'autocontrol que un tingui.

6. Segons la teoria del control social de Hirschi, quina actitud té el delinqüent davant les
normes que infringeix?

a)�Els delinqüents infringeixen normes en què ells mateixos creuen.
b)�Els delinqüents infringeixen normes en què no creuen perquè els semblen injustes.
c)�Els delinqüents infringeixen normes en què creuen només quan el seu autocontrol és baix.
d)�La creença o no en les normes és irrellevant.

7. Segons Gottfredson i Hirschi, l'imperialisme disciplinari...

a)�és una bona estratègia per a l'explicació del delicte.
b)�és una estratègia fracassada per a l'explicació del delicte.
c)�es refereix a la forta influència de la criminologia anglosaxona a la resta del món.
d)�Cap de les anteriors respostes no és correcta.

8. Segons la teoria de Gottfredson i Hirschi, l'autocontrol...

a)�és determinat per factors biològics, de manera que no pot canviar.
b)�és un factor dinàmic que canvia de manera absoluta amb el pas del temps.
c)�queda relativament fixat en l'adolescència, depenent del rendiment escolar.
d)�queda relativament fixat a l'edat de vuit o deu anys i ja no canvia.

9. Què són els delinqüents crònics?

a)�Un grup de delinqüents que passa la major part de la seva vida a la presó.

© FUOC • PID_00178781 30 Les teories del control social i altres enfocaments

b)� Un grup de delinqüents que comet algun tipus de delicte molt greu, per exemple,
l'assassinat.
c)�Un grup de joves que és responsable d'un nombre desproporcionat de delictes.
d)�Un grup de delinqüents que no poden ser corregits i que per tant se'ls ha de privar de
llibertat durant tota la vida.

10. En una anàlisi de regressió lineal, les variables independents o regressores amb coeficients
no estandarditzats més alts són les que tenen una influència més gran en els models.

a)�Això és correcte i, de fet, és una pràctica habitual fer comparacions d'aquest tipus.
b)�Això és fals, els coeficients no estandarditzats depenen de la mètrica de cada variable.
c)�Això és correcte, encara que només es poden fer comparacions que hagin assolit la signi-
ficació estadística.
d)�Això és fals, les comparacions només es poden fer des del punt de vista particular de la
teoria que s'estigui verificant.

© FUOC • PID_00178781 31 Les teories del control social i altres enfocaments

Solucionari

Ejercicios de autoevaluación

1.�b

2.�c

3.�d

4.�c

5.�b

6.�a

7.�b

8.�d

9.�c

10.�b

© FUOC • PID_00178781 32 Les teories del control social i altres enfocaments

Glossari

afecció  f  Importància que tenen per a una persona les expectatives que els altres tenen
posades en ella.

autocontrol  m  Capacitat per a veure i tenir en compte les conseqüències futures, probables
o possibles, dels actes propis.

autoinforme  m  Manera de recollir dades en la qual els enquestats responen a una sèrie
de preguntes per ells mateixos, inclosos els delictes que hagin pogut cometre. Encara que
l'habitual és lliurar uns qüestionaris en paper i llapis, en l'actualitat hi ha formes sofisticades
que inclouen ordinadors personals que es lliuren a l'enquestat.

creença  f  Per a la teoria del control social de Hirschi, importància que es concedeix a les
normes i convicció de respectar-les.

deriva  f  Segons Matza, situació dels joves delinqüents en què es troben lliures per a delin-
quir, això és, que ho poden fer però no ho fan necessàriament.

imperialisme disciplinari  m  Creença que només és vàlid el coneixement derivat
d'alguna o algunes disciplines, de manera que les altres s'han d'entendre com a subdisciplines
de les primeres quant a determinació i definició de l'objecte d'estudi, metodologia, teories
explicatives aplicables, etc.

incapacitació  f  Estratègia de control del delicte consistent a impedir que una persona
pugui cometre delictes. Habitualment es refereix a la privació de llibertat sense cap finalitat
ulterior. També s'utilitza l'expressió innocuïtat. Es parla d'incapacitació selectiva quan s'intenten
identificar els delinqüents més seriosos i perillosos.

lliurament  m  Temor que l'individu té a les conseqüències que el fet delictiu pot comportar,
segons la teoria del control social de Hirschi.

participació  f  Per a la teoria del control social de Hirschi, ocupació en activitats lícites de
la naturalesa més diversa i fins i tot pensar-hi, que forma part del vincle.

regressió lineal  f  Eina d'anàlisi estadística que s'utilitza quan la variable dependent es tro-
ba mesurada en l'àmbit de raó o interval i es distribueix de manera aproximadament normal.

tècniques de neutralització  f pl  Estratègies cognitives que permeten contrarestar l'efecte
de vincles que normalment impedirien cometre delicte. Alguns autors les consideren més
aviat estratègies defensives per a evitar els remordiments o la mala consciència després de la
comissió d'un acte delictiu o desviat.

valor subterrani  m  Valor desviat que coexisteix amb els majoritaris, que són possibles
perquè entre aquests hi ha contradiccions.

© FUOC • PID_00178781 33 Les teories del control social i altres enfocaments

Bibliografia

Akers, R. L. (1991). "Self-control as a general theory of crime". Journal of Quantitative Cri-
minology (núm. 7).

Burianek, J.; Podana, Z. (2009). Conferencia pronunciada en el X Congreso de la Sociedad
Europea de Criminología. Inèdita.

Cohen, J. (1983). "Incapacitation as a strategy for crime control: possibilities and pitfalls".
A: M. Tonry; N. Morris (editors). Crime and Justice (núm. 5).

Cretacci, M. A. (2008). "A general test of self-control theory. Has its importance been exag-
gerated?". International Journal of Offender Therapy and Comparative Criminology (núm. 52).

Elliott, D. S.; Huizinga, D.; Ageton, S. S. (1985). Explaining delinquency and drug use.
Beverly Hills: Sage.

Ferri, E. (1895). L'omicidio nell'Antropologia criminale. Torí.

Gibbons, D. C. (1969). Delincuentes juveniles y criminales (trad. de Garza Garza). Mèxic: Fon-
do de Cultura Económica.

Gottfredson, M. R.; Hirschi, T. (2003). "Punishment of children from the perspective of
control theory". A: C. L. Britt; M. R. Gottfredson (editors). Advances, 12 - Control theories of
crime and delinquency.

Grasmick, H. G.; Tittle, C. R.; Bursik, R. J.; Arneklev, B. J. (1993). "Testing the core
empirical implications of Gottfredson and Hirschi's general theory of crime". Journal of Rese-
arch in Crime and Delinquency (núm. 30).

Hirschi, T. (1995). "The family". A: J. Q. Wilson; J. Petersilia (editors). Crime. San Francisco,
Ca.: ICS Press.

Jones, S.; Lynam, D. R. (2009). "In the eye of the impulsive beholder. The interaction
betweenn impulsivity and perceived informal social control on offending". Criminal Justice
and Behavior (núm. 36).

Matza, D. (1964). Delinquency and drift. Nova York: John Wiley and Sons.

McGloin, J. M.; O'Neill Shermer, L. (2009). "Self-control and deviant peer network struc-
ture". Journal of Research in Crime and Delinquency (núm. 46).

Meldrum, R. C.; Young, J. T. N.; Weerman, F. M. (2009). "Reconsidering the effect of
self-control and delinquent peers. Implications of measurement for theoretical significance".
Journal of Research in Crime and Delinquency (núm. 46).

Morris, N.; Miller, M. (1985). "Predictions of dangerousness". A: M. Tonry; N. Morris (edi-
tors). Crime and Justice (núm. 6).

Ratchford, M.; Beaver, K. M. (2009). "Neuropsychological deficits, low self-control, and
delinquent involvement". Criminal Justice and Behavior (núm. 36).

Serrano Maíllo, A. (2009). Oportunidad y delito. Una metateoría sobre la motivación y la opor-
tunidad como descripciones de los delitos como eventos. Madrid: Dykinson.

Serrano Maíllo, A. (2009b). "Actos de fuerza o engaño y autocontrol. Un test de una teoría
general del delito con una muestra pequeña de delincuentes juveniles". Revista Electrónica
de Ciencia Penal y Criminología (en línia). 2009, núm. 11-13, pàg. 13:1-13:38. Disponible a
Internet: http://crimenet.urg.es/recpc/11/recpc11-13.pdf.

Serrano Maíllo, A. (2011). El problema de las contingencias en la teoría del autocontrol. Un test
de la teoría general delito. Madrid: Dykinson.

Sykes, G. M.; Matza, D. (1957). "Techniques of neutralization: a theory of delinquency".
American Sociologial Review (núm. 22).

Vaughn, M. G.; DeLisi, M.; Beaver, K. M.; Wright, J. P. (2009). "Identifying latent
classes of behavioral risk based on early childhood. Manifestations of self-control". Youth
Violence and Juvenile Justice (núm. 7).

http://crimenet.urg.es/recpc/11/recpc11-13.pdf

© FUOC • PID_00178781 34 Les teories del control social i altres enfocaments

Wolfgang, M. E.; Ferracuti, F. (1971). La subcultura de la violencia (trad. de Garza Garza).
Mèxic: Fondo de Cultura Económica.

Wolfgang, M. E.; Figlio, R. M.; Sellin, T. (1972). Delinquency in a birth cohort. Chicago /
Londres: The University of Chicago Press.

Wofgang, M. E.; Tracy, P. E.; Figlio, R. M. (1990). Delinquency careers in two birth cohorts.
Nova York / Londres.

	Les teories del control social i altres enfocaments
	Introducció
	Objectius
	Índex
	1. Introducció. Les teories del control social en criminologia
	2. La teoria del control social o dels vincles socials de Hirschi
	3. El model integrat d'Elliott i d'altres
	4. La teoria general del delicte o de l'autocontrol
	4.1. Introducció
	4.2. El concepte de delicte en la teoria de l'autocontrol
	4.3. L'autocontrol baix com a principal causa del delicte
	4.4. Control i prevenció del delicte
	4.5. El test de la teoria

	5. Tipologies de delinqüents
	Resum
	Ejercicios de autoevaluación
	Glossari
	Bibliografia

