
La resposta al
delicte. El sistema
de justícia penal
PID_00247554

Josep Maria Tamarit Sumalla

Temps mínim de dedicació recomanat: 4 hores

© FUOC • PID_00247554 La resposta al delicte. El sistema de justícia penal

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_00247554 La resposta al delicte. El sistema de justícia penal

Índex

Introducció.. 5

Objectius... 6

1. La sanció penal... 7

2. Les doctrines de la pena.. 9

2.1. Plantejament ... 9

2.2. Les doctrines absolutes: retribucionisme 9

2.3. La prevenció general ... 11

2.4. La prevenció especial .. 12

2.5. Doctrines mixtes i plantejaments integradors 14

3. El sistema de justícia penal... 17

3.1. El sistema policial ... 17

3.2. El sistema judicial ... 20

3.2.1. La justícia penal ... 20

3.2.2. Els sistemes punitius .. 22

3.3. L’execució penal. El sistema penitenciari 24

3.3.1. L’empresonament com a principal instrument

punitiu ... 24

3.3.2. El sistema penitenciari català i espanyol 26

3.3.3. L’impacte de la presó sobre els interns 28

4. El tractament del delinqüent... 32

5. El reforçament de les penes de compliment en la comunitat 35

Resum.. 39

Exercicis d'autoavaluació.. 41

Solucionari.. 43

Glossari... 44

Bibliografia... 45

© FUOC • PID_00247554 5 La resposta al delicte. El sistema de justícia penal

Introducció

En aquest mòdul estudiarem la resposta formal al delicte. L’anàlisi de les san-

cions penals i del seu funcionament real és un pilar fonamental de la crimi-

nologia. Nombrosos estudis s’ocupen de conèixer la manera com els diversos

components del sistema de justícia penal duen a terme les seves funcions. La

policia, els diversos actors de l’Administració de Justícia i de l’execució penal

seran vistos com a subsistemes, en el sentit que la seva actuació és una part

d’un conjunt, el sistema de justícia penal, mitjançant el qual la societat duu

a terme la resposta al delicte. Podrem comprovar que molts dels aspectes de

l’actuació policial, de les decisions adoptades pels jutges o del modus operandi

del sistema penitenciari han estat i són un objecte d’atenció de la recerca cri-

minològica, en què aquesta pot mostrar el seu rendiment i la seva utilitat per

a la definició i implementació de la política criminal. L’estudiant podrà com-

provar que el contingut d’aquest mòdul permet complementar moltes de les

qüestions examinades en els mòduls anteriors sobre la concepció i el coneixe-

ment de la delinqüència i la seva prevenció. El tractament i la prevenció de

la delinqüència són qüestions que no es poden veure deslligades dels models

teòrics que dominen en un moment o altre i de les concepcions de la societat

que projecten.

© FUOC • PID_00247554 6 La resposta al delicte. El sistema de justícia penal

Objectius

Els objectius que haureu d’haver assolit una vegada treballats els continguts

d’aquest mòdul són:

1. Comprendre el debat teòric sobre la finalitat de la pena, conèixer les doc-

trines de la pena i les potencialitats de la recerca criminològica per a ava-

luar-les.

2. Conèixer els elements que integren el sistema de justícia penal, com-

prendre els principals problemes relacionats amb el seu funcionament i

l’aportació que hi pot fer la criminologia de base empírica.

3. Conèixer les diverses classes de sancions penals i els diversos sistemes pu-

nitius.

4. Comprendre el problema inherent a les penes privatives de llibertat i les

aportacions teòriques i empíriques sobre les alternatives i les possibilitats

de reduir-ne l’impacte.

5. Comprendre la rellevància criminològica de l’anàlisi de la població peni-

tenciària per al coneixement del funcionament del sistema de justícia pe-

nal.

6. Conèixer els avantatges i els inconvenients que es deriven del model res-

socialitzador i la potencialitat de la recerca criminològica per a avaluar els

programes de tractament penitenciari.

© FUOC • PID_00247554 7 La resposta al delicte. El sistema de justícia penal

1. La sanció penal

La dialèctica crim i càstig, expressada amb gran força des de temps llunyans i

encara en l’actualitat en la bibliografia i altres manifestacions artístiques, en-

carna el binomi fonamental sobre el qual es desenvolupa la criminologia. La

coexistència i la interdependència entre tots dos elements són un fet social

universal, resistent als relativismes històrics i culturals. L’estudi de la reacció

penal és un dels capítols essencials de la criminologia i del dret penal, i el càs-

tig com a institució social ha passat a ser un tema d’interès per a la sociolo-

gia (Garland, 1999, 2006, es refereix a una sociologia del càstig), com ho ha

estat sempre per a la filosofia. Plató, Kant, Hegel, Nietzsche o, en temps més

propers, Foucault han reflexionat sobre el sentit del càstig penal. Com veurem

després, la recerca criminològica s’ocupa de diversos aspectes que tenen a veu-

re amb l’evolució de les formes punitives, les diverses modalitats de pena i els

processos d’imposició i execució de la pena, i també la intervenció que tenen

en aquests processos els diversos agents del sistema de justícia penal.

En la bibliografia penal i criminològica es fa referència a la pena com la

mesura de tipus aflictiu que s’imposa a la persona declarada responsable

d’un fet delictiu.

El terme pena és utilitzat sovint com a sinònim de sanció penal, tot i que aquest

darrer té un camp semàntic més ampli si es considera que, en la terminologia

legal, a més de les penes, hi ha altres formes de sanció penal o de reacció

penal. En aquest sentit més ampli es podria incloure dins el concepte de sanció

penal les mesures de seguretat, imposades com a substitut de les penes o com a

complement punitiu, normalment també postdelictiu, segons els casos i països

i altres conseqüències accessòries restrictives de drets imposades en un procés

penal.

Pel que fa als pressupòsits, contingut material i finalitat, les sancions penals,

sigui quina sigui la seva denominació legal o doctrinal, tenen en comú els

elements següents:

1) El pressupòsit de la sanció penal és la comissió d’un fet delictiu, de mane-

ra que no s’han de considerar les mesures de caràcter predelictiu, incompati-

bles amb un dret penal democràtic, basat en el fet delictiu i no en el caràc-

ter, manera de vida o tipus criminològic de l’autor del fet. Sobre aquesta base

comuna, les diverses formes de reacció penal es poden diferenciar en el seu

grau de vinculació a la culpabilitat i la perillositat. En els sistemes jurídics eu-

ropeus i d’altres països desenvolupats, com en molts països llatinoamericans,

coexisteixen un dret penal de culpabilitat i un dret penal de perillositat, en

© FUOC • PID_00247554 8 La resposta al delicte. El sistema de justícia penal

què la primera és un pressupòsit fonamental de les penes, mentre que el risc

de reincidència ho és de les mesures de seguretat. Culpabilitat i risc regulen de

manera diferent els processos d’individualització i d’execució de les sancions,

fet que explica que els mecanismes de mesurament, suspensió o substitució

de les mesures de seguretat sigui més flexible que el de les penes.

2) Pel que fa al seu contingut�material, qualsevol sanció penal consisteix en

un desavantatge en les relacions socials. La nota d’aflictivitat és inherent a

totes les sancions i en una societat democràtica, que reconeix tots els ciuta-

dans com a iguals en drets i deures, l’aflicció representa una restricció dels

seus drets o un increment dels seus deures. En una societat democràtica hi ha

mínims intangibles, que pertanyen al nucli de la condició de ciutadania. Això

comporta la prohibició de restriccions de drets que afectin aquest nucli o que

tinguin un caràcter definitiu o permanent.

3) La finalitat de les sancions és essencialment preventiva, en el seu doble

sentit de prevenció general i especial i la doble dimensió, en els dos casos,

positiva i negativa. Una finalitat o una altra poden predominar segons quina

sigui la classe de sanció o la decisió que s’adopti en la fase d’imposició o en

la d’execució de la pena. La prevenció especial, tant en la seva dimensió inca-

pacitadora com rehabilitadora, predomina en les mesures de seguretat i (en la

seva versió positiva o reeducadora) en les mesures aplicables a menors, mal-

grat que coexisteixi amb una finalitat preventivogeneral, i té un paper menys

rellevant en les penes aplicables als adults. La finalitat preventiva va acompa-

nyada d’una finalitat reparadora, associada en part a la idea de prevenció ge-

neral positiva basada en la restauració de les relacions socials. La qüestió de la

finalitat ens remet a les doctrines de la pena, de la qual ens ocupem tot seguit.

© FUOC • PID_00247554 9 La resposta al delicte. El sistema de justícia penal

2. Les doctrines de la pena

2.1. Plantejament

El debat a l’entorn del sentit i la finalitat de la pena ha estat un dels grans

temes de la discussió politicocriminal i ha ocupat un lloc central en la cons-

trucció conceptual pròpia de la dogmàtica penal, perquè sovint s’ha vist en

la concepció sobre el fi de la pena el punt de partença de tota una cadena de

conceptes obtinguda per via deductiva.

Avui en dia es tendeix a relativitzar la significació d’aquesta qüestió. D’altra

banda, el desenvolupament de la criminologia de base empírica obliga a situ-

ar el debat en una dimensió més realista. Interessa distingir les funcions que

efectivament compleix la pena amb relació al delinqüent o amb infractors po-

tencials dels fins que ha de perseguir l’estat quan preveu legalment, quan im-

posa i quan executa una pena, sense que les dues dimensions puguin aparèixer

com a elements absolutament independents.

Així, per exemple, només tindrà sentit pretendre dissuadir el potencial infrac-

tor si podem afirmar fonamentadament que la imposició d’una pena està en

condicions de complir aquest paper. En aquest sentit, les investigacions empí-

riques que avaluen el funcionament de la dissuasió o de la rehabilitació de de-

linqüents poden aportar grans serveis a un debat que d’una altra manera corre

el risc de teoricisme. En sentit invers, cal advertir també que la sola constatació

de com funcionen realment les penes no comporta la resposta a la pregunta

del perquè de la pena, qüestió que no es pot resoldre al marge de la decisió, de

tipus valoratiu, de quins són els béns jurídics que cal protegir i quins són els

fins i els mitjans legítims en un estat democràtic de dret.

2.2. Les doctrines absolutes: retribucionisme

Es coneix com a doctrines absolutes de la pena les que consideren que la

pena es justifica com a fi en si mateix, en la mesura que per mitjà de la

pena es duu a terme un ideal de justícia mitjançant la justa retribució

del fet il·lícit.

Segons Kant, la pena constitueix un imperatiu categòric, perquè la seva justi-

ficació no està condicionada a la satisfacció d’altres objectius que la pura idea

de justícia. Admetre que per mitjà de la pena es persegueixen altres finalitats

diferents del càstig merescut del culpable atemptaria contra la idea de dignitat

humana, incompatible amb l’ús de l’ésser humà al servei d’interessos que li

© FUOC • PID_00247554 10 La resposta al delicte. El sistema de justícia penal

són aliens. L’exemple de la comunitat humana que es dissol i, per imperatiu

de justícia, ha d’executar l’últim assassí, ha passat a ser un emblema d’aquesta

posició idealista. La concepció de Hegel també és idealista i es fonamenta en el

raonament dialèctic segons el qual si el delicte constitueix la negació del dret,

la pena és la negació de la negació i per tant la confirmació del dret vulnerat

pel delicte.

El retribucionisme ha tingut el mèrit d’haver establert unes bases fermes sobre

les quals es basa la proporcionalitat de la resposta penal, amb la qual cosa

representa un límit a l’arbitrarietat punitiva. En moments en què s’ha vist

amenaçada la justícia penal per experiències tiràniques o de greu crisi del dret

s’ha produït un replegament cap a plantejaments retribucionistes, com, per

exemple, després de la Segona Guerra Mundial. També s’ha produït un retorn

a aquesta mena de plantejaments quan s’ha constatat el fracàs o un abús dels

postulats de caràcter preventivista, com va succeir a partir de la dècada de 1980

en el món anglosaxó, després de les crítiques al model rehabilitador (el nothing

works de Martinson).

El «neoretribucionisme», defensat sobretot per Von Hirsch, sosté que

la pena ha d’expressar la censura del fet delictiu i comunicar aquest

missatge a l’infractor, a les víctimes i a la societat. La segona exigència

que ha de satisfer és la proporcionalitat, en el sentit que l’aflicció ha de

tenir com a mesura el «just mereixement» de la pena, de manera que

s’ha d’assegurar la paritat de càstig.

A l’hora de jutjar aquesta concepció no es pot oblidar que apareix en un con-

text, propi del Regne Unit i d’altres països anglosaxons, en què els jutges dis-

posaven d’amplis marges de discrecionalitat en la selecció i determinació de la

pena i que la pèrdua de confiança en la rehabilitació dels delinqüents deixava

prou malparats sistemes com els de les sentències indeterminades existents

als EUA.

Les crítiques al retribucionisme han acompanyat sempre les formulacions

d’aquesta doctrina. Aquestes crítiques són:

• No resulta racional castigar perquè s’hagi delinquit sinó que només té sen-

tit fer-ho a fi que no es delinqueixi.

• El càstig infligit a un ésser humà no es pot acceptar que sigui una cosa

bona en si mateixa i si, per tant, la pena consisteix en un mal, imposar-la

en absència de necessitat constitueix un acte de tirania.

Aquestes crítiques es troben ja a Beccaria, qui es va inspirar al seu torn en

Montesquieu. Ja en la Il·lustració l’utilitarisme coexistia amb els postulats ide-

alistes. Posteriorment, les doctrines realistes han estat en general contràries a

© FUOC • PID_00247554 11 La resposta al delicte. El sistema de justícia penal

magnificar les concepcions idealistes del dret. En tot cas, s’ha de reconèixer

que en un plantejament absolut de la pena la política criminal té poc espai

de joc, encara que bé és cert que les tesis retribucionistes que han tingut més

ressò els últims anys han estat versions prou allunyades de les concepcions

purament idealistes.

2.3. La prevenció general

La doctrina de la prevenció general afirma que la finalitat de la pena

consisteix a dissuadir el potencial delinqüent. Hi ha darrere d’aquest

plantejament una actitud utilitarista, antitètica al concepte kantià, se-

gons la qual el fi que es persegueix, l’evitació de futurs delictes, justifica

el mitjà emprat, el càstig de qui ha delinquit.

Entre els seus defensors cal destacar Feuerbach, el qual va sostenir que la pena

era la coacció psicològica per mitjà de la qual el legislador tractava de condici-

onar el comportament del destinatari de la norma, la qual cosa té una relació

directa amb el paper que, segons l’autor, havia d’exercir el principi de legalitat,

com a exigència de plasmació clara i taxativa del mandat normatiu. També

va defensar el sentit preventivogeneral de la pena Bentham, per a qui la pena

havia de ser exemplificadora i en la seva forma d’execució havia de comunicar

al ciutadà el missatge que era cridat a abstenir-se de delinquir.

Aquestes tesis han rebut dues classes de crítiques:

• En un pla eticojurídic, s’ha assenyalat que amb elles es tracta l’individu

com a un animal, per mitjà del simple recurs a la por, i, en la línia del que

s’ha exposat ja anteriorment, s’utilitza el condemnat per a finalitats que

li són alienes.

• En un pla fàctic, la prevenció general ha estat acusada de poc realista, per-

què presumeix un tipus de delinqüent que no es correspon amb el delin-

qüent real, que normalment no se sent contramotivat a delinquir com a

conseqüència de l’amenaça penal, perquè tendeix a actuar d’una manera

impulsiva o a confiar que no serà descobert. En aquest sentit, s’ha assenya-

lat també que una política criminal que es proposa millorar l’eficàcia en la

lluita contra el delicte ha d’actuar més sobre els mecanismes de persecució

del delicte que sobre les penes previstes en abstracte en la llei o fins i tot

les que són imposades als infractors que arriben a ser condemnats.

Els estudis d’avaluació de la dissuasió han aportat a aquest debat elements que

han romàs normalment absents en la discussió doctrinal. Les investigacions

sobre la presa de decisions delictives mostren l’existència de processos quasi

racionals (Barberet, 1999). El delinqüent tendeix a evitar les situacions de risc

però sovint pateix distorsions que li fan percebre erròniament els riscos, a cau-

© FUOC • PID_00247554 12 La resposta al delicte. El sistema de justícia penal

sa d’hàbits de consum de substàncies psicoactives o d’un excés de confiança

adquirit per la pròpia experiència i la de persones conegudes que no han estat

descobertes. Així mateix, alguns estudis empírics han revelat que les sancions

informals són més eficaces que la sanció formal, encara que això s’ha de mati-

sar, perquè el retret social tan sols funciona quan el subjecte realment disposa

de xarxes socials. A més, si tenim en compte la rellevància de les subcultures

en el món de determinats infractors, la reacció de l’entorn pot resultar contra-

normativa, perquè hi ha delictes que no susciten rebuig en el medi social del

subjecte, o fins i tot el delicte pot ser valorat pel grup.

La concepció preventiva general ha experimentat un renaixement per mitjà

de la doctrina de la prevenció general positiva, o integradora, que ha passat a

ocupar un lloc central a Alemanya a partir de la dècada de 1980, i també, en

menor grau, als països més influenciats per la bibliografia penal germànica,

com Espanya i gran part de Llatinoamèrica.

Segons la doctrina de la prevenció general positiva, que es fonamenta,

amb més o menys intensitat, en postulats del funcionalisme sociològic,

la pena exerceix una funció d’estabilització d’expectatives i restaura la

vigència social de la norma. L’efecte de la pena sobre el potencial delin-

qüent no es produeix tant com a conseqüència de la por de la sanció

penal, sinó perquè la comunitat veu confirmada la seva confiança en

què la norma continua vigent, i la pena actua contrafàcticament després

que, amb la comissió del delicte, aquesta confiança havia estat amena-

çada.

S’ha vist en aquesta formulació una síntesi peculiar entre la idea de la preven-

ció general i els postulats retribucionistes, perquè es reconeix a la pena una

capacitat de restabliment de l’orde jurídic. Ha rebut el retret de tenir aspectes

autoritaris, perquè prioritza la promoció de valors de fidelitat a la norma sobre

la regulació de la convivència en termes respectuosos amb els drets individuals.

2.4. La prevenció especial

El desenvolupament de la concepció preventiva especial de la pena es produeix

sobretot mitjançant el positivisme, que provoca una crisi profunda en la con-

cepció clàssica del delicte i de la pena. Segons aquesta concepció, la finalitat

de la pena és aconseguir que la persona a qui s’imposa no torni a delinquir. Per

a això, la pena havia d’intimidar el delinqüent ocasional, corregir l’habitual

corregible i innocuïtzar l’incorregible (Von Liszt). Les versions més radicals de

la Scuola positiva italiana van arribar a sostenir la necessitat de substituir les

penes per mesures de seguretat de caràcter predelictiu. Si el pressupòsit de la

reacció penal passava de ser la culpabilitat del delinqüent a la perillositat cri-

minal, aquells casos en què un subjecte pogués ser qualificat com a perillós, no

s’havia d’esperar que cometés el delicte per a intervenir-hi penalment. Aques-

© FUOC • PID_00247554 13 La resposta al delicte. El sistema de justícia penal

ta concepció sorgeix en el context d’una confiança creixent en les ciències

socials emergents, la qual cosa duu a repudiar el modus operandi especulatiu de

l’escola clàssica. La investigació sobre les causes de la criminalitat porta a una

actitud determinista i a la crítica del concepte de culpabilitat.

El pensament preventiu especial va ressorgir després de la Segona Guerra Mun-

dial associat a una preocupació per humanitzar el tractament dels reclusos.

Així, el Programa mínim de la Societat Internacional de Defensa Social adop-

tat l’any 1954 entén que la lluita contra la criminalitat exigeix l’ús de mèto-

des d’actuació predelictius i postdelictius. Per això, el dret penal s’ha de basar

en una anàlisi científica de la realitat i no en pressupòsits metafísics, com les

nocions de lliure albir i culpabilitat, i cal assolir un sistema únic de reacció

social enfront del delicte en què es combinen d’una manera flexible les penes

amb altres mesures. D’altra banda, les regles mínimes per al tractament dels

reclusos, aprovades el 1955 en el si de l’ONU, situen el principi de la reinserció

social del penat com un eix central del sistema penitenciari, en un context

d’humanització del mateix. Durant les dècades de 1950 i 1960 el model reha-

bilitador adquireix un predomini clar en el pensament politicocriminal i en les

polítiques dutes a terme en bona part dels estats europeus més desenvolupats.

En aquestes versions destaca la idea de prevenció general positiva (rehabili-

tació) per damunt de la prevenció especial en sentit negatiu, basada en l’ús

de l’instrument penal com a mitjà de contenció o assegurament. Tanmateix,

ha ressorgit fa poc la idea d’incapacitació i, encara que costa reconèixer-ho

d’una manera explícita, d’innocuïtzació, la qual cosa es manifesta en les di-

verses pràctiques introduïdes en diversos països d’aplicació de mesures de se-

guretat, fins i tot privatives de llibertat, com la «custòdia de seguretat» alema-

nya (1998), a delinqüents violents condemnats per delictes greus i pronòstic

de risc de reincidència, que permeten una prolongació del control després de

l’extinció de la pena.

Les aportacions del positivisme han estat criticades essencialment perquè

qüestionaven els principis clàssics liberals de responsabilitat pel fet i la garan-

tia de la postdelictualitat com a contingut inherent al principi de legalitat i a

la seguretat jurídica. També el model que fa compatible el respecte a les garan-

ties amb el reconeixement del fi de reinserció social del delinqüent com a idea

central del sistema penal ha rebut crítiques diverses, com les basades en les

dificultats a què s’enfronta el tractament penitenciari. Malgrat tot, el desànim

que expressava Martinson respecte a la idea que la rehabilitació no funciona

està donant pas en els últims temps a actituds menys pessimistes, que es ba-

sen en recerques que reflecteixen que determinats programes de tractament

assoleixen èxits relatius, en el sentit de disminuir la reincidència, com després

tindrem ocasió de desenvolupar. També s’ha criticat que una orientació del

sistema penal excessivament centrada en ideals rehabilitadors i en mecanis-

mes molt flexibles d’imposició i execució de pena comporta un doble risc:

el d’una intervenció desmesurada atemptatòria contra l’autonomia moral de

© FUOC • PID_00247554 14 La resposta al delicte. El sistema de justícia penal

l’infractor i el d’un dèficit en la resposta social que transmet el missatge que

ens prenem poc seriosament el delicte (com s’expressa en la reivindicació del

take crime seriously).

Nothing works

L’any 1974, Martinson, juntament amb altres autors, van fer una metaanàlisi de totes
les avaluacions dels programes de rehabilitació duts a terme entre 1945 i 1967 i van con-
cloure que, amb poques excepcions aïllades, els esforços de rehabilitació duts a terme no
han tingut efectes apreciables en la reducció de la reincidència. Martinson va sentenciar
que res no funcionava (nothing works) i aquesta conclusió demolidora va marcar un punt
d’inflexió en el model rehabilitador dominant aleshores als països anglosaxons.

El desànim respecte als ideals de la rehabilitació es va anar estenent, la qual cosa va
afavorir una dispersió dels enfocaments teòrics i, pel que fa a la política criminal oficial,
una involució cap a tesis conservadores. Posteriorment s’ha anat superant el pessimisme
expressat per Martinson i de fet ell mateix l’any 1978 va reconèixer que havia deixat
de banda en el seu estudi algunes recerques que haurien provocat una conclusió menys
pessimista. Posteriorment, el debat criminològic sobre la rehabilitació s’ha decantat cap
a posicions més realistes, sota el lema What works?, que implica una opció per a buscar
i explotar les opcions rehabilitadores que funcionen.

2.5. Doctrines mixtes i plantejaments integradors

Com es pot deduir del que s’ha exposat fins ara, les concepcions pròpies de les

doctrines absolutes i de les relatives de la pena coexisteixen en el debat politi-

cocriminal actual, com també en la pràctica del sistema de justícia penal. Les

lleis penals sovint consagren un dels models examinats, com va succeir amb

la Criminal Justice Act britànica de 1991, inspirada en la filosofia proporcio-

nalista. Amb més freqüència han trobat una plasmació legislativa els postulats

de caràcter rehabilitador, com ha succeït a Espanya amb la Llei orgànica gene-

ral penitenciària o amb la introducció de referències a la idea de perillositat

criminal en el Codi penal.

En tot cas, tant si observem la regulació legal del sistema d’imposició i execució

de penes com si ens basem en la pràctica judicial, podem concloure que les

diverses expectatives existents pel que fa a la pena es fan presents totes elles,

d’una manera o una altra. La idea de síntesi entre les diverses orientacions

s’ha expressat per les teories. L’exemple més conegut de teoria mixta és la de

Roxin, qui ordenava les manifestacions de les diverses doctrines segons un

criteri cronològic:

• en la comminació penal (comunicació, mitjançant la llei, de l’amenaça de

pena) predomina la prevenció general;

• en el moment d’imposició de la pena, la retribució, en el sentit de satisfer

l’expectativa d’una pena adequada a la culpabilitat de l’autor pel fet;

• en la fase d’execució s’imposen les necessitats de caràcter preventivoespe-

cial, a fi que el compliment de la pena sigui funcional a l’objectiu d’afavorir

la reinserció social del delinqüent.

© FUOC • PID_00247554 15 La resposta al delicte. El sistema de justícia penal

Aquest tipus de fórmules pateixen un automatisme excessiu, però encerten

en la mesura que reconeixen que el rol del sistema penal no pot ser comprès

segons un principi únic. Les diverses orientacions estan forçades a coexistir,

com ho reflecteix la major part de codis penals, segons els quals les decisions

judicials de selecció i determinació de la pena, i també els mecanismes de

substitució o de suspensió condicional de l’execució, s’han de basar en regles

en què es conjuguen aspectes referits a la proporcionalitat respecte a la gravetat

del fet i a la culpabilitat de l’autor amb les expectatives de reinserció social.

D’altra banda, les idees de proporcionalitat i de prevenció general, que en abs-

tracte poden ser vistes en termes antitètics, resulten concretament concilia-

bles, si percep que la necessitat d’una reacció penal més o menys greu en ter-

mes preventius sovint va associada a la importància que la societat concedeix

al bé jurídic i a la manera com desvalora el fet injust, a més dels elements

determinants d’una culpabilitat més o menys gran de l’autor. Així, hi ha una

necessitat més gran d’assegurar l’efecte intimidatori o estabilitzador respecte a

aquells fets delictius que es consideren més greus i més interès a reduir el risc

de sofrir-los. Pel que fa a la culpabilitat, resta l’assumpte sempre incòmode dels

subjectes que es poden considerar menys culpables però sobre els quals es pot

detectar un risc de delinquir igual o fins i tot més alt, com succeeix amb certs

trastorns de personalitat. En aquests casos, hi ha la possibilitat de reaccionar

per mitjà de mesures de seguretat, soles o combinades amb penes.

Al seu torn, nous enfocaments que han anat sorgint en la literatura pe-

nal o criminològica reflecteixen una síntesi entre aspectes vinculats a les di-

verses doctrines de la pena. Per exemple, la idea de reintegració per mitjà

d’avergonyiment (reintegration with shaming), de Braithwaite, dóna la mateixa

importància a la necessitat d’expressar censura pel fet i que el retret estigui

acompanyat d’una reintegració de l’infractor a la comunitat.

Una cosa semblant es podria afirmar respecte de la justícia reparadora (restora-

tive justice), que busca integrar la restauració de les relacions socials, idea que

evocaria postulats retributius i de prevenció general positiva, amb la reinte-

gració de l’infractor, a més de l’atenció de la víctima. Amb tot, en la justícia

reparadora es pot percebre un distanciament de les doctrines tradicionals de

la pena en un sentit antiformalista. La idea de restauració s’oposa a la de re-

tribució perquè aspira a incidir efectivament i no sols formalment en les rela-

cions socials afectades pel fet delictiu, de la mateixa manera que no aspira a

confirmar la vigència de la norma com a ens abstracte sinó la pau social i els

interessos de les persones concretament involucrades en el delicte. La «rein-

tegració amb avergonyiment», difícil d’assumir fora del context en què ha es-

tat concebuda, relacionada amb pràctiques aborígens existents en certs països

anglosaxons, ha estat vinculada per Braithwaite a pràctiques de tipus restau-

ratiu. Una altra cosa són les penes basades en la vergonya (shaming penalties)

© FUOC • PID_00247554 16 La resposta al delicte. El sistema de justícia penal

implantades en algunes zones dels Estats Units, on la vergonya és utilitzada

com a fi en si mateix i al marge d’un programa i té aspectes que la connecten

amb les ja superades penes infamants.

Les investigacions que han avaluat l’efecte preventiu real de les penes oferei-

xen resultats que no confirmen plenament les doctrines de la pena, però tam-

poc permeten prescindir-ne. La pena té certa capacitat de prevenció general

negativa, malgrat que en la manera en què es produeix aquest efecte incidei-

xen més els aspectes (externs i interns) relacionats amb la percepció subjectiva

per part del delinqüent potencial del risc de sofrir la persecució de la justícia

que els relatius a la gravetat de la pena abstracta. Això no és incompatible amb

el reconeixement d’una capacitat preventivoespecial, tant en sentit negatiu

com positiu. Sobre aquestes bases es pot establir un mínim comú consistent en

l’assumpció que sobre la pena es projecta una pluralitat d’expectatives (capa-

citat d’expressar retrets, de prevenir delictes i d’afavorir o almenys no impedir

la reinserció social del condemnat, de restaurar la pau social), que estaria lluny

d’un possible disseny legislatiu que pretengués traduir d’una manera automà-

tica una filosofia punitiva determinada.

© FUOC • PID_00247554 17 La resposta al delicte. El sistema de justícia penal

3. El sistema de justícia penal

Com ja hem vist anteriorment, correspon al sistema de justícia penal l’exercici

del control social formal del delicte. En una societat democràtica i regida pel

dret, ja sigui segons la idea de l’estat de dret i del principi de legalitat pròpia

dels països de l’Europa continental o del rule of law propi dels països anglosa-

xons, la resposta punitiva al delicte és ex post facto i basada en l’aplicació de

la pena que pertoca d’acord amb el dret a la persona que hagi estat declarada

responsable de la comissió d’un fet delictiu.

El dret penal i el dret processal penal s’encarreguen de l’estudi dels elements

del delicte, del règim legal d’imposició de les penes i de les normes que re-

geixen el procés penal i l’execució de les penes. A la criminologia li pertoca

l’estudi empíric del funcionament del sistema en els seus diversos elements,

tal com aquí detallarem, referint-nos als tres pilars que el componen:

• el sistema policial,

• l’Administració de justícia penal i

• els òrgans d’execució, amb una atenció especial, entre aquests darrers, al

sistema penitenciari.

La idea de sistema és essencial en el sentit que permet captar com les

actuacions de cadascun dels elements tenen un impacte en el funcio-

nament de la resposta al delicte i que per tant la política criminal raci-

onal ha de tenir en compte la interacció i interdependència entre tots

els elements del sistema.

3.1. El sistema policial

Tothom està familiaritzat amb la imatge de la policia, associada de manera

directa amb la llei i l’ordre. La policia compleix diverses funcions, entre les

quals cal distingir bàsicament les dedicades a la seguretat i la prevenció, d’una

banda, i les de persecució del delicte, de l’altra. Encara que les dues funcions

estan vinculades i responen a la idea genèrica de prevenció de la delinqüència,

hi ha una diferència clara entre la primera, referida a evitar que es produeixin

delictes, a més d’altres alteracions de la pau pública, i la segona, de reacció al

delicte ja comès, en què la policia actua com a òrgan del sistema de justícia

© FUOC • PID_00247554 18 La resposta al delicte. El sistema de justícia penal

penal i, en una societat democràtica i sotmesa a l’imperi del dret, amb un paper

auxiliar respecte als òrgans competents de l’Administració de Justícia. Apareix

així el concepte de policia judicial.

Policia judicial

La policia judicial són les unitats policials que tenen com a missió la investigació de
delictes i la persecució dels seus presumptes responsables per a ser posats a disposició
de la justícia. Quan actua com a policia judicial, la policia està sotmesa a les ordres de
l’autoritat judicial, que pot ser el Ministeri Fiscal o el jutge d’instrucció, segons quin òrgan
tingui encomanada la competència de la instrucció criminal, fet que varia en els diversos
sistemes jurídics. En els cossos policials hi ha unitats de policia científica o d’investigació
que es dediquen a l’esclariment dels delictes.

Tanmateix, així com en el pla teòric no hi ha dubte a l’hora d’afirmar que

la policia actua sotmesa a la llei i a l’autoritat judicial, la criminologia s’ha

d’interessar per estudiar la manera com de fet les policies actuen en la perse-

cució del delicte. És indubtable que la policia disposa d’un marge de maniobra

i, per tant, d’un poder de decisió que determina la intensitat i l’extensió de la

persecució dels delictes i l’anàlisi de com es gestiona aquest poder de decisió té

una gran rellevància criminològica. La policia pot decidir perseguir amb més

o menys zel un delicte, en aplicació de criteris professionals o tècnics respecte

al càlcul cost/benefici, per motius polítics, per una valoració de les sensibili-

tats socials dominants, per motius o interessos gremials o raons personals (co-

moditat, problemes personals, frustració d’expectatives professionals, compe-

tència i rivalitat entre diversos cossos o unitats, influències o amiguismes...).

També pot decidir, per aquesta mena de motius, prioritzar unes investigacions

en lloc d’unes altres.

Prioritzar investigacions

La policia pot decidir, per exemple, quines denúncies de robatori seran investigades amb
recollida d’empremtes (prova dactiloscòpica). Si els mitjans disponibles no permeten uti-
litzar els instruments tècnics per a tots els delictes, es podrà decidir investigar només els
robatoris que excedeixin una quantitat determinada. Un altre exemple seria la pressió
policial sobre el tràfic de drogues, que pot estar condicionada per factors com queixes
veïnals, efectius disponibles o directrius polítiques.

Encara que costi acceptar-ho explícitament en certs àmbits, especialment en

el discurs jurídic, existeix una discrecionalitat policial, un poder de decisió re-

al respecte a si un fet serà o no investigat, amb quins mitjans i si el seu pre-

sumpte responsable serà posat a disposició de la justícia. Els motius en què es

basa l’exercici d’aquesta discrecionalitat són en alguns casos comprensibles i

fins i tot poden ser elaborats, protocolitzats i explicitats, com succeeix en les

guidelines que elaboren les fiscalies en alguns països, com els Estats Units, per a

sortir al pas de les crítiques d’arbitrarietat. En altres casos, òbviament formen

part dels vicis professionals, de deficiències de funcionament del servei, situa-

cions que requereixen actuacions correctives i de millora. Però en l’actualitat,

les mesures per a reduir l’arbitrarietat en l’exercici de la discrecionalitat no

passen per la negació de l’evidència, ja que una política de tolerància zero s’ha

demostrat que és impossible i socialment inassumible, sinó per a millorar els

mecanismes de control intern dels cossos policials i establir normes de con-

ducta i procediments per a estimular el respecte de l’ètica professional. La in-

© FUOC • PID_00247554 19 La resposta al delicte. El sistema de justícia penal

formació i el debat públic sobre els criteris d’actuació policial poden ser un

ajut important, per la qual cosa poden servir iniciatives com les juntes de se-

guretat locals, en què es plantegen els problemes i s’adopta un consens entre

les diverses autoritats competents sobre les actuacions més adients per a lluitar

contra els delictes que generen més preocupació social.

En alguns països la discrecionalitat policial és més fàcilment acceptada. En ge-

neral ho és poc als països on regeix de manera estricta el principi de legalitat

i a més hi ha una tradició de desconfiança en l’activitat policial, com als paï-

sos de l’Europa meridional, especialment en aquells on hi ha el record d’una

dictadura. En diversos països del nord d’Europa, en canvi, es tendeix més a

reconèixer i aprofitar el paper que té la policia en la resolució de conflictes

abans que aquests arribin a l’àmbit judicial.

En tot cas, una paradoxa en termes polítics és que, en general, en països d’una

tradició i de l’altra, les enquestes de victimització reflecteixen un grau de satis-

facció molt més alt dels ciutadans amb la policia que amb l’Administració de

Justícia. La diferència és especialment remarcable en el cas espanyol. Segons

l’enquesta de victimització referida a l’any 2008 (Díez Ripollés i García España,

2009), un 70% de les persones enquestades declara que confia molt o bastant

en la policia, mentre que pel que fa als jutjats i tribunals la proporció dels que

hi confien molt o bastant és de només un 39,4%, i assoleix un 60,6% el nom-

bre dels que manifesten tenir-hi poca o cap confiança. Les xifres no varien

substancialment segons si es tracta dels jutjats penals d’adults o de la justícia

de menors. En la valoració de les institucions penitenciàries també s’obtenen

resultats similars. Una possible explicació que la policia sigui la institució més

ben valorada del sistema de justícia penal es pot trobar en les dades de conei-

xement, que revelen que la ciutadania coneix més la policia que els tribunals

o les presons. Malgrat tot, les diferències són prou remarcables per a pensar en

la necessitat d’altres explicacions, com la mala imatge de la justícia i el sistema

penitenciari que en general projecten els mitjans.

La tolerància zero

Les polítiques de «tolerància zero» s’han proclamat i, de manera limitada, s’han aplicat
en alguns llocs dels Estats Units en la dècada de 1990, de vegades a partir de teories
criminològiques com la de les «finestres trencades». La frase s’ha popularitzat després i
serveix per a designar la voluntat de no cedir en la lluita contra el delicte, amb la idea
que tolerar delictes poc greus afavoreix la comissió d’altres delictes de més gravetat. En
general, la bibliografia criminològica tendeix a posar de manifest que la tolerància zero és
impossible i pretendre imposar-la generaria més problemes que els que tracta de resoldre.

Redondo (2009) ha il·lustrat, críticament, amb exemples referits a Espanya, com rere
l’apel·lació a la «tolerància zero» generalment s’amaguen pànics morals i actituds into-
lerants amb la diferència i amb persones o col·lectius i, al capdavall, aquestes polítiques
acaben generant una sobreactuació que limita la llibertat individual i difícilment resol
els problemes que vol combatre.

© FUOC • PID_00247554 20 La resposta al delicte. El sistema de justícia penal

Un concepte propi de l’actuació policial és el d’esclariment del delicte.

Un delicte esclarit és el que ha estat prèviament conegut i que la policia

considera resolt en el sentit que sap qui n’ha estat l’autor. És un concep-

te policial i, per tant, és possible que un «cas tancat», un fet considerat

resolt i del qual l’autor ha estat posat a disposició judicial, finalment

aquest no resulti condemnat per això. El fet es podrà continuar consi-

derant resolt si l’absolució s’ha degut a motius com una manca de prova

judicialment vàlida, prescripció del delicte o altres propis del dret penal

i processal penal. Però naturalment la policia revisarà el cas si es detecta

que hi ha hagut error en la identificació del culpable.

Taxes d’esclariment de delictes

A l’Anuari del Ministeri de l’Interior, s’hi troben les dades de delictes esclarits. El 2015 en
van ser 659.787, que respecte al total de 2.036.815 infraccions penals conegudes repre-
senten una taxa d’esclariment d’un 35,1. Les dades no inclouen el País Basc. Pot consi-
derar-se una taxa baixa si es compara amb les d’anys anteriors: 39,9 el 2011; 39,1 el 2012;
41,9 el 2013 i 42,4 el 2014. També pot considerar-se baixa en comparació amb altres pa-
ïsos europeus, com Alemanya on el percentatge de delictes esclarits supera el 50%, tot i
que, com que es tracta de xifres oficials, cal recordar que les comparacions s’han de dur
a terme sempre amb cautela.

3.2. El sistema judicial

3.2.1. La justícia penal

Els jutges i tribunals tenen la comesa de «dir el dret» (iuris dictio), és a dir,

aplicar la previsió legal abstracta al cas concret. Són representants d’un poder

independent de l’estat, el poder judicial, i cada jutge és independent en la

seva actuació de manera que no està subjecte més que a la llei. En l’ordre

penal, els òrgans judicials s’encarreguen fonamentalment de conduir el procés

penal, que té com a moment central el judici oral, en què han de valorar els

càrrecs i les proves presentades per l’acusació contra l’imputat i pronunciar-se

sobre la seva culpabilitat o innocència. En cas que la prova hagi estat vàlida i

suficient per a superar la presumpció d’innocència a què té dret tota persona

imputada d’un fet delictiu, han d’imposar la pena escaient d’acord amb la

llei, i establir-ne l’extensió després d’una valoració de les circumstàncies que

concorren en el fet i en l’autor. Els jutges, tot i que jurídicament el que fan

és una mera aplicació de la llei, disposen d’un marge de decisió significatiu,

fins i tot en molts casos de cert poder discrecional, que es veu controlat per

l’obligació de «motivar» les seves resolucions (explicitar els motius en què es

basen), la intervenció de les parts en el procés i el sistema de recursos. Així,

els jutges poden decidir imposar una pena més o menys dura dins del marc

penal previst pel Codi penal, suspendre o no l’execució de la pena de presó,

imposar o no, en cas de suspensió, regles de conducta, optar entre dues penes

previstes per la llei com a alternatives o substituir o no una pena de presó per

una de menys aflictiva.

© FUOC • PID_00247554 21 La resposta al delicte. El sistema de justícia penal

De fet, la manera com els jutges exerceixen aquest poder obre un marge

d’actuació important a la recerca criminològica. Als països anglosaxons són

habituals estudis sobre els processos de sentencing (la imposició de la pena),

que permeten esbrinar quins són els factors que incideixen en les decisions

judicials. Allò que s’avalua és la consistència (consistency in sentencing), és a dir,

si efectivament els individus que cometen delictes similars són condemnats a

penes similars. La inconsistència o la disparitat en les penes imposades pels

jutges és, segons algunes recerques, la primera causa al·legada de desconfiança

en el sistema judicial. En la recerca criminològica es pot analitzar si el siste-

ma discrimina objectivament per raó de raça o de sexe o si hi ha diferències

territorials, que ha dut a parlar, en aquest darrer cas, de justice by geography

(Hucklesby i Wadihin, 2009).

Pel que fa al factor ètnic, les estadístiques oficials posen en relleu habitualment

que les persones que pertanyen a determinades minories reben més penes de

presó i de més durada. A Anglaterra, Hood (1992) va emprendre un estudi

en el qual va aïllar factors sovint associats a la diferència ètnica que podien

explicar les diferències de les condemnes, com l’atur o l’actitud dels acusats o

els seus defensors en el procés, i malgrat tot restava una diferència d’un 5% en

la probabilitat que un negre fos condemnat a una pena de presó en comparació

d’un blanc, tot i que amb relació a altres minories, com els asiàtics, no es van

apreciar diferències. Als Estats Units aquest és un aspecte molt sensible i és

un fet prou conegut que el sistema de justícia penal selecciona d’una manera

discriminatòria per raó de raça les persones que acaben entrant a les presons.

El cas espanyol

A l’Estat espanyol, hi ha indicis seriosos que, en condicions iguals, una persona migrant
té més probabilitat que una persona autòctona d’obtenir una condemna més dura. Això
no comporta que hi hagi una voluntat discriminatòria dels jutges, sinó que els mecanis-
mes de l’Administració de Justícia impacten, objectivament, de manera desigual en un
col·lectiu i en l’altre.

Així, per exemple, per inferioritat de recursos socials i econòmics, perquè les persones més
llunyanes culturalment entren menys en la racionalitat del sistema i són més refractaris,
per exemple, a declarar-se culpables a canvi d’una condemna més baixa en un procés de
negociació entre l’advocat defensor i l’acusació. És altament significatiu que l’any 2009
dos de cada tres presos preventius a les presons espanyoles fossin estrangers (quan la po-
blació migrant era d’un 12%), atès que en la decisió sobre la presó preventiva és on hi ha
un marge més alt de discrecionalitat judicial a l’hora de valorar criteris com l’arrelament
social. Aquestes observacions són confirmades per alguns estudis quantitatius que reflec-
teixen que quan el migrant és denunciat és condemnat en un 60% de casos, mentre que
la taxa de condemna és només d’un 25% en els casos en què un migrant és denunciant.
La pena de presó s’imposa en un 50% de les condemnes en què el migrant és imputat,
xifra que és de només un 27% quan és denunciant (Calvo, Gascón i García, 2004).

Pel que fa al gènere, es pot constatar que en general els homes reben més penes

de presó i de multa, mentre que les dones, proporcionalment, són més bene-

ficiàries de mesures de suspensió de la pena i probation. S’han apuntat com a

raons d’aquesta diferència el fet que els homes cometen delictes més greus,

que acostumen a tenir més antecedents delictius, que les dones són menys

experimentades i controlen menys l’ansietat en el procés judicial, la qual cosa

pot ser identificada com a indici de remordiment per part dels jutges (Gelst-

horpe i Loucks, 1997). Més enllà d’això, l’explicació es trobaria en estereotips

Lectura recomanada

A mode d’exemple poden
consultar-se les dades que
publica a Austràlia el Senten-
cing Advisory Council.

http://sentencingcouncil.vic.gov.au
http://sentencingcouncil.vic.gov.au

© FUOC • PID_00247554 22 La resposta al delicte. El sistema de justícia penal

i una actitud paternalista i protectora de jutges envers les dones, fet que es

donaria tant en jutges de sexe masculí com de sexe femení, o en el fet que les

dones estan més vinculades que els homes per mecanismes de control social

informal. La qüestió de fons que es planteja en relació amb aquests estudis es si

les raons que s’apunten tenen a veure amb si de fet les dones cometen delictes

menys greus i reincideixen menys o el sistema de justícia actua sota aquesta

presumpció i per tant acaba reforçant aquestes diferències preexistents a la se-

va intervenció. L’any 2010 un estudi sobre les sentències dictades a l’estat aus-

tralià de Victòria, elaborat pel Sentencing Advisory Council, confirma aques-

tes conclusions. Les dones reben menys penes de presó i de menys durada i es

beneficien més de decisions judicials que impedeixen el seu ingrés a presó.

La Fiscalia

La tasca del Ministeri Fiscal està normalment associada a l’acusació. En alguns sistemes
té el monopoli de l’acusació, però en d’altres, com l’espanyol, els perjudicats pel fet de-
lictiu o fins i tot altres persones o grups tenen dret a exercir l’acusació particular. Entre
les seves funcions hi ha també la d’instruir el procediment criminal que permet imputar
els presumptes autors del delicte i que serveix com a preparació del judici oral. En el
dret espanyol, el fiscal només té competència per a instruir en el procediment penal de
menors regulat en la Llei de responsabilitat penal del menor. En el procés penal d’adults,
el poder d’instruir rau en el jutge instructor, a diferència del que és habitual als països
anglosaxons i en alguns països europeus i llatinoamericans.

Tanmateix, malgrat que el fiscal no tingui competència per a instruir, pot dictar instruc-
cions a la policia judicial per a investigar fets delictius, que li permetin després presentar
una denúncia o querella davant del jutge competent. La manera com la Fiscalia exerceix
les seves decisions també és matèria d’interès criminològic. L’actuació de la Fiscalia, en-
cara que estigui presidida pel compliment de la llei, representa un exercici constant de
la discrecionalitat a l’hora de perseguir uns delictes o uns altres, tenir un paper més o
menys actiu en el procés o decidir retirar l’acusació.

3.2.2. Els sistemes punitius

L’estudi comparat dels diversos sistemes punitius posa de manifest importants

diferències entre ells. Si ens centrem en els estats europeus, una sistematització

de les diferències no és tasca fàcil. Es pot distingir en principi entre les dues

grans famílies jurídiques (sistemes continentals i de common law), però aquesta

distinció aporta poc, ja que la gran majoria de sistemes s’inscriu en la primera

categoria malgrat presentar diferències molt significatives entre ells. El criteri

és fins i tot insuficient si es reconeix un tercer grup representat pels països

nòrdics.

Aquesta classificació tripartida ha estat utilitzada en estudis de penologia com-

parada centrats en les pràctiques penals.

Una major claredat s’assoleix amb una classificació que distingeixi entre qua-

tre grans�models:

• nòrdic,

• anglosaxó,

• continental central (bàsicament germànic) i

© FUOC • PID_00247554 23 La resposta al delicte. El sistema de justícia penal

• meridional.

Aquesta classificació té en compte les afinitats jurídiques, geogràfiques i cul-

turals, fins i tot politicoeconòmiques, encara que l’homogeneïtat dins de cada

grup és molt desigual. Si es pot parlar amb propietat en el cas dels països nòr-

dics (els tres escandinaus més Finlàndia) d’un model politicocriminal i social,

les diferències internes en el grup meridional són molt acusades (n’hi ha prou

per a exemplificar-ho a referir-se a França i Espanya). A més, hi ha casos difícil-

ment classificables com Holanda, amb elements comuns alhora amb el Regne

Unit, els països nòrdics i els centreeuropeus, o Portugal, l’opció del qual pel

model legislatiu germànic no pot ocultar els seus trets meridionals intrínsecs.

Els trets que permeten diferenciar els diversos sistemes són els següents:

1) la riquesa i diversitat del quadre de sancions,

2) la centralitat de la pena de privació de llibertat,

3) la previsió i l’ús real de penes de presó llargues (per sobre dels quinze anys),

4) el grau de flexibilitat del sistema d’imposició de penes,

5) la gestió de l’execució penal.

Per mitjà d’aquests cinc indicadors podem perfilar els diversos sistemes.

La comparació fa que prestem una atenció especial al grup format pels

països escandinaus i Finlàndia, que han aconseguit contenir el recurs a

l’empresonament mitjançant un ús adequat de les penes de compliment en

la comunitat i un sistema penitenciari molt flexible (destaca l’ús elevat de la

llibertat anticipada). D’altra banda, el Regne Unit destaca per sobre de la resta

de països pel seu alt intervencionisme i la seva duresa punitiva, amb una uti-

lització intensa de les penes de compliment en la comunitat que no ha repre-

sentat una disminució de l’ús de la presó.

Quant al sistema d’imposició de pena, continua essent vàlida la distinció en-

tre un nord judicialista i un sud legalista, encara que alguns països tradicio-

nalment legalistes van evolucionar al llarg de la dècada de 1890 cap a fórmu-

les més flexibles: així, per exemple, Portugal, adopta un sistema de tipus ger-

mànic, i França, trenca radicalment amb el model napoleònic, la qual cosa es

tradueix en una reducció de la seva població penitenciària. A Espanya i Itàlia

coincideix un sistema més rígid d’individualització de pena amb un pobre re-

pertori de penes de tipus comunitari i un ús elevat de la pena de presó, encara

que Espanya es troba al capdavant quant a població penitenciària.

En tot cas, una observació des de la criminologia i la política criminal ha de

partir del fet que les diferències reals entre sistemes depenen més d’aspectes de

cultura jurídica que del dret escrit. Algunes institucions tenen continguts le-

gals bastant homogenis, com la suspensió de l’execució de les penes privatives

© FUOC • PID_00247554 24 La resposta al delicte. El sistema de justícia penal

de llibertat o la llibertat anticipada i els aspectes en els quals els codis penals

es mostren més divergents, com les regles de tractament de la temptativa o de

l’autoria i la participació, de fet tenen una capacitat diferenciadora real escassa.

El sistema penal s’ha d’enfrontar de manera creixent a subjectes delinqüents més diver-
sos per raons de procedència nacional o ètnica, econòmica (ja que accedeixen a la jus-
tícia penal grups socials que tradicionalment n’estan allunyats, per delictes econòmics,
de trànsit o de violència contra les dones), religió, professió, tipus de relacions familiars,
integració en grups socials o subculturals, etc. Això semblaria exigir un esforç de diver-
sificació del quadre de sancions de manera que la sanció aplicada pugui satisfer les exi-
gències d’igualtat d’aflicció, proporcionalitat i funcionalitat en termes de capacitat reha-
bilitadora. Un sistema de sancions més ric hauria de poder relegar la pena privativa de
llibertat a un rol secundari en la resposta a les formes de criminalitat menys greu.

Tanmateix, en la situació actual s’està lluny d’assolir aquest objectiu. En un

bon nombre de països el sistema de sancions s’estructura essencialment entorn

de dues sancions: l’empresonament i la multa. Aquest és el cas d’Alemanya,

Àustria, Itàlia, Polònia o Portugal. La resta de sancions, com inhabilitacions,

prohibicions, feines d’utilitat social o prestacions reparadores, tenen un caràc-

ter secundari i s’hi recorre en gran part o bé com a penes accessòries a les de

presó o en substitució de la presó. De fet, també funciona segons aquest es-

quema el sistema espanyol, encara que la llei penal ofereixi una imatge d’una

diversificació més gran que la dels països esmentats anteriorment.

El model tripartit per excel·lència és representat pel Regne Unit, en què

a la privació de llibertat i la multa s’afegeixen les «sancions en la comu-

nitat», integrades per un variat elenc de respostes consistents en prohi-

bicions, prestacions, mecanismes de control i d’incapacitació, la presèn-

cia de les quals no és en absolut secundària. Les tres classes de sancions

tenen en l’actualitat un protagonisme important, la qual cosa conver-

teix el Regne Unit en mostra paradigmàtica de com una alta diversitat

punitiva pot anar associada a un intervencionisme penal elevat. A partir

de diverses intervencions legislatives, s’ha perfilat una graduació de les

tres classes de sancions, de manera que la privació de llibertat seria re-

servada per als supòsits més greus, la multa s’aplicaria als més lleus i les

community sentences, als de gravetat intermèdia, encara que la jurispru-

dència no ha estat sempre plenament conseqüent amb aquest criteri.

3.3. L’execució penal. El sistema penitenciari

3.3.1. L’empresonament com a principal instrument punitiu

La pena privativa de llibertat és actualment en la major part de països l’eix

central del sistema punitiu. El procés històric de consolidació de la presó com

a pena entre el final del segle XVIII i principi del segle XIX ha estat àmpliament

estudiat. Des del punt de vista criminològic, un primer aspecte d’interès és

l’evolució de la població penitenciària. L’estadística penitenciària no és una in-

formació reveladora de l’evolució de la delinqüència, però sí ho és de l’actitud

© FUOC • PID_00247554 25 La resposta al delicte. El sistema de justícia penal

punitiva oficial, com a símptoma de la manera com s’està reaccionant al de-

licte. Una alta taxa de població penitenciària es considera un indicador de la

duresa d’un sistema punitiu. Segons una convenció, la taxa s’obté de la divisió

del nombre d’interns d’un sistema penitenciari per 100.000 habitants.

Segons les dades publicades per l’International Centre for Prison Studies

(World Prison Population List, 11a. edició), la població interna a centres peni-

tenciaris a tot el món era l’any 2015 de més deu milions de persones. En aques-

ta xifra s’inclouen els condemnats i els presos preventius, a més d’aquells que,

en determinats països amb greus dèficits democràtics, com la Xina, estan en

règim de «detenció administrativa». Això representa una taxa mitjana de 144

presos per 100.000 habitants si es compta només els «penals», taxa que s’eleva

a 158 si s’hi afegeixen els que estan en detenció administrativa. La distribució

d’aquesta població és molt desigual, com reflecteix el fet que gairebé la meitat

del nombre de presos penats (inclosos els presos «no penals» de la Xina, la

xifra dels quals resulta difícil de determinar) es troben a presons dels Estats

Units (2,2 millones de presos), China (1,65 millones) y Rusia (640.000). Les

dades recollides es basen en la seva major part en fonts governamentals, la

qual cosa planteja el problema de la fiabilitat a països no democràtics o en

vies de desenvolupament, tot i que en algun cas la informació es basa en fonts

alternatives. Feta aquesta reserva, una observació de les dades dels diferents

països permet diferenciar:

• Països amb taxes d’empresonament molt altes, encapçalats pels Estats

Units (698) i seguits per la Federació Russa (445), que ha evolucionat a la

baixa, i altres més petits, com Cuba (510) o El Salvador (492);

• Països amb taxes d’empresonament altes, com en general els països del

Carib, amb una mitjana superior a 300, i d’altres com Sud-àfrica, Xile, Tai-

làndia. Als països de l’Europa de l’Est les taxes han anat disminuint en

comparació de les de l’època soviètica, però se situen encara en alguns pa-

ïsos per damunt de la mitjana mundial, com a Polònia o a les repúbliques

bàltiques.

• Països amb taxes d’empresonament properes a la mitjana mundial, el Reg-

ne Unit i alguns països anglosaxons (Austràlia i Nova Zelanda), Espanya

o alguns països de Llatinoamèrica.

• Països amb una població penitenciària baixa, com els del nord d’Europa,

països germànics i França, entre els quals destaquen especialment els paï-

sos escandinaus i Finlàndia, a més del Japó.

El Consell d’Europa, en l’informe Space I, publica dades sobre població peni-

tenciària. En general mostren les diferències entre el grup de països de l’Est,

amb taxes més elevades, els països nòrdics, amb taxes més reduïdes, i altres

països que es troben en una situació intermèdia, com Espanya. El 2014 la taxa

espanyola (Administració de l’Estat) era de 145,7 i la de Catalunya, de 132,5.

Lectura complementària

Pot veure’s la llista com-
pleta a la World Prison Po-
pulation List (11a. ed.):
www.prisonstudies.org

http://www.prisonstudies.org

© FUOC • PID_00247554 26 La resposta al delicte. El sistema de justícia penal

Malgrat el descens experimentat en els darrers cinc anys, segueix estant una

mica per sobre de la mitjana europea. En el context europeu la comparació pot

resultar més i es pot estudiar fins a quin punt la taxa de població penitenciària

és un indicador sensible de les oscil·lacions de la política criminal oficial i de

les reformes legals.

Com també s’ha pogut verificar als Estats Units, la introducció de modifica-

cions legals que limiten la discrecionalitat judicial a l’hora de determinar la

pena aplicable, imposant mínims de pena o elevant els marcs penals, o bé que

redueixen la possibilitat d’acordar beneficis penitenciaris, tenen com a efec-

te un augment de l’empresonament. La comparació internacional també pot

evitar extreure conclusions precipitades de l’observació de les dades a escala

nacional. Un cas especialment analitzat ha estat el de Finlàndia, on durant la

segona meitat del segle XX s’ha produït un descens continuat de la població

penitenciària, alhora que hi ha hagut un augment de la criminalitat. Una ob-

servació superficial podria fer pensar que el relaxament de la pressió punitiva

incentiva (o desincentiva, menys) la comissió de delictes, però la comparació

amb països de característiques similars, com són els països escandinaus, per-

met constatar que la tendència a l’increment de la delinqüència, que es ma-

nifesta en els mateixos termes en tot el grup de països nòrdics, s’ha d’explicar

per altres raons (Kury, 2000). Es confirma així la tesi, generalment acceptada,

de la independència entre l’evolució de la població penitenciària i la taxa de

criminalitat (Aebi i Kuhn, 2000).

3.3.2. El sistema penitenciari català i espanyol

El sistema penitenciari català és autònom de l’espanyol. És l’única co-

munitat autònoma de l’Estat on l’execució penal és exercida plenament

pel Govern autonòmic.

Les dades de població penitenciària mostren una diferència constant entre la

taxa catalana i la de la resta de l’Estat. La primera és inferior a la segona en

termes relatius, tenint en compte el nombre d’interns per cada 100.000 ha-

bitants, que és la mesura utilitzada en l’àmbit internacional. Si prenem la sè-

rie dels darrers 12 anys (2003-2014), podem veure que hi ha hagut una evo-

lució ascendent del nombre d’interns fins l’any 2009 i, posteriorment, una

disminució (vegeu la taula). La diferència entre la taxa catalana i l’espanyola

s’accentua en els anys de més creixement i disminueix en els darrers anys, en

què la població espanyola ha minvat més de pressa que la catalana. En tot cas,

el més rellevant és que la diferència es manté al llarg dels anys i l’evolució de

les dues tendències (la catalana i l’espanyola) és paral·lela, de manera que els

dos sistemes penitenciaris responen semblantment a les causes que determi-

nen l’increment i el decrement poblacional.

Lectura recomanada

Es recomana consultar els
Descriptors estadístics de
serveis penitenciaris, pu-
blicats pel Departament de
Justícia de la Generalitat:
http://www.gencat.cat/justi-
cia/estadistiques_serveis_ pe-
nitenciaris/.
L’estadística és més com-
pleta i elaborada que la
que ofereix la Secretaria
General d’Institucions Pe-
nitenciàries del Minis-
teri de l’Interior (http://
www.institucionpenitenciaria
.es/web/portal/documentos/
estadisticas.html) i inclou les
dades comparatives entre Ca-
talunya i l’Estat.

http://www.gencat.cat/justicia/estadistiques_serveis_penitenciaris/
http://www.gencat.cat/justicia/estadistiques_serveis_penitenciaris/
http://www.gencat.cat/justicia/estadistiques_serveis_penitenciaris/
http://www.institucionpenitenciaria.es/web/portal/documentos/estadisticas.html
http://www.institucionpenitenciaria.es/web/portal/documentos/estadisticas.html
http://www.institucionpenitenciaria.es/web/portal/documentos/estadisticas.html
http://www.institucionpenitenciaria.es/web/portal/documentos/estadisticas.html

© FUOC • PID_00247554 27 La resposta al delicte. El sistema de justícia penal

A partir de l’any 2010 s’ha produït una disminució de la població penitencià-

ria, tant en el conjunt de les presons de l’Estat com a les de Catalunya. Aquest

fet s’ha explicat per l’impacte de la reforma del Codi penal de 2010, que va

afectar la pena mínima per als delictes de tràfic de drogues, i per raons de ca-

ràcter gerencial relacionades amb el context de crisi econòmica. Així ho reve-

larien dades com l’augment del nombre de persones que han obtingut la lli-

bertat condicional. D’aquesta manera, s’estaria manifestant que, davant de la

necessitat de reduir despesa pública i atès el cost elevat que suposa el mante-

niment dels interns, les administracions es mostren més inclinades a adoptar

decisions que comporten una dismunició de la població engarjolada.

És simptomàtic que a Catalunya la disminució de presos hagi estat paral·lela

a la del nombre de funcionaris penitenciaris1. Cal suposar, d’entrada, que ai-

xò ha estat una conseqüència de la disminució del nombre d’interns, però la

pressió que ha afectat les administracions per estalviar despesa permet creu-

re raonablement que els dos fenòmens interactuïn alhora com a causa i efec-

te. Un fet concordant amb els anteriors ha estat l’augment de les expulsions

d’estrangers. De tota manera, un factor com la disminució de la població mi-

grant, sovint esmentat, aporta poc a l’explicació del descens, ja que, tot i de-

créixer la proporció de presos estrangers, també hi ha una reducció remarca-

ble de la població de nacionalitat espanyola. És més important, però, la bai-

xada del nombre de preventius, que afecta tant la població estrangera com

l’espanyola.

Evolució de la població penitenciària a Catalunya i a la resta de l’Estat

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Catalunya 110,6 118,8 118,7 125,7 130,3 136,5 140,8 140,7 139,9 133,5 129,7 123

Resta Estat 131,2 139,6 142 146,4 152,3 163,6 166,9 162 147,8 147,8 144 141,2

Font: Descriptors estadístics del Departament de Justícia

Dades de la població penitenciària a Catalunya i a la resta de l’Estat

Les dades publicades pel Departament de Justícia concorden amb les del Ministeri de
l’Interior, però no amb les del Consell d’Europa, on consta una taxa de 132,5 a Catalunya
i de 143,6 al conjunt de l’Estat (145,7, al territori espanyol administrat pel Govern de
l’Estat), amb dades referides a 1 de gener del 2014. La desviació és conseqüència d’un
error de càlcul en la taxa de població penitenciària de Catalunya per habitant que aporta
el Consell d’Europa.

Amb les dades disponibles no es pot donar una explicació clara de l’existència

d’una possible singularitat catalana en termes que permetin definir una polí-

tica criminal pròpia. Hi ha indicis d’una actitud menys punitiva i/o menys

intervencionista per part dels actors del sistema penal que operen a Catalu-

nya, entre els quals es trobarien els òrgans amb capacitat de decisió dins del

sistema penitenciari. De tota manera, les dades oficials i les que fins ara ha

pogut aportar la recerca criminològica no permeten identificar una causa que

expliqui per què a Catalunya la població penitenciària és inferior que a la resta

(1)L’any 2011 el nombre de funci-
onaris era de 5.050, quantitat que
va baixar fins als 4.677 el 2014.
Font: Descriptors estadístics, De-
partament de Justícia.

© FUOC • PID_00247554 28 La resposta al delicte. El sistema de justícia penal

de l’Estat. Aquest fet és, més aviat, el resultat d’una suma de diversos factors,

cadascun dels quals té un poder explicatiu discret per si sol. A Catalunya hi

ha menys presos bàsicament perquè hi ha menys encarceraments i perquè els

interns passen menys temps a la presó. No hi ha cap prova que això sigui de-

gut a què els jutges i altres actors amb capacitat de decisió tinguin més confi-

ança en les penes alternatives a la presó o tendeixin en major mesura a evitar

l’execució d’aquesta pena, atès que el menor nombre de persones empresona-

des es correspon amb un menor nombre de condemnes penals.

3.3.3. L’impacte de la presó sobre els interns

La institució carcerària ha estat objecte de gran atenció en la bibliografia ci-

entífica, la qual cosa s’explica en gran part pel seu important poder simbòlic

en la societat contemporània. La presó és objecte d’expectatives i frustracions,

tensions, crítiques i un debat social, polític i científic intens. En la criminolo-

gia un tema central ha estat l’estudi de l’impacte de l’empresonament sobre els

interns. Una primera referència és l’obra de Clemmer (1940), que va estudiar

les presons dels Estats Units i va encunyar el concepte de presonització.

La presonització és un fenomen que consisteix en l’adopció per part

dels individus empresonats dels usos i normes no escrites de la presó,

en definitiva, la «subcultura carcerària».

Seguint la via de Clemmer, posteriorment Sykes (1958) i Messinger (1960) van

desenvolupar els «models funcionalistes», segons els quals és la presó la que ge-

nera comportaments antisocials, en imposar als interns la necessitat d’adaptar-

s’hi. El codi no escrit que regeix a les presons és diferent de la norma oficial

que imposa la institució penitenciària i s’imposa als interns amb un caràcter

vinculant fins i tot més intens que el de la norma penitenciària; per aquesta

raó, la possibilitat que es compleixi l’objectiu de la reinserció social ensopega

amb l’obstacle de l’efecte criminogen de la presó. Segons aquesta visió, adap-

tar-se a la realitat penitenciària present seria incompatible seguir un procés

que afavoreixi l’adaptació a la vida lliure futura. Altres estudis han estat menys

crítics amb les perspectives de reinserció social, com el de Wheeler (1961), se-

gons el qual l’assumpció de les normes informals de la subcultura de la presó

era menys intensa i es presentava de manera molt més matisada a les presons

escandinaves que a les nord-americanes, de manera que es podien identificar

col·lectius de presos capaços d’aïllar-se del codi no escrit i de les normes impo-

sades pels presos més reincidents i endurits, els quals, a més, havien adquirit

ja en gran part una subcultura criminal fora de la presó. La presó no s’hauria

de veure així com una entitat independent del món exterior i les diferències

entre dins i fora de la presó serien menys intenses que les diferències que hi

pot haver entre diferents grups de delinqüents.

© FUOC • PID_00247554 29 La resposta al delicte. El sistema de justícia penal

Una aportació fonamental per a la comprensió de la realitat penitenciària va

ser la de Goffman (1961), que va caracteritzar la presó com a «institució total».

Una institució total és un lloc on resideix un gran nombre d’individus

en una situació igual i que estan aïllats de la societat per un període apre-

ciable de temps i comparteixen una rutina diària administrada formal-

ment. La presó en seria un exemple, com també un hospital psiquiàtric.

Pensar la presó com a institució total fa que es confirmi la «subcultura

penitenciària»: la necessitat d’adaptar-se a la institució s’imposa sobre

les expectatives oficials d’afavorir la reinserció.

Característiques d’una institució total

Una institució total es caracteritza pel següent:

• Totes les dimensions de la vida es duen a terme al mateix lloc i sota una única au-
toritat.

• Totes les etapes de l’activitat quotidiana es fan en companyia d’un gran nombre
d’altres membres de la institució.

• Totes les activitats quotidianes estan programades, imposades jeràrquicament i se-
gons unes normes formals explícites, segons un pla concebut per a assolir els objec-
tius de la institució.

En la bibliografia victimològica, s’ha usat el concepte de victimització terciària

per a descriure els efectes aflictius de la pena sobre el condemnat o sobre altres

persones. En la mesura que qualsevol pena és, per naturalesa, una restricció

de drets i comporta una aflicció, és fins a cert punt comprensible la tendència

a banalitzar aquesta forma de victimització, derivada molt directament de la

victimització primària produïda per l’autor del fet delictiu. Tanmateix, no es

pot oblidar el «suplement aflictiu» provocat per l’empresonament, que con-

sisteix en una sèrie d’efectes «no volguts» de la pena però que fins a cert punt

hi són inherents, i que van més enllà de la privació de llibertat o d’altres drets

afectats per la condemna. Són efectes de caràcter psíquic i social sobre l’intern,

derivats de la pèrdua o debilitament de lligams familiars i socials, activitat la-

boral, etc. Aquests efectes es projecten sovint i sobre persones alienes al fet

delictiu, com poden ser els fills o altres familiars o persones vinculades afecti-

vament o econòmicament amb el condemnat.

L’èxit o el fracàs de la presó s’ha mesurat normalment mitjançant l’anàlisi de la

reincidència. Un estudi de Redondo (1985) va posar de manifest que el nom-

bre de penats que reincideix és superior als no-penats i que la reincidència

és més alta en els penats que han complert la seva pena en condicions més

penoses, mesurades en grau de classificació o d’haver obtingut o no permisos

de sortida. El problema d’aquesta mena de recerques és que la comparació no

s’estableix entre dos grups homogenis i que hi ha motius per a pensar que

si els que han sofert condemnes penals delinqueixen més que la resta de po-

blació és perquè tenen unes característiques diferents de la resta que els fan

© FUOC • PID_00247554 30 La resposta al delicte. El sistema de justícia penal

delinquir, de manera que l’únic que indicaria la recerca és que el sistema penal

ha seleccionat bé els individus sobre els quals calia intervenir. Contra aquesta

crítica s’ha argumentat:

• Que la recerca criminològica té dificultats òbvies per a fer comparacions

entre grups iguals, que requeririen una experimentació en què se sotme-

tessin dos grups d’individus seleccionats a l’atzar a dos tractaments dife-

rents, fet inviable per raons ètiques i jurídiques.

• Que, si més no, aquests estudis mostren que la presó no està complint

adequadament els objectius proclamats, a diferència del que succeeix amb

altres penes, en què la reincidència dels condemnats és significativament

inferior.

El Centre d’Estudis Jurídics i Formació Especialitzada del Departament de Jus-

tícia de la Generalitat de Catalunya (CEJFE) ha fet diversos estudis de reinci-

dència penitenciària. En un estudi que va analitzar el període comprès entre

el 2002 i el 2007, realitzat amb una mostra de 1.403 persones excarcerades el

2002, al llarg d’un període de seguiment fins el 31 de desembre del 2007, es

va establir una taxa de reincidència penitenciària d’un 40,3% l’any 2008, cosa

que representa un increment respecte al 37,9% de 1992 i al 37,2% del 2002.

Les variables que van aparèixer com a predictors més potents de la reincidèn-

cia són:

1)�No�haver�gaudit�de�la�llibertat�condicional. Un 51,3% dels que van com-

plir íntegrament la condemna van reincidir, mentre que ho van fer només el

15,7% dels alliberats condicionalment.

2)�Tenir�antecedents�previs. La diferència és d’un 49,7% enfront d’un 25,9%

de reincidència dels que no tenien antecedents en la primera condemna.

3)�Joventut. La reincidència disminueix a mesura que augmenta l’edat.

Pot veure’s també un estudi sobre reincidència en cas d’excarceració de presos

d’alt risc (2017) al catàleg de publicacions del CEJFE: www.cejfe.cat

Recerca sobre l’impacte psicosocial de la presó sobre els interns a Espanya

Un estudi d’Álvarez, Díez i Álvarez (2009) va avaluar l’abast de l’exclusió social i els efec-
tes psíquics sobre dos col·lectius de reclusos de la presó espanyola d’«El Dueso», l’un que
sofria internament de curta durada i l’altre d’interns que complien penes de llarga du-
rada, amb l’objectiu d’analitzar els efectes de la variable «temps de compliment» sobre
la salut mental dels interns i les seves possibilitats de reincorporació a una vida lliure
normalitzada.

Com a conclusió, es va detectar un descens del rendiment cognitiu i un increment de
les alteracions psicopatològiques, amb altes puntuacions en depressió i paranoidisme,
més elevades als internats de llarga durada. En els dos grups estudiats es produeix una
pèrdua progressiva de vincles familiars i un deteriorament en la posició dins de la família,
fenomen més visible a mesura que augmenta el temps de compliment. En els interns
de llarga durada s’intensifiquen aquests símptomes i es produeix un agreujament de la
precarietat econòmica i de recursos necessaris per a fer front a la vida en llibertat. Una de

http://www.cejfe.cat

© FUOC • PID_00247554 31 La resposta al delicte. El sistema de justícia penal

les dificultats és la percepció distorsionada de la seva capacitat de reinserció social, la qual
cosa permet pronosticar una frustració que pot generar nous comportaments antisocials.

Fent aflorar aquests problemes, la recerca posa en relleu que la institució penitenciària té
greus dificultats per a pal·liar les greus deficiències socials i personals que hi ha darrere de
moltes de les persones que delinqueixen i fins i tot per a evitar que s’agreugin dins de la
presó. Es confirma així la dificultat d’aconseguir els objectius relacionats amb la millora
de les perspectives de reinserció social dels condemnats a penes privatives de llibertat.
Com veurem tot seguit, les conclusions són menys pessimistes quan es tracta d’avaluar
programes específics de tractament.

© FUOC • PID_00247554 32 La resposta al delicte. El sistema de justícia penal

4. El tractament del delinqüent

El «model rehabilitador», segons el qual el sistema penal està orientat fona-

mentalment a l’objectiu de la rehabilitació del delinqüent, ha estat el pensa-

ment dominant durant les dècades de 1950, 1960 i part de la de 1970. Aquest

model parteix d’una visió del delinqüent com a persona que ha comès el

delicte a causa de greus deficiències personals i particularment d’un dèficit

d’adaptació social, de la qual la societat és en part responsable i per tant s’ha

d’esforçar per revertir la dinàmica social que hi ha en la gènesi del delicte i

adoptar un compromís en la resocialització del delinqüent. El nou règim de-

mocràtic espanyol sorgit després de l’acabament de la dictadura franquista as-

sumeix aquest model, que veiem que està vinculat directament a les necessi-

tats de canvi social i polític i de reforma del sistema penal i, concretament,

d’unes presons que es trobaven en una situació molt difícil. En aquest context,

la Constitució espanyola de 1978 estableix en l’article 25.2 que l’execució de

les penes i mesures de llibertat s’ha d’orientar cap a la reinserció i reeducació

dels condemnats i la Llei orgànica general penitenciària de 1978 proclama en

l’article primer que la reinserció social és la finalitat primordial de les institu-

cions penitenciàries pel que fa als penats.

De manera coherent amb aquesta orientació, el concepte de tractament té un

paper central en la Llei penitenciària.

El tractament és definit com el conjunt d’activitats que han de servir a

l’objectiu de la reinserció social del penat, a fi que pugui dur en el futur

una vida sense delictes.

D’acord amb la llei, el règim penitenciari, la classificació i el tipus de centre

on ha d’ingressar l’intern estan subordinats a les necessitats de tractament. La

llei adopta fins i tot un llenguatge més propi de l’àmbit mèdic i psicològic, la

qual cosa ha rebut crítiques pel caràcter maximalista amb què va ser concebut

el tractament.

Des del punt de vista clínic i en una concepció restrictiva, el tractament s’ha

entès com el conjunt d’activitats específicament adreçades a la neutralització

etiològica del comportament criminal concret, que només té en compte la

persona del condemnat i les causes concretes del delicte. Tanmateix, la visió

no pot ser tan reduccionista, sinó que cal partir d’un concepte pluridimensi-

onal, ampli i realista d’intervenció, de naturalesa psicoeducativa i de contin-

gut assistencial, que orienti l’activitat penitenciària de manera que els diversos

àmbits de la vida carcerària incideixin positivament en l’intern. Una interven-

ció ben dissenyada ha de comprendre, per tant, aspectes com la convivència

© FUOC • PID_00247554 33 La resposta al delicte. El sistema de justícia penal

a la presó, l’arquitectura penitenciària, l’animació sociocultural, l’estructura

organitzativa, la política de classificació i de permisos de sortida, l’assistència

social penitenciària i mesures relacionades amb el control de la droga o de

malalties psíquiques o de tipus infecciós.

Un concepte ampli i integrador d’intervenció ha de permetre, per tant, superar

un concepte restrictiu i medicoclínc de tractament. Aquest concepte es fona-

menta en les premisses següents:

1) L’intern no pot ser considerat com un malalt o com una persona que té

una deficiència concreta que cal tractar d’acord amb un tractament específic,

la qual cosa no representa negar el molt important problema psiquiàtric de la

població internada a les presons, sinó abordar-la en el seu context.

2) Els problemes que cal tenir presents no són exclusivament problemes de

l’intern, atès que altres persones del seu entorn poden estar implicades en la

gènesi i en la solució dels problemes.

3) L’Administració, a més de vetllar per afavorir la reinserció social de l’intern,

ha de resoldre altres problemes relacionats amb l’activitat penitenciària i la

gestió de les conseqüències del fet delictiu.

4) La dicotomia rígida entre activitats de règim i de tractament no es pot sos-

tenir si es concep la institució penitenciària com a organització de la vida dels

interns en què es volen atendre les necessitats de convivència i ordre a la presó

alhora que afavorir les expectatives de reinserció social.

En l’actualitat, la intervenció penitenciària no es pot basar en el model�clàssic.

Alguns errors d’aquest model van determinar la crisi del tractament rehabili-

tador, com l’atribució interna de la conducta del condemnat i la confiança en

les mesures de tipus negatiu o sancionador. Ara està més prestigiat un model

ambientalista, avalat per recerques en psicologia ambiental i ecologia social,

que parteix de la importància del disseny arquitectònic, el medi físic, el clima

de convivència, la participació i motivació dels interns en les activitats i la

interacció entre tots aquests elements.

Un repte fonamental de qualsevol programa d’intervenció és la vincu-

lació entre comunitat i presó, trencant l’aïllament tradicional de la ins-

titució penitenciària. S’ha d’estimular la participació de la comunitat en

els programes de rehabilitació.

En l’opció per un model concret d’intervenció vivim actualment un moment

de crisi dels models i de les tipologies tradicionals. Els models s’han formulat

vinculats a un model teòric explicatiu de la conducta criminal. Algunes teori-

es explicatives han mostrat les seves deficiències a l’hora de concretar-les en

© FUOC • PID_00247554 34 La resposta al delicte. El sistema de justícia penal

programes d’intervenció, com ha succeït amb el model dissuasiu o intimida-

tori, que concep el delicte com un acte o decisió racional. Els programes de

tractament basats en aquest model no han tingut èxit. Així mateix, els models

teòrics de caire sociològic, que atribueixen el crim a processos i conflictes so-

cials, han pogut resultar convincents a l’hora d’explicar la gènesi del delicte

però han ofert resultats pobres en el tractament del delinqüent.

D’altra banda, les intervencions basades en un model de tipus mèdic, que veu

la conducta delictiva com a símptoma d’una malaltia o un trastorn psicopato-

lògic subjacent, no han aportat resultats, en aquest cas, perquè hi ha un error

de premissa. Els resultats no poden ser satisfactoris perquè el delicte no pot ser

explicat des d’aquesta perspectiva monocausal i reduccionista.

Davant la crisi d’aquests enfocaments, el model amb més prestigi és actual-

ment el de tipus psicosocial o educatiu, relativament deslligat de les teories

explicatives del delicte, que aspira a neutralitzar determinades deficiències de

l’infractor en els processos de socialització mitjançant l’aplicació de tècniques

cognitives i conductuals que li permetin desenvolupar els seus recursos perso-

nals.

La recerca criminològica a Espanya ha començat a fer avaluacions de progra-

mes de tractament en l’àmbit penitenciari. D’especial rellevància són els re-

sultats obtinguts amb relació als programes específics adreçats a determinats

col·lectius de penats. Un estudi retrospectiu de Redondo, Navarro, Luque, Mar-

tínez i Andrés (2005) ha comparat dos grups de condemnats per agressió se-

xual interns a la presó de Brians. L’un era format per presos que havien parti-

cipat en un programa específic de tractament de la violència sexual i l’altre,

per presos que no hi havien participat. En un seguiment durant un període

de tres anys i mig després de la condemna, el resultat ha estat que del grup

de delinqüents tractats havia reincidit només un 6,1%, mentre que del grup

de control (els que no havien rebut tractament), ho havien fet un 31,8%. Són

uns primers resultats que mostren una considerable potència terapèutica del

tractament cognitivoconductual, que aconsegueix reduir a la meitat el nom-

bre de reincidents que caldria esperar, partint de la idea que, segons els estudis

internacionals, la reincidència dels delinqüents sexuals se situa en general a

l’entorn d’un 20%. Restaria un grup de presos resistents al tractament, en els

quals concorren factors estàtics com l’edat o l’inici de l’activitat delictiva en

una edat primerenca.

© FUOC • PID_00247554 35 La resposta al delicte. El sistema de justícia penal

5. El reforçament de les penes de compliment en la
comunitat

L’evolució dels sistemes penals a escala europea posa en relleu que una polí-

tica criminal racional s’ha de plantejar com un dels objectius fonamentals la

potenciació de les respostes no basades en l’empresonament. L’augment de la

població penitenciària en el cas espanyol, a què hem fet referència, és un ar-

gument clar a favor d’una estratègia que reforci les penes no privatives de lli-

bertat. No hi manquen, a més, raons que aporta la recerca criminològica. Una

avaluació de l’execució de les penes de treballs en benefici de la comunitat a

Catalunya (Villacampa, Torres i Luque, 2006) fa aflorar taxes de reincidència

dels penats més baixes que les dels condemnats que han complert penes de

presó, tal com s’ha apreciat també en el camp de la justícia de menors en re-

cerques anteriors.

La presó continua mostrant dificultats notables per a assolir la finalitat

de reinserció social, a més dels costos personals, socials i econòmics que

comporta.

D’altra banda, l’opinió, bastant estesa en molts àmbits socials, que la pobla-

ció demana sempre respostes més dures contra la delinqüència que les que

dóna habitualment el sistema de justícia penal, no resulta confirmada empí-

ricament. Quan la població és preguntada en un context adequat i amb una

informació igual que la disposada pel jutge sobre quina seria la millor reacció

contra un fet delictiu determinat la sanció que es proposa és per regla general

igual o més moderada que l’efectivament imposada pel jutge. Valgui com a

mostra el resultat de l’enquesta sobre criminalitat i seguretat feta l’any 2004 a

18 països europeus, on es reflecteix que a Espanya aproximadament la meitat

de la població considera els treballs en benefici de la comunitat com a pena

més adient en un cas de robatori en un habitatge amb reincidència (mentre

que menys d’un 20% considera que seria l’empresonament). Uns resultats si-

milars reflectien les dades sobre Catalunya de l’enquesta internacional de vic-

timització de 1999.

Una enquesta feta sobre població universitària a Girona (Varona Gómez, 2008) aportava
resultats similars. La presó es considera adequada per a un robatori en domicili comès per
un reincident només per a un 28,4% dels entrevistats, que prefereixen de manera majo-
ritària sancions de reparació i de treballs en benefici de la comunitat, quan el CPE vigent
preveu una pena mínima de tres anys i sis mesos de presó de compliment obligatori.
Respostes similars s’han donat respecte a delictes de conducció sota l’efecte de l’alcohol,
actes de petit tràfic de drogues i violència de gènere.

Un cas molt comentat és Finlàndia, on entre les dècades de 1950 i 1990 la

població penitenciària es va reduir dràsticament i la criminalitat no va evolu-

cionar en un sentit diferent de la resta de països nòrdics, on la població peni-

© FUOC • PID_00247554 36 La resposta al delicte. El sistema de justícia penal

tenciària s’havia mantingut estable (Lappi Seppala, 2002). Els recursos utilit-

zats han estat la suspensió de penes, les penes comunitàries, penes de presó

més curtes i un ús ampli de la llibertat condicional. També es pot assenyalar la

tendència iniciada a Alemanya en la dècada de 1980, on la pena de multa ha

passat a ser imposada en més d’un 80% de sentències penals, amb un efecte

de contenció en el recurs a la presó. A França, la implantació d’un règim més

flexible d’imposició, substitució i suspensió de penes per part del Codi penal

de 1994 ha permès que la població penitenciària s’hagi mantingut estable en

xifres percentuals baixes, mentre que en molts països de l’entorn ha crescut.

També a Portugal s’han aconseguit reduccions de la població penitenciària

amb mesures que han comportat una flexibilitat més gran dels mecanismes

d’imposició i d’execució de penes.

Espanya destaca, per tant, per ser un dels estats amb més població penitenci-

ària de l’Europa occidental, juntament amb el Regne Unit, amb la diferència

que en el cas espanyol la delinqüència és molt inferior. Una comparació entre

Espanya i la resta de països europeus permet identificar amb molta aproxima-

ció les causes d’una població penitenciària tan elevada:

• L’existència de penes de presó més llargues. Espanya és l’estat de l’Europa

occidental amb una durada mitjana de les penes més elevada. Aquest fet

s’explica, en gran part, per l’impacte de les penes legalment previstes per

als delictes de robatori i de tràfic de drogues.

• Un ús molt limitat de la llibertat condicional.

• Les taxes d’empresonament elevades de la població estrangera.

Una política que desenvolupi i afavoreixi les penes o les formes de compli-

ment en la comunitat ha de tenir en compte els beneficis i costos possibles.

Els beneficis, d’acord amb el que s’ha exposat ja anteriorment, serien:

• Una reducció de la imposició de penes curtes de presó i de l’impacte ne-

gatiu que representen per al condemnat i el seu entorn familiar, en termes

de desocialització, laborals i econòmics.

• Una millora de les possibilitats de reinserció social del condemnat gràcies

a penes que poden enfortir els lligams socials del condemnat i l’assumpció

de responsabilitat.

• Una disminució de l’impacte econòmic que representa la construcció, el

manteniment i la gestió de centres penitenciaris.

• Evitar la sensació d’una manca de resposta davant del delicte quan

s’imposa només una multa de molt baixa quantia o una pena que de fet

no es compleix adequadament.

© FUOC • PID_00247554 37 La resposta al delicte. El sistema de justícia penal

Entre els possibles costos, cal destacar:

• Hi ha el risc d’un efecte d’extensió de la xarxa de control penal (net wide-

ning). L’entrada en funcionament de penes alternatives a la presó ha do-

nat lloc en altres països a una preocupació pel fet que acabi generant que

un nombre més alt d’individus passin a ser controlats penalment sense

que això comporti una disminució real del nombre d’empresonaments i,

fins i tot, es pot acabar induint un efecte no volgut d’increment de l’ús de

la presó quan el subjecte sotmès a la mesura no privativa de llibertat no

compleix les condicions imposades.

• La dificultat d’incentivar les entitats públiques o privades perquè coope-

rin acollint penats per a complir treballs comunitaris o altres obligacions

penals.

• La possibilitat que els jutges i altres actors del sistema de justícia tinguin

poca sensibilitat pel que fa a les penes comunitàries.

• El risc d’una burocratització dels serveis d’execució i de dificultats en el

procés de selecció del personal tècnic adient.

L’efecte d’extensió de la xarxa no s’ha detectat en tots els països que han adop-

tat sancions alternatives a la presó. En tot cas, és important mantenir i reforçar

els mecanismes que permetin evitar ingressos a presó per un període curt de

temps. L’impacte d’un empresonament curt sobre el subjecte pot ser molt in-

tens i, d’altra banda, no és possible planificar i dur a terme un tractament; per

això, el balanç és especialment negatiu. D’altra banda, pel que fa a la sensibi-

litat dels jutges i altres actors, hi ha recerques que mostren una tendència dels

jutges a optar per la pena més benigna quan la llei ofereix una alternativa. Els

jutges, fiscals i altres professionals són sensibles a una política comunicativa

en la qual es faci visible el funcionament de les penes comunitàries. Els equips

d’assessorament penal tenen un paper important a l’hora d’oferir suport als

jutges i als fiscals en el procés de decisió.

L’apel·lació a la comunitat és molt habitual als països anglosaxons en la bibli-

ografia penològica i aquesta expressió és utilitzada també pels textos legals,

com la Criminal Justice Act britànica de 1991 o la de 2003. Aquest fet es pot

explicar en gran manera per raons que tenen a veure amb la història d’aquests

països i també amb una manera d’entendre la relació entre l’estat i la socie-

tat diferent de la dels països de tradició napoleònica on el dret, especialment

el dret penal, és concebut com un producte purament estatal, la qual cosa

comporta que «la comunitat» no és reconeguda com a subjecte de la política

criminal. Tanmateix, més enllà de les raons de tipus historicocultural i de les

subtileses juridicoconceptuals, en el recurs a la idea de comunitat que és propi

del món anglosaxó, s’hi poden detectar dos continguts:

© FUOC • PID_00247554 38 La resposta al delicte. El sistema de justícia penal

• En sentit estricte, la comunitat és entesa com l’alternativa al que és peni-

tenciari. Al Regne Unit, les community penalties o community sanctions són

les penes diferents de les privatives de llibertat i de les de tipus pecunia-

ri. Són sovint enteses com a penes de gravetat intermèdia entre les altres

dues classes de penes (aquesta és una de les característiques del sistema

proporcionalista defensat per autors com von Hirsch). En aquest sentit,

l’expressió penes de compliment en la comunitat aporta un contingut positiu:

no defineix les penes per referència al que són les altres, com a alternati-

va a les altres i, per tant, inevitablement, com a excepció a la regla, sinó

pel que les caracteritza positivament. Té també com a punt fort que incor-

pora el missatge implícit que la pena, la mesura de seguretat o la forma

d’executar-la no consisteix a apartar el condemnat de la societat i per tant,

en la seva raó de ser, d’alguna manera hi té molt a veure el paper de la

comunitat humana.

• La retòrica de la comunitat també té molt sovint en la bibliografia anglo-

saxona un contingut que va més enllà del que s’ha expressat anteriorment.

La comunitat és concebuda com a espai punitiu i de control social. Quan

s’apel·la a la comunitat s’està expressant, en aquest sentit, que el sistema

penal espera dels ciutadans una implicació més activa en la col·laboració

amb la policia i els agents d’execució, en la informació, vigilància, preven-

ció i fins i tot reprovació del delicte. Així, s’ha arribat a assenyalar que les

penes de compliment en la comunitat reclamen, per a poder ser eficaces,

poder crear un entorn que permeti parlar d’una ciutat punitiva fora de la

presó. La incapacitat per a crear aquestes condicions ha estat considerada

per Worrall i Hoy (2005) com a causa del fracàs de la Criminal Justice Act

de 1991.

© FUOC • PID_00247554 39 La resposta al delicte. El sistema de justícia penal

Resum

La criminologia té com un dels seus temes fonamentals l’estudi de la resposta

formal al delicte, que comprèn el coneixement de les sancions penals i dels

processos d’imposició i d’execució d’aquestes sancions. Una de les qüestions

de les quals s’ha ocupat tradicionalment la bibliografia penal és el debat teòric

sobre els fins de la pena. L’aportació de la criminologia científica o positiva a

aquest debat ha consistit en l’avaluació empírica de les diverses doctrines, la

qual cosa ha permès conèixer les dificultats existents perquè la pena compleixi

la seva finalitat dissuasòria o perquè efectivament s’aconsegueixin els objectius

d’impedir la comissió de delictes futurs, més enllà de l’efecte incapacitador

inherent a la privació de llibertat. La política criminal pot partir així de bases

realistes i reconèixer les diverses funcions que de fet compleix la pena i el que

se’n pot esperar racionalment.

El funcionament del sistema de justícia penal també ha estat una matèria

d’interès per a la criminologia, amb relació al rol que exerceixen els diversos

agents que l’integren i que han de ser vistos com a subsistemes, el policial, el

judicial i el d’execució. La recerca criminològica s’ha interessat per fets com la

manera que tenen la policia o els membres del Ministeri Fiscal d’exercir la dis-

crecionalitat o la consistència en la imposició de penes, que ha permès eviden-

ciar l’existència de diferències per raó de gènere, l’origen ètnic o altres carac-

terístiques individuals o socials dels subjectes condemnats. Una atenció espe-

cial s’ha dispensat al sistema penitenciari. L’observació i l’anàlisi de l’evolució

de la població penitenciària permet mesurar l’extensió i la intensitat amb què

s’exerceix el poder de castigar i la seva interacció amb l’evolució de la delin-

qüència, la qual cosa fa evident la desvinculació que hi ha en general entre

aquests dos fenòmens. Finalment, la criminologia analitza i sotmet a revisió

crítica els diversos models existents pel que fa al tractament de la delinqüèn-

cia i el desenvolupament de penes de compliment en la comunitat, i posa en

relleu les dificultats existents perquè aquestes tinguin un impacte real en la

reducció de l’ús de l’empresonament i, per tant, en l’evitació o reducció dels

efectes negatius que té en els penats i en la societat.

© FUOC • PID_00247554 41 La resposta al delicte. El sistema de justícia penal

Exercicis d'autoavaluació

1. La resposta formalitzada al delicte pel sistema de justícia penal consisteix en...

a) la solució negociada del conflicte.
b) la imposició d’una sanció penal al subjecte declarat responsable del fet delictiu.
c) l’adopció d’una mesura preventiva que redueixi el risc de comissió del delicte.
d) una declaració oficial de retret que comporta la supressió dels drets del delinqüent durant
un temps determinat.

2. Des del punt de vista criminològic, la discrecionalitat...

a) no es pot acceptar en cap cas.
b) existeix en l’activitat policial però no en el sistema judicial.
c) equival a arbitrarietat.
d) comporta entendre com a objecte d’interès la manera com la policia i el sistema judicial
gestionen el poder de fet o de dret de decidir sobre la persecució o no de fets delictius.

3. La taxa d’esclariment s’estableix tenint en compte...

a) la quantitat de delictes en els quals l’autor ha estat judicialment condemnat per sentència
ferma.
b) la quantitat de delictes en els quals l’autor ha estat judicialment imputat.
c) la quantitat de delictes sobre els quals s’ha presentat formalment una denúncia.
d) la quantitat de delictes en què la policia ha pogut identificar el presumpte autor, malgrat
que no sigui finalment sotmès a un procés judicial.

4. A quina causa es pot atribuir l’elevada població penitenciària espanyola?

a) A un nombre molt elevat d’ingressos derivat de l’ús restrictiu dels substitutius penals per
part dels jutges.
b) A l’elevada criminalitat.
c) Al temps llarg de permanència mitjana dels penats.
d) A l’alt percentatge de presos preventius.

5. La doctrina segons la qual la pena té com a finalitat principal la intervenció sobre el penat
a fi d’evitar que cometi futurs delictes es coneix com a...

a) retribucionisme.
b) prevenció general.
c) prevenció especial.
d) justícia reparadora.

6. La recerca sobre imposició de penes ha posat de manifest diferències en el rigor punitiu
respecte a certs col·lectius. Quin col·lectiu és en general objecte de menys rigor punitiu?

a) Les dones.
b) Els migrants.
c) Els reincidents.
d) Els que no es declaren culpables.

7. El desenvolupament de penes de compliment en la comunitat ha tingut com a efecte al
Regne Unit...

a) una reducció destacable de l’ús de la pena de presó.
b) una extensió de la xarxa, amb un augment del nombre de persones sotmeses a control
penal.
c) l’adopció d’un model legalista pel que fa als processos d’imposició i determinació de la
pena.
d) un increment de la delinqüència.

© FUOC • PID_00247554 42 La resposta al delicte. El sistema de justícia penal

8. Pel que fa a la confiança en les institucions del sistema de justícia penal, les enquestes de
victimització mostren en general...

a) més confiança en la policia que en l’Administració de Justícia.
b) més confiança en l’Administració de Justícia que en la policia.
c) una desconfiança generalitzada envers totes les institucions.
d) una confiança molt sòlida en totes les institucions.

9. Les tècniques d’intervenció penitenciària que pretenen incidir en les estructures de pen-
sament i superar les limitades habilitats socials i d’autocontrol dels individus són...

a) tècniques de modificació de conducta.
b) psicoteràpia de grup.
c) teràpies de tipus cognitiu.
d) tractament basat en un model de tipus mèdic.

10. Una peculiaritat del sistema penitenciari català amb relació a l’espanyol és...

a) un percentatge més baix de presos estrangers.
b) un ús més elevat de la llibertat condicional.
c) una població penitenciària menys elevada.
d) la inexistència d’inversions en la construcció de noves presons.

© FUOC • PID_00247554 43 La resposta al delicte. El sistema de justícia penal

Solucionari

Exercicis d'autoavaluació

1.�b

2.�d

3.�d

4.�c

5.�c

6.�a

7.�b

8.�a

9.�c

10.�c

© FUOC • PID_00247554 44 La resposta al delicte. El sistema de justícia penal

Glossari

discrecionalitat  f  Poder de fet (o de dret, quan així ho prevegi, normalment de manera
limitada, la llei) que tenen els diversos actors competents del sistema de justícia penal (au-
toritats o agents policials, jutges o fiscals) de decidir si un fet delictiu és o no perseguit.

incapacitació  f  Efecte de les sancions penals, de tipus preventivoespecial negatiu, que
consisteix a impedir a un individu la comissió de fets delictius mentre es troba sotmès a la
sanció.

justícia reparadora  f  Concepció de la justícia, concretada en diversos processos de caire
extrajudicial, en què el principi inspirador no és la resposta a una infracció normativa sinó
la reparació del dany causat pel delicte i la restauració de les relacions socials.

model rehabilitador  m  Concepció de la pena i de la justícia penal, dominant en les dè-
cades de 1950 i 1960, segons la qual el sistema penal i penitenciari s’ha d’orientar bàsicament
cap a la reintegració social del delinqüent.

policia judicial  f  Unitat policial que actua sota una autoritat judicial (jutge o fiscal) i que
té per missió la investigació de fets delictius i la posada a disposició de l’autoritat judicial
competent dels seus presumptes responsables.

presonització  f  Procés d’adopció, per part de la persona interna en un centre penitenciari,
de les normes no escrites de la institució.

prevenció especial  f  Finalitat de la pena que consisteix a evitar que el condemnat cometi
nous fets delictius.

prevenció general  f  Finalitat de la pena que consisteix a dissuadir la generalitat de po-
tencials delinqüents.

retribucionisme  m  Concepció de la pena segons la qual aquesta consisteix en una aflicció
compensadora del mal causat pel delicte.

sanció penal  f  Resposta formal al delicte gestionada pel sistema de justícia penal i que con-
sisteix en la imposició al delinqüent d’una pena, mesura de seguretat o sancions anàlogues.

taxa d’empresonament  f  Nombre de persones empresonades per 100.000 habitants en
un temps i espai determinats, inclosos els penats i els presos preventius.

taxa d’esclariment  f  Percentatge de delictes coneguts per la policia en què ha pogut
resoldre el cas identificant-ne els autors.

tractament penitenciari  m  Conjunt d’activitats adreçades a la reinserció social dels pe-
nats, a fi que puguin dur a terme en el futur una vida sense delictes.

© FUOC • PID_00247554 45 La resposta al delicte. El sistema de justícia penal

Bibliografia

Aebi, M.; Kuhn, A. (2000). «Influences on the Prisoner Rate: Number of Entries into Prison,
Length of Sentences and Crime Rate». European Journal of Criminal Policy and Research, vol.
8, 1, pàgs. 65-75.

Barberet, R. (1999). «La investigación criminológica y la política criminal». Cuadernos de
Derecho Judicial (núm. 4). Madrid.

Brandariz García, J. A. (2015). «La evolución del sistema penitenciario español,
1995-2014: transformaciones de la penalidad y modificación de la realidad». Revista Crítica
Penal y Poder (núm. 9, pàg. 1-31).

Cavadino, M.; Dignan, J. (2007). The Penal System: An Introduction (4a. edició). Londres:
Sage.

Clemmer, D. (1940). The Prison Community. Boston: The Christopher Publishing House.

Díez González, P. R.; Álvarez Díaz, J. A. (2009). Los efectos psicosociales de la pena de
prisión. València: Tirant lo Blanch.

Díez Ripollés, J. L.; García España, E. (directors) (2009). Encuesta a víctimas en España.
Màlaga: Instituto Andaluz Interuniversitario de Criminología.

Easton, S.; Piper, Ch. (2008). Sentencing and Punishment: the Quest for Justice. Oxford: Ox-
ford University Press.

Garland, D. (1999). Castigo y sociedad moderna. Un estudio de teoría social. Mèxic, DF: Siglo
XXI.

Garland, D. (2005). La cultura del control. Crimen y orden social en la sociedad contemporánea.
Barcelona: Gedisa.

Gelsthorpe, L.; Loucks, N. (1997). «“Magistrates” Explanations of Sentencing Decisions».
A: C. Hedderman; L. Gelsthorpe (ed.). Understanding the Sentencing of Women: A Research
and Statistics. Directorate Report. Londres: Home Office.

Goffman, E. (1961). Internados. Buenos Aires: Amorrortu.

Hood, R. (1992). Race and Sentencing. Oxford: Clarendon Press.

Hucklesby, A.; Wahidin, A. (ed.) (2009). Criminal Justice. Oxford: Oxford University Press.

Lappi-Seppälä, T. (2000). «The fall in the Finnish prison population». Journal of Scandina-
vian Studies in Criminology and Crime prevention (núm 1).

Martínez, M.; Pérez, M. (2009). «Evaluación de un programa de tratamiento con maltra-
tadores encarcelados». Boletín Criminológico (núm 115).

Maruna, S.; King, A. (2004). «Public Opinion and Community Penalties». A: A. E. Bottoms;
S. Rex; G. Robinson (editors). Alternatives to Prison: Options for an Insecure Society. Cullompton:
Willan Publishing.

Redondo, S.; Funes, J.; Luque, E. (1993). Justícia penal i reincidència. Barcelona: Generalitat
de Catalunya («Col·lecció Justícia i Societat», núm. 9).

Redondo, S. i altres (2005). «Evaluación del tratamiento psicológico de los agresores se-
xuales en la prisión de Brians». Boletín Criminológico (núm. 79).

Redondo, S. (2009). In-tolerancia cero. Barcelona: Sello.

Sykes, G. (2007). The Society of Captives: A Study of a Maximum Security Prison. Princeton:
Princeton University Press, 1958.

Tamarit, J. (2016). «El sistema penitenciari català: fonament i exercici de la competència».
Revista d’estudis autonòmics i federals.

Tamarit, J. M. (2007). «Sanciones penales y política criminal en Europa». Revista Electrónica
de Criminología y Ciencias Penales.

Tonry, M. (1998). The Handbook of Crime and Punishment. Oxford: Oxford University Press.

© FUOC • PID_00247554 46 La resposta al delicte. El sistema de justícia penal

Varona Gómez, D. (2009). «¿Somos los españoles punitivos? Actitudes punitivas y reforma
penal en España». InDret.

Villacampa Estiarte, C.; Torres Rosell, N.; Luque Reina, M. E. (2006). Penas alterna-
tivas a la prisión y reincidencia: un estudio empírico. Pamplona: Aranzadi.

Wheeler, S. (1961). «Socialization in Correctional Communities». American Sociological Re-
view (núm. 26, pàg. 697-712).

Worrall, A.; Hoy, C. (2005). Punishment in the Community. Cullompton: Willan Publishing.

	La resposta al delicte. El sistema de justícia penal
	Introducció
	Objectius
	Índex
	1. La sanció penal
	2. Les doctrines de la pena
	2.1. Plantejament
	2.2. Les doctrines absolutes: retribucionisme
	2.3. La prevenció general
	2.4. La prevenció especial
	2.5. Doctrines mixtes i plantejaments integradors

	3. El sistema de justícia penal
	3.1. El sistema policial
	3.2. El sistema judicial
	3.2.1. La justícia penal
	3.2.2. Els sistemes punitius

	3.3. L’execució penal. El sistema penitenciari
	3.3.1. L’empresonament com a principal instrument punitiu
	3.3.2. El sistema penitenciari català i espanyol
	3.3.3. L’impacte de la presó sobre els interns

	4. El tractament del delinqüent
	5. El reforçament de les penes de compliment en la comunitat
	Resum
	Exercicis d'autoavaluació
	Glossari
	Bibliografia

