

www.criminologia.net

SEIC 2014, Número 1

Vuelve el Boletín de la Sociedad Española de Investigación
Criminológica

SUMARIO:

1. Entrevista a David Farrington por Santiago Redondo

2. Observatorio de la Delincuencia: 10 años de actividad

3. La necesidad de implantar un modelo preventivo en España lejos de

modelos tradicionales: El caso australiano como ejemplo

4. Servicio criminológico de supervisión, apoyo y control de

excarcelados en la comunidad

Boletín de la Sociedad Española de Investigación Criminológica

Criminología Hoy

El primer número del
Boletín de la Sociedad
Española de Investigación
Criminológica sale con
motivo del X Congreso
Español de Criminología.
En adelante, el Boletín
tendrá una periodicidad
semestral. Para ello,
esperamos las propuestas
de los socios de la SEIC.

Es un honor para mí poder presentar el lanzamiento del primer número del Boletín de la Sociedad Española

de Investigación Criminológica (SEIC), Criminología Hoy (Segunda Época). Este boletín pretende resucitar

una interesante iniciativa desarrollada en años anteriores bajo este mismo nombre y años atrás con el de

Criminoticias y apostar porque la SEIC tenga, junto a su hermana mayor, la REIC, un espacio ágil y atractivo

en el que demos a conocer la Criminología a la sociedad. Para ello, además del formato electrónico, el

Boletín tendrá su propio espacio en la Web con la intención de que las redes sociales hagan el resto. No

obstante, para que esta iniciativa se vea consolidada, necesitamos la colaboración de todos los socios para

que nos hagan llegar sus logros, sus reconocimientos, sus trabajos más recientes, etc. El Boletín nace con

una serie de espacios fijos, Entrevistas, Criminólogos por el mundo, Criminología en acción, entre otras

aportaciones, que esperamos contribuya a demostrar que la Criminología está más viva que nunca.

Esther Fernández Molina

Presidenta de la Sociedad Española de Investigación Criminológica

 CRIMINOLOGÍA HOY

INTERVIEW WITH PROFESSOR DAVID

FARRINGTON,

By Santiago Redondo and Nina Frerich

Departament of Personality, Assessment and Psychological

Treatament, Faculty of Psychology, University of Barcelona

(Spain)

1

DAVID FARRINGTON BRIEF CV

David P. Farrington, O.B.E., is

Emeritus Professor of Psychological

Criminology, and Leverhulme Trust

Emeritus Fellow at the Institute of

Criminology, Cambridge University.

He received the Stockholm Prize in

Criminology, and the Freda Adler

Distinguished Scholar Award of the

American Society of Criminology

Division of International Criminology,

in 2013.

He is a Fellow of the British Academy,

of the Academy of Medical Sciences, of

the British Psychological Society, of the

American Society of Criminology, of the

Association for Psychological Science,

and of the International Society for

Research on Aggression. He is also an

Honorary Fellow of the British

Psychological Society, and an Honorary

Life Member of the British Society of

Criminology and of the British

Psychological Society Division of

Forensic Psychology. He is a Chartered

Forensic Psychologist, Chair of the

Division of Developmental and Life-

Course Criminology of the American

Society of Criminology, a member of the

Board of Directors of the International

Observatory on Violence in Schools, a

member of the Campbell Collaboration

Crime and Justice Group Steering

Committee, joint editor of the journal

Criminal Behaviour and Mental Health, and

a member of the editorial boards of 16

other journals.

He has been President of the American

Society of Criminology (the first and

only person from outside North

America to be elected to this office),

President of the European Association

of Psychology and Law, President of the

British Society of Criminology,

President of the Academy of

1

Santiago Redondo (S.R.). So, David, the

objective of this interview is, well, many people,

students, researchers, professors in Spain know

you because of your work, obviously. But they

don’t know so much about you in general,

about your personal life. So this is the main

objective of the interview and the idea is just to

include a new section in the Spanish Journal of

Criminology about that. So thank you very

much for this interview. I have prepared some

questions to guide our conversation a little bit.

But feel free about that, you can answer the

questions or not.

So the first thing I would like to ask you is

about your current professional position: What

is your current professional position?

Prof. David Farrington (D.F.). Well, it’s

a very good position, because I’m an

2

Emeritus professor, which means I don’t

have to do any teaching, I attend no

meetings, I can be a full-time researcher.

Really it’s like being on a permanent

sabbatical leave. At the moment it’s great

because I still have my office, I have

many people I collaborate with, I still

have all the facilities I need. So I am a

full-time researcher. It’s a very good life.

S.R. Yeah, yeah. So you don’t teach, but are

you still researching and publishing?

D.F. Oh yes, I am publishing lots.

Actually, I am going to give three

seminars in the coming terms. I will teach

three seminars but it’s only three, each

about one and a half hours, so not very

extensive.

S.R. But really, is this an important change as

Context of the interview

I know Professor Farrington from over twenty years ago, when he was already a

renowned professor and researcher at the Institute of Criminology of Cambridge

University. Since then, I have had many occasions to meet him, listen to his lectures,

read many of his articles and books, and receive his generous support and academic

advice. But in parallel, I also enjoyed his friendly company and joviality, to the extent

that he has honored me with his sympathy and affection.

Many people know the excellent work and enormous contribution of Professor

Farrington to the international scientific research on crime. But Professor Farrington also

is a very affable, friendly and warm person, and these individual facets are probably

much less known by many researchers who read and study their academic work. Hence,

the interest that many people might have for this interview.

Professor Farrington is participating at Brisbane, Australia, in the annual meeting of the

Australian and New Zealand Society of Criminology, where he has been invited to give

one of the plenary lectures. I met him at this conference, which I also attend, and early

morning at breakfast time in the hotel where we are staying.

It occurs to me that we could use one of these more relaxed times for conduct an

informal interview to Professor Farrington, aimed at learning more personal and

distinctive aspects of his life and biography. I propose to him and, with a wide and

cheerful smile, he says yes, we can do the interview. I prepare a short questionnaire

about, and we quote for the following day. And the result is as follows.

INTERVIEWS WITH RELEVANTS CRIMINOLOGY RESEARCHERS AND PROFESSORS

 3

2

Experimental Criminology, Chair of the

Division of Forensic Psychology of the

British Psychological Society, Vice-

Chair of the U.S. National Academy of

Sciences Panel on Violence, Co-chair of

the U.S. Office of Juvenile Justice and

Delinquency Prevention Study Groups

on Serious and Violent Juvenile

Offenders and on Very Young

Offenders, Co-Chair of the Campbell

Collaboration Crime and Justice Group,

Co-chair of the U.S. National Institute

of Justice Study Group on Transitions

from Juvenile Delinquency to Adult

Crime, Co-chair of the Centre for

Disease Control’s Expert Panel on

Protective Factors against Youth

Violence, Chair of the U.K. Department

of Health Advisory Committee for the

National Programme on Forensic

Mental Health, Chair of the Board of

Examiners in Forensic Psychology of

the British Psychological Society, Co-

chair of the High Security Psychiatric

Services Commissioning Board (U.K.

Department of Health) Network on

Primary Prevention of Adult Antisocial

Behaviour, Acting Director of the

Cambridge University Institute of

Criminology, a member of the U.S.

National Academy of Sciences

Committee on Law and Justice, a

member of the U.S. National Academy

of Sciences Panel on Criminal Career

Research, a member of the U.S.

National Academy of Sciences

Committee on Assessing the Research

Programme of the National Institute of

Justice, Visiting Fellow at the U.S.

National Institute of Justice, Visiting

Fellow at the U.S. Bureau of Justice

Statistics, and a member of the National

Parole Board for England and Wales.

He has received B.A., M.A. and Ph.D.

degrees in psychology from Cambridge

University, an honorary degree of Sc.D.

from Trinity College, University of

3

to what you were doing before or are you doing

the same things (Laughter)?

D.F. In terms of research it’s no change,

in terms of not attending the meetings it’s

a good change, and in terms of the

teaching it’s a good change as well. In

terms of students, I have less because now

I have no Master’s students to supervise,

my PhD’ s are going down, I only have

three left now to finish this year, so I have

fewer students to meet with, so I have

more time for research, really, but I have

many collaborators, so I write lots of

papers and collaborations all the time, so..

I’m very productive.

S.R. And what about the topics? Are you

working on the same topics as before?

D.F. Well, many different topics, really, I

mean, most of my work is in

developmental and life course

criminology, so I’m analyzing the

Cambridge study data and... doing that,

but then I have other topics and

collaborations with PhD students and

with other people. For example, one of

my PhD’s who finished this year,

Bryanna, she is now an assistant professor

in Florida and she is studying offender

profiling. So I have been helping her

prepare papers on offender profiling,

basically looking at the extent to which

there is regularities between types of

offenders and types of offenses, and the

extent to which, given an undetected

offense you can predict the type of

offender you’ve got, so this helps the

police a lot. So.. I do many different

things, I have many wide interests, you

know. Maybe, I should have specialized

more in the longitudinal studies, but I’ve

done many different things.

Another example, I just finished a 10-

year-follow-up paper of an evaluation of a

correctional institution that I did quite a

few years ago. It was an institution which

was a bit like a boot-camp, but which

included the thinking-skills programs and

it included also pre-release employment

programs. We evaluated this with a two-

year-follow-up, and now we have a 10-

year-follow-up in the records. What has

happened is that after two years, the

benefit to cost-ratio based on fewer

convictions was 1.1 to 1 dollars, you

know, you saved 1.1 dollar per every 1

4

dollar that you expanded, but now, after

10 years the benefit to cost-ratio is 3.9 to 1

dollar. Continuing over time the results

get better. That’s an example of

correctional research.

S.R. So now let me, please, ask you some more

personal questions about your life. Where were

you born?

D.F. I was born in Ormskirk in

Lancashire, which is a small town near

Liverpool.

S.R. And now you are living in Cambridge.

D.F. Yes.

S.R. How many years have you been living in

Cambridge?

D.F. I went to Cambridge, as an

undergraduate, at age 19 in 1963, so this

is 50 years ago.

Fifty years in Cambridge [LAUGHTER].

In England, the South of England is quite

different from the North. I was born and

brought up in the North. Northern people

are very blunt and frank, whereas

Southern people are not. Southern people

are more hidden, so for me it was quite a

culture conflict, to work out what people

were saying in the South compared with

the North. In the North we are very frank,

we are very up-front with what we say.

Like America actually- I like America

because the Americans are very frank and

open and up-front and blunt with what

they say, which is what I like; whereas in

the South, in Cambridge, it’s very difficult

to work out what people think- because

people don’t tell you what they think. So

there are differences, considerable

differences between the North and the

South of England.

S.R. Apart from these differences, do you like

living in Cambridge?

D.F. Yes, yes, Cambridge is very nice. I

went there as an undergraduate and I

stayed ever since. I very much like

Cambridge: it’s familiar. It’s an excellent

University, we have very high quality

students and high-quality staff, and it’s a

small town, dominated by the University,

it’s a very nice environment, I much

prefer Cambridge to London, for

example, which is a big city. I like a small

town.

 CRIMINOLOGÍA HOY

3

Dublin, the Sellin-Glueck Award of the

American Society of Criminology for

international contributions to

criminology, the Sutherland Award of

the American Society of Criminology

for outstanding contributions to

criminology, the European Association

of Psychology and Law Award for

Outstanding Career-Long Contributions

to the Scientific Study of Law and

Human Behaviour, the Joan McCord

Award of the Academy of Experimental

Criminology for Distinguished

Contributions to Life-Course

Criminology, the Jerry Lee Award of the

American Society of Criminology

Division of Experimental Criminology,

for life-time achievements in

experimental criminology, the Robert

Boruch Award of the Campbell

Collaboration for Contributions to

Research that Informs Public Policy, the

Beccaria Gold Medal of the

Criminology Society of German-

Speaking Countries, the Senior Prize of

the British Psychological Society

Division of Forensic Psychology, the

U.S. Office of Juvenile Justice and

Delinquency Prevention Outstanding

Contributions Award and the Hermann

Mannheim Prize of the International

Centre for Comparative Criminology.

His major research interest is in

developmental criminology, and he is

Director of the Cambridge Study in

Delinquent Development, which is a

prospective longitudinal survey of over

400 London males from age 8 to age 56.

He is also co-Investigator of the

Pittsburgh Youth Study, which is a

prospective longitudinal study of over

1,500 Pittsburgh males from age 7 to age

35. In addition to over 600 published

journal articles and book chapters on

criminological and psychological topics,

he has published 95 books, monographs

and government publications.

5

S.R. Well, David, what about your family

life?

D.F. I have three daughters; I was

married 47 years ago. My daughters have

10 children, so I have 10 grandchildren,

aged between 3 and 14, and they all know

each other. Every year we rent a house for

all 18 people, for the three daughters and

their husbands, and the ten grandchildren

and my wife and I. We go away for a

week, and we have a place for 18 near the

coast, near the seaside and we have a nice

week, and it’s good, all the grandchildren

know each other, they get on well with

each other. The daughters get on well

together, so it’s a happy family life,

basically.

S.R. And what about the compatibility

between the family life and the so relevant

activity for you that is your work?

D.F. Oh yeah, that’s bound to be

complex because my wife would like me

to retire completely, she says; and I want

to continue working, because it’s really

interesting, you know, it’s my hobby. You

know, the academic work is my hobby, so

I don’t want to just do gardening or

something. But my wife would prefer it if

I was retired and to live the life of a

retired couple; so there’s a conflict

between my desire to work and to be

active and to travel, and her desire to

behave like a retired couple. I think that

it’s inevitable that you have conflicts,

yeah. It’s difficult often to combine the

family life with the academic life.

S.R. Yeah because, this is a very common

comment from many people.. They mention

the traveling and the..

D.F. Yes! And for us, we enjoy our work.

We’re not counting the hours from 9 ‘til

5, we’re working because it’s exciting.

And we’re pushing back the frontiers.

S.R. But sometimes, anyway, families are not

very happy about that.

D.F. No, no. Well, my wife is sometimes

not so happy with it, the daughters are

fine with it, because they have similar

problems themselves, you know. My

youngest daughter, for example, her

husband is in the private sector and he

often comes home late, you know, has to

go away to get business, so she

6

appreciates the problems. That if you

have money coming in you have to work

for it and not just sit there, on your

backside and do nothing [LAUGHTER].

S.R. Well, in my case, my wife and I know

each other only in this way, when I already

had a lot of work and obligations, so it’s

generally ok. Is it the same in your case, that

you met your wife many years ago, and she got

to know you as a very busy man?

D.F. Yes, yes, I’m probably not as busy

now as I was.

S.R. And what, David, about hobbies, do you

have any special ones, like music, well, other

things, different from work?

D.F. Not really, well, obviously I spend

time with my family, you know, with the

children and grandchildren. My main

interest outside of the academic work is

really in history and architecture and old

buildings and going to historical places. I

have many books, I buy many books

about art and architecture and sculpture

and things and history, and I’m very

interested in that. I have many old books,

so I would often go to stately homes,

where you can see all the old things and

the beautiful paintings and the beautiful

old furniture and sculpture.. I’m very

interested in history and anything to do

with that, but that’s about the only thing I

do, other than scholarly work.

S.R. When have you time for doing that?

D.F. Oh yes, in the weekend we may

well go out, to a historic town or a stately

home, where you can see historical

things, and of course, when we go away

on holiday, we may well go to historical

places and see them.

S.R. Do you take photos? [LAUGHTER]

D.F. Thousands!

S.R. And do you look at them?

D.F. Not so often, more time is spent

taking photos than watching photos.

[LAUGHTER]

S.R. You write a lot and in excellent and clear

style, in criminology and psychology: did you

learn to write so well exclusively from reading

and studying scientific and academic

literature, or also from classical literature, from

good writers?

 5

7

D.F. No, I think I learned to write

clearly from my PhD supervisor. Because

when I did my PhD, my supervisor was a

very intelligent man, and he went

through everything I wrote in detail and

he would say: “How does this follow

from that?“. And he would force me to

write clearly, and I learned to write

clearly because he read my work

carefully, and we would go through it, he

would point out were things were not

clear, and where sentences didn’t follow

other sentences. I think I learned to write

clearly then (…) I think it’s important to

be clear, because then you can

communicate to everybody, you know,

to the politicians, to the media or policy

makers. But it’s funny, you know,

because some people think that if it’s

clear and understandable, it can’t be

scholarly, which is ridiculous. I once

gave a lecture and apparently somebody

said: “Oh well, that was really simple”.

You know, it can’t be complicated stuff,

but when they go to another lecture, they

might find that they can’t understand it,

and then they think it’s scholarly, which

is ridiculous… Really everybody should

try to be simple, clear… as clear as

possible, so everybody understands what

you are trying to say. But some people

think that you have to have long words

and complicated things to be scholarly. I

don’t, I try to be very clear, as clear as

possible… clear and simple, short

sentences.. I’ve always done that.

S.R. Your English seems to me perfect! Your

English for me, and I suppose for all people, is

very clear. [LAUGHTER from both]

D.F. Yeah, everybody says so, whenever

I give a lecture in a foreign country

everybody understands me, you know,

because it’s quite clear. I’m speaking

more quickly now than I would speak in

a lecture, when I would speak more

slowly. But everybody says they have no

problem understanding me in a foreign

country.

S.R. I remember a comment from Wilson, the

biologist, Edward Wilson, speaking about an

obscure text in the book Critique of the

Practical Reason of Kant, he said:

“Sometimes, some people believe that things

that are hard to understand is because they are

always profound and important, but

8

sometimes the reason could be that they are so

difficult because the really are absurd and

erroneous“. [LAUGHTER]

D.F. That’s true!

S.R. Ok, well, going to your beginning in

science, what and where did you study? Your

first education?

D.F. Well, I was always fairly good at

everything, really, from the beginning, so

when I went to the primary school it was

a very rigid streaming system. In the

primary school, there was about 160

children each year and they had four

classes of about 40 students and which

class you were in, a, b, c or d, depended

on your performance on tests. In fact,

where you sat in the class, I was always

in the A- stream, depending on your

performance on tests as well.

S.R. You were a good student?

D.F. Yeah, I was top of the class from

the beginning, really, and then in

England at that time we had the

grammar school system, so the top 20%

of the children at age 11 went to a

grammar school, so I went to a grammar

school, and then I was in the A-stream of

the grammar school. And for me it was a

great system because all of the cleverest

people were put together and it was really

stimulating. So for a clever child it was

excellent, because, as I said, all of the

clever children were together. One of the

things I was best at, really, was math and

mental arithmetic; I was really good at

remembering numbers and mental

arithmetic and so I did math and science,

which I was most interested in, so I had

math, physics and chemistry, and when I

was 18 and in the last year of school, I

got what was called a “State

scholarship”. This was a scholarship

given to the top 2.400 children in the age

cohort, and in my age cohort there were

670.000 children, so I was in the top

2.400.

I was told by the teachers that if I got a

State scholarship I might have a chance

of getting into Oxford or Cambridge, and

so I applied and I was accepted by

Cambridge and in fact, of the 2.400

students (I investigated this) I think 1.500

went to Oxford or Cambridge, then 400

went to London and then 500 went to all

9

of the other English universities. Oxford

and Cambridge were getting the best

people, so again for me it was a great

system. It’s not such a good system if you

are lower down in achievement, but for

the people on the top… now I’m going to

Cambridge, and again, all the clever

people are together and it’s really

stimulating, and the teachers are really

clever and it really develops you. Your

intellectual development is incredible.

So I started off in Cambridge doing math

and physics and chemistry, which is what

I did at school, but I always intended to

do psychology because I was really

interested in it. When I was 16, I went to

the library to get all of Sigmund Freud’s

works and I read them carefully and,

when I read something on the

interpretation of dreams, I noted down

all of my dreams and I tried to interpret

them. So I read all of Freud’s works. I

also read all of Eysenck’s books; I

thought he was really interesting. In the

second year of university I started doing

psychology, and of course in Cambridge

they told me Freud and Eysenck were

rubbish [LAUGHTER]… that I’d been

wasting my time studying them, because

Cambridge was very keen on

experimental psychology, emphasizing

more learning and memory and

perception and psychophysics, generally.

I graduated from psychology and I did

well enough to stay for a PhD in

Cambridge. I did my PhD on human

learning and memory, basically I did a

series of experiments on undergraduates

remembering three-digit numbers,

because I was good at remembering

three-digit numbers and I was interested

in this. It was really trying to test theories

of memory and theories of learning and

contrasting different theories. I did a

series of ten experiments and it was really

good, because it was all logical. I’d meet

with my supervisor and we would say:

“What did we learn from the last

experiment: ok, now we’ve got these

loose ends and we’ve got some new ideas

to test, now we move on to the next

experiment”. It was very much

cumulative science for my PhD. So I did

ten experiments on human learning and

memory, and got my PhD after three

years.

 CRIMINOLOGÍA HOY

10

But then I was in a way frustrated by

psychology, because I thought it was

divorced from real life with all this

experimental psychology, and so I was

interested in moving into something

more social, you know, more like

sociology. So when I was finishing my

PhD, at the age of 25, I was looking

around for something to do, and I saw

and advertisement to work with Donald

West on a longitudinal study of

delinquency, and that sounded

interesting. And I knew that longitudinal

studies were interesting, and delinquency

sounded more relevant than 3-digit

number sets [LAUGHTER]. You know,

all this stuff with human learning just

seemed kind of irrelevant to real life, so

in those days when I was the age of 25 I

moved over to criminology.

I was hired because of my computer

skills, because, basically, when I started

my PhD in 1966, my supervisor said

“these computers are the things of the

future, so I think you should learn how to

write programs”. So I did. I learned how

to write programs and I used them to

analyze my data in my PhD. So when I

finished my PhD at the age of 25 I could

write programs, and Donald West

wanted somebody to help computerize

the data.

The Cambridge study had started in

1961, and when I joined it in 1969 they’d

been going for eight years, but they really

didn’t have much progress where

computerization was concerned, and so

for Donald I was attractive because I

could computerize the data, I could do

statistical analyses and I did that. As I

said, when I was doing my PhD we used

paper tape, you know we punched tape,

and then we had punched cards and then

gradually we moved on to different

media.

When I joined Donald West I didn’t

know anything about criminology, but I

knew I had to analyze data, I knew

statistics. That was why I was hired. I

thought it was a mistake after a couple of

years, I felt as though I shouldn’t have

left psychology, I should have stayed

because I thought I would never get a job

in criminology, and I’m never going to

get a job in psychology because I’d left it,

11

but luckily after five years with Donald, I

did get a job in Cambridge as a lecturer

in criminology. So, luckily, the director

of the Institute of Criminology at the

time believed that psychology had

something to offer to criminology and he

created a job for a lecturer in

psychological criminology, which I

luckily got in 1974 and then I was all set.

And then the real thing that changed my

career was going on sabbatical leave

because after being a lecturer I became

the director of our post-graduate course

and I changed it from being a diploma in

criminology to being a master’s degree.

That was quite a lot of work, and then I

was in charge of the course and the

trouble was that, by the time I got to

1978 I had published very little because

of various things. First of all, my PhD

supervisor never published anything, so

he didn’t encourage publication.

Secondly, when I joined Donald West,

the director of the Institute at the time

wanted everything published in books.

Once I got the job, I was in

administration and teaching. But then, I

went away on sabbatical leave, to work

in Canada on their young offenders act

and in that year (1978-79) I managed to

publish 15 things, like I caught up. And

then, having discovered that being on

sabbatical leave was the best possible

thing to do, I was on leave again in 1981

in Washington and again I published

things.

Once I got back in the 1980’s, I wasn’t

doing so much teaching; I was teaching

in the 1970’s because the salaries were

low and I needed money then with a wife

and three children. By the time I got to

the 1980’s, I could earn money in

different ways, for example, in America

by writing things and so I gave up

teaching and focused much more on

research. So those two sabbatical leaves

changed my life, as I knew lots of the

American criminologists by then, and I

was invited to do things: I was on the

National Academy of Sciences panel on

criminal careers in the 1980’s and we had

an NIJ and McArthur Foundation

project on human development and

criminal behavior.

Throughout the 1980’s, I was travelling a

12

lot to America, often once a month. I

was involved in all these exciting things.

The 1980’s were a wonderful time in

America because of a massive expansion

of longitudinal research and experimental

research, all of which I really liked and

knew about. So I was really central with

a lot of the other people, like Alfred

Blumstein, Al Reiss, Jim Wilson, etc. All

these people I knew very well, and I was

involved in all these exciting new

developments in America, when it

seemed as though everything was

possible. It was the golden age of

American criminology in my view,

because they really invested in all these

things, and it took off in a way it has

never taken off since. So to me that was a

great time, and I was able to do a lot of

research at that time.

For example, Rolf Loeber and I started

the Pittsburgh Youth Study in 1986. I got

money for the Cambridge study in the

mid-80’s to do a follow-up. Donald West

passed over the Cambridge study to me

in 1982, because he retired. Shortly after

that I got money to do the follow-up

interviews. I started publishing a lot, and

my career took off, really. It was all very

stimulating because the more you are in

contact with clever people, the more you

develop yourself. And that’s been my life

because from day 1, from the age of 5, I

was put together with clever people and

all the way through I’m constantly put

together with more and more clever

people, and you can do more and more.

It’s a function of the environment as well.

S.R. Yes, but also you! [LAUGHTER]

D.F. I was lucky that I was born clever. I

mean, I was poor, I was born into a poor

family. We didn’t have an inside-toilet,

we had an out-house. So the family was

poor, but I was clever and the system was

that, when you were clever, you were

picked out and you were put in the top

class and you could go to University. In

those days we didn’t have to pay any fees

and you got a University Grant to help

you for the University, so, in those days,

poor children could get to the top. I think

it’s less true now, it’s sad to say, it’s got

worse over the years. But when I was

younger there were no barriers.

S.R. I had different questions written down

 7

13

here, but you already answered all of them

[LAUGHTER], for example about whether

your work in criminology was a vocational

decision or by chance.

D.F. Oh yes, by chance, by chance.

S.R. But you were looking for something more

social.

D.F. Yeah, I was frustrated by

experimental psychology so I joined the

longitudinal study. I think it was good.

S.R. When did you publish your first paper?

D.F. The first one in criminology was

actually in 1971, I think, which was with

Donald West. It was kind of a summary

of some correlates of crime, correlates of

offending. There was a National

conference in criminology in Cambridge

in 1970 and we wrote a paper for it and

then we published it in the British Journal

of Criminology.

S.R. When you started working in

criminology… were the salaries enough for

living?

D.F. No, they were low and it was hard

in the 1970’s, which is why I took on

extra things, because I could earn more

by teaching for the colleges. In

Cambridge you get the salary from the

university, but you can also work for

different colleges to do small-group

teaching. But of course that all takes a

long time and is all distracting, really. By

the time we got to the 1980’s, I could

earn extra money solely by doing

research, which was better.

S.R. So your PhD was in experimental

psychology?

D.F. Yes, it was in the psychology of

human learning.

S.R. Is experimental psychology still an

interesting field for you?

D.F. Oh well, it was in a way because I

was a scientist at school and university

and I liked chemistry, for example,

because chemistry was an experimental

science. You know, you are trying to find

out what a substance is: you try this and

it eliminates that and so on. It’s all

logical. What I did for my PhD was also

logical. It was a series of experiments

where we were testing two theories: one

14

theory was that if you didn’t remember

something there was nothing left, nothing

stored; and the other theory was that

even if you didn’t remember anything,

there was something left, something

stored. Those were basically the theories

that I contrasted. I just remember, it was

12 experiments and each one led on from

the last one; it was kind of a cumulative

knowledge process and you can do

experiments quite quickly, because you

did them with students. We would have

20 or 30 students in an experiment, and it

was mainly learning numbers. It was

interesting at the time, but I wanted to do

something socially more relevant. Well,

Professor Zangwill arranged for me to be

a lecturer in experimental psychology at

Sussex University. I went and I was

interviewed and was offered the job, but I

turned it down in favor of staying with

Donald West in Cambridge. So Zangwill

was not happy because he envisioned a

career for me in experimental

psychology, and I kind of left and went

to something completely different.

S.R. So you were at Cambridge University

this whole time and never changed? Of course

you did for the sabbatical leave, but apart from

that?

D.F. No, I haven’t changed.

Well, I have to say that, since 1990 my

work has become more diverse.

Throughout the 80’s, I was focusing on

the longitudinal studies. But as it got to

the 90’s, I was more involved in

intervention research and more involved

in all sorts of different things, a wide

variety of things, like being President of

the European Association of Psychology

and Law, President of the British and the

American societies of Criminology. In

the early 2000’s, I was President of the

Academy of Experimental Criminology,

so I kind of got sucked into more of these

presidential roles. All of this meant that I

wasn’t doing much on the longitudinal

studies, which would have been better, in

some way. So, as I’ve progressed over

time, I’ve just become more diverse in

the different things I’ve done, and

became more involved with different

kinds of societies. Well, the only one I’m

doing now is the Developmental and Life

Course Division of the American Society

15

of Criminology, so I’m still trying to push

that as well. I mean, mostly, I’ve been

trying to advance important topics that I

think should be advanced, like

developmental criminology. You have to

organize and push these things to get an

advance in them.

S.R. In any moment, did you work directly in

an institution, or corrections or something like

that?

D.F. No, I never worked directly for any

correctional institution, I would do

correctional research or police research

and collaborate. But I was always

employed by the university.

S.R. About research and publications. Well,

you have mentioned it, but briefly said, your

main topics of research are?

D.F. Basically, developmental and life

course criminology, longitudinal studies,

and also experimental interventions and

intervention research generally, including

systematic reviews and interventions.

Because another thing I agreed to do in

2000 was that I was the first chair of the

Campbell Collaboration Crime and

Justice Group, trying to do systematic

reviews of interventions. So, most of

what I’ve done in the last 20 years has

been either developmental longitudinal

research or intervention research. But

I’ve done a variety of other things. Those

are the two main strands of my work.

And I’ve always tried to link them up

because I’ve always believed in the

linkage between the fundamental

research and the applied research. This

comes out best in the book I did with

Brandon Welsh on saving children from

a life of crime, where we review all the

knowledge about all the risk factors of

offending, and then we review the

effective interventions evaluated in

randomized experiments, and then we

tried to link them up. As a result of this, I

got quite a lot in contact with

government Ministers, with two Prime

Ministers as well, so they paid some

attention to my work, happily.

S.R. You have mentioned that there were

different periods in your research. Briefly, was

there an important change the moment you

decided to be wider in your topics?

D.F. Well, you know, I have wide-

 CRIMINOLOGÍA HOY

16

ranging interests [LAUGHTER]. And I

agreed to do different things, I don’t

know, it was just opportunities, really.

For example, I did research on the

effectiveness of street lighting in

collaboration with a colleague, and I did

research evaluating the boot camp

institutions, and some research on

bullying.

S.R. On all topics [LAUGHTER]

D.F. I’ve done research on numerous

topics. See, that’s the wonderful thing

about being a university academic. You

can follow your interests and all you

need is time. The most precious thing is

time, because we have incredible

freedom to do what we want--- at least in

Cambridge you do. I think in Spain you

have to teach more.

S.R. Yeah, yeah.

D.F. We don’t spend much time

teaching; we have time to do what we

want, really, which is good, because then

you can pursue whatever interests you,

whatever fascinates you. It’s a great

system. Mind you, it’s getting worse over

time. When I was progressing in the

university, basically no one cared what

you did. There was a complete lack of

concern with what you were doing. You

could do anything or nothing; nobody

cared. But then, the government

introduced research assessment exercises,

where you had to report all the research

in the last four years, etc. Then there was

more emphasis on that. Now the

university is emphasizing people earning

money. You know, that is kind of odd to

expect people to earn money to pay their

salary. The University should pay the

salary. I would say that my job is not to

earn money for the university, but my job

is to push back the frontiers of

knowledge. There’s been a change over

time. I was lucky, I had the luxury of

being able to do what I wanted, but

young people now, they are told that they

have to get out and get money. They

can’t necessarily follow their interests

and they have to chase the money.

S.R. It’s a very important change for different

people, yes. And what about data sources you

use. You have your own study and you

basically use this data or do you also other

17

data?

D.F. Oh, I have lots of data. Of course,

from the Cambridge study I’ve got lots of

data, but from the Pittsburgh study I have

lots of data, because I was a co-principal

investigator from the beginning of that in

1986. I have collaborated with many

people, for example with David Hawkins

on the Seattle Social Development

Project, so I have a lot of data from

Seattle. Obviously, I also have data from

the correctional evaluations, data from

the offender profiling stuff I did in the

1990’s, etc.

S.R. Do you also have data from institutions?

From correctional institutions?

D.F. I’m not sure. Well, I did some

research on prison crowding. So I could

show the correlation between the extent

to which prisons were crowded and the

extent to which the actual reconviction

rates exceeded the predicted reconviction

rates. We found a correlation between

prison overcrowding and ineffectiveness

in terms of reconviction. I was able to get

data from official sources for that. I had a

big initiative with data from official

sources, where I was the prime mover in

a study of eight countries over 20 years,

where we linked up victim-survey data

with police-recorded data, with

convictions, with the probability of

imprisonment, with sentence-length, and

with time served. We worked out all the

probabilities, linking all these different

stages so we could say, for example: If

you have a victim-reported crime, what’s

the probability of it being reported to the

police; and then, if you have a police-

reported crime, what’s the probability

that police will record it. Then, if the

police record it, what’s the probability

that somebody will get convicted, etc. So

I have used official data all the time, we

have a lot of negotiations with

government people.

S.R. So you have no problem about data.

[LAUGHTER]. Because many young people

have this problem, you know: “I have no data,

the institutions don’t give me the data”. You

know, it’s not the UK.

D.F. I know, I have so much data. But

then, the advantage is that people come

to me and ask me whether they can use

18

my data and also, I can offer data to

people. For example, last year there was

a master’s degree student, and I offered

her the data from one of these

correctional evaluations, and she was

able to do a thesis on the extent to which

test results in the prison predicted

reconviction after imprisonment. We

have test results at the entry to the prison

and test results at the exit-- so she could

do a thesis on the link between test

results in prison, you know,

impulsiveness or criminal thinking, etc.,

and reoffending. I have lots of data that I

can offer people.

S.R. In Spain, we have a lot of problems with

data, especially with official data, in the sense

that they are not coded well. Also because the

institutions don’t want to give you any data.

So this is not really the case in the UK then?

D.F. No, we don’t have such problems, I

mean, we started searching criminal

records for the Cambridge study in 1964,

and in those days they were paper

records. They were very good, and they

contained everything you wanted to

know about the offenders, including

whether they had tattoos, where they

lived, what gangs they were in, etc. In

1979 they changed to microfiche but that

was fine. However, in 1995 they changed

to computerized data and that was a

disaster, because they didn’t carry over a

lot of the old data, and criminal record

data has got worse and worse over the

years. A lot of it has to do with privacy. I

can still get criminal records searched,

but nowadays I have to put in the names

and date of birth, and they will give me

back a record which is allegedly the

record of this person, but often it isn’t,

and you have to go through very

carefully to try and discover whether it is

or not. I have discovered that many times

they will give you a record which is the

longest. You give them a name which is

very common and they find more than

one person, and simply give you the one

with the longest record, even though it is

not your person. For us it’s not a

problem, because we interview them, so

we know a lot about them, so we can

work out which records are false.

Searching criminal records is not a

problem for us, but getting other records

 9

19

can sometimes be a problem; for

example, we once did an analysis based

on records of unemployment and welfare

benefits, but they were very difficult to

get, and they won’t give them to us any

more. If only they would give us people’s

addresses, then that would make it easier

for us to find them, but they won’t do

that. We have to search ourselves. The

computerized data is not informative

anymore, whereas the paper records

would tell you everything you needed to

know. Computer codes don’t tell you

anything.

S.R. One impressive thing from your work is

that you have collaborated with many people.

D.F. Thousands!

S.R. Sometimes in the academic world it is

difficult for some people to collaborate than to

do the things alone.

D.F. I enjoy collaboration because you

learn from other people. They have

different knowledge and skills, and it’s a

question of intellectual development. I’ve

collaborated with many people, probably

more than any other researcher. I

collaborate because people want data and

because they invite me to collaborate,

since they know I have some skills in

analysis, or skills in knowledge. I mean

with students, some of them would ask

me to collaborate in writing their papers.

The student who was doing the offender

profiling, you know, I said, you don’t

need to have me as a co-author.

However, she wants me to read it and

contribute. As I’ve had more PhD

students (nearly 30), I have tended to

collaborate with many of them. It’s fun.

S.R. But just to coordinate them can be

difficult.

D.F. Yes, but it’s not a problem, really,

as I say, I do it in different ways. Mostly,

when I collaborate, the other person is

drafting out the paper, we meet, we

discuss, the other person drafts it, I edit

it, and we finalize it together. Sometimes,

I’m writing it myself, but oftentimes, the

other person is writing it, and I’m acting

like a kind of editor. I generally

collaborate with people I know. I think

it’s a mistake to collaborate with people

you don’t know. The best kinds of people

to collaborate with are the unselfish and

20

easy-going people. We have a happy time

and we don’t disagree.

S.R. But normally, when you collaborate with

younger people, you manage the situation,

right? You try to put some timing and things

like that, right?

D.F. Yeah, we meet and I try to organize

the paper for example, and then I get

them to draft it out and then I would edit

it.

S.R. In relation to statistical analysis, you

really are skilled in that. So still today you are

doing some analysis?

D.F. Oh yes, absolutely, not the very

advanced ones, more like simple

regressions and tables and things like

that. You can demonstrate results with

simple methods. I have a PhD student

who used quite advanced methods to

address topics with the Cambridge study

data-- topics I addressed 20 years ago. In

a way, she got the same results using

more modern methods. If the findings are

there, it will be obvious with simple

methods as well.

S.R. So you try to use the clearest methods?

Because nowadays there are methods that

nobody understands anymore.

D.F. Exactly, this is the problem. You

need to know the underlying assumption.

I use certain methods, because I

understand them and know how to

interpret them. Many people use

methods and then don’t understand

them.

S.R. And what about technological

development, like the Internet, computers and

statistical programs. Has it been a positive

thing for you, or has it also been a distraction?

D.F. I still use laptops, I don’t use the i-

pad or anything like that for analyzing

things. In terms of statistical analysis

nothing has really changed. In terms of

the Internet, it is a problem though

because of the e-mails. It’s too easy to

contact me nowadays, so you get a huge

amount of e-mails which takes up a huge

amount of time. So I find that’s a mixed

benefit. In terms of other technology, I

don’t really know that I’ve adapted to

modern technology that much. I used to

be ahead of things because I knew how to

write programs, but nowadays you can

21

buy the package and don’t have to write

the program yourself anymore.

S.R. Do you read literature on the computer

or on paper?

D.F. On paper. I still buy books and

prefer printed journals. I think it’s a really

bad development that they are doing

away with the printed journals.

Nowadays, it’s very difficult to publish a

research monograph. I find that many

papers published in journals are very

unsatisfactory because they show just a

tiny bit of the research, whereas a

monograph published as a book gives

you a lot more detail. Every article is

only such a tiny bit of data, and I find the

journal articles rather unsatisfying. I find

that, over the years, the research

monographs have gone down

dramatically, because the sales of them

have gone down. The students no longer

read books, and take the attitude that if

they can’t get it on the computer, they are

not going to read it, which is terrible.

They don’t go to the library to take out a

book anymore. They don’t buy research

monographs anymore, but really, these

are the best. At least that’s what I think. I

buy books and journals (printed). I look

at computers enough [LAUGHTER].

S.R. How many publications do you have?

D.F. I have 95 books and monographs

and about 600 journal articles and book

chapters (340 journal articles and 260

book chapters). That was the last count,

which was in September [2013].

S.R. Astonishing! [LAUGHTER]

D.F. But I collaborate a lot of course.

S.R. Yes, but also with collaborations, it is

very difficult to achieve this. It’s very

impressive for all of us. In fact, you probably

write more articles than people can read

[LAUGHTER].

Which are the main journals where you

have published articles?

D.F. Psychology, Crime and Law, the

journal of the European Association of

Psychology and Law, and different

criminology journals, such as the Journal

of Research in Crime and Delinquency,

and Criminal Justice and Behavior. But

where I publish is very scattered.

 CRIMINOLOGÍA HOY

22

S.R. What would you consider is your main

contribution to criminology?

D.F. Well, really the longitudinal study,

telling people about the development of

offending and about the effects of risk

factors and life events on offending. And

also advancing knowledge about the

effectiveness of criminological

interventions; doing systematic reviews

on the effectiveness of interventions. I

think, also, the work I did in the 1980’s,

laying out knowledge from longitudinal

and experimental studies and laying out

the need for a combined longitudinal

experimental study, which I did in my

1986 book, which is called

“Understanding and Controlling Crime”,

which I wrote with Lloyd Ohlin and

James Wilson. It is a great book because

it shows the need for longitudinal studies.

We recommended four cohorts, followed

up from birth to 6, 6 to 12, 12 to 18, and

18 to 24. In each cohort you would have

an intervention in the middle of the 6-

year period. So for the birth to 6 group

you might have a preschool intervention;

for the 6-12 group you might have parent

training at age 9. In this sort of study you

learn an awful lot within a short time

about the development from birth to the

20’s and about the effectiveness of

interventions. The problem with

longitudinal studies sometimes is that

you have to wait a lifetime for them to

produce results. That can be a problem,

as we have to have intergenerational

transmission of researchers. As one gets

older a younger one has to take over,

whereas if you do this sort of accelerated

longitudinal design you can collect the

data in a shorter time. This has never

been done before and never been done

again since. Those kinds of books were

good books.

We did the same in the 1991 book called

“Human Development and Criminal

Behavior”, where we proposed seven

cohorts, starting in pregnancy, ages three,

six, nine, 12, 15, and 18, all followed up

for eight years. In a way, a lot of that

became the project on Human

Development in Chicago

Neighborhoods, because they had the

same eight cohorts, but they didn’t do

exactly what we recommended. They

didn’t have yearly assessments; they just

23

had three assessments over time. The

idea was that within 10 years you would

get the picture of development from birth

to the age of about 25.

S.R. If you had to select one of all of your

books, which one would it be?

D.F. “Saving children from a life of

crime”, because it lays out what we know

about risk factors and interventions and

recommends a National Agency for early

interventions, and I think that’s my best

book.

S.R. And your own favorite three articles?

D.F. The one I published in 2002 in

“Criminal Behavior and Mental Health”,

which was on within-individual analysis

and based on the Pittsburgh data. We

studied within-individual change in risk

factors and compared it with within-

individual change in delinquency. We

found that parenting variables predicted

changes within individuals in offending,

but changes in delinquent peers didn’t

predict changes in the boys’ delinquency.

What that meant was that the parenting

variables might be causes, because a

cause means a change in X followed by

change in Y, but peer delinquency was

just an indicator, or a symptom, of

delinquency, and that’s why changes in

peer delinquency didn’t predict changes

in the boys’ delinquency. So I think that

was a significant article. We were

basically saying that everything we think

we know about the causes of delinquency

is based on between-individual

comparisons; yet the idea of cause is

based on within-individual change, and

we need to know about within-individual

change to draw any conclusion about

interventions. Our interventions are

aiming for within-individual change, so

an implication of between-individual

comparisons might be as follows: males

commit more offenses than females,

therefore we should change males into

females. It’s bad logic. That’s basically

saying: because of this between-

individual relationship, you can then

draw implications about within-

individual change. We have to have

within-individual change research and

then we can draw implications about

how to change people.

24

The article I did in 1986 on the effects of

unemployment on offending was good,

because what we did was we followed

people up during periods of employment

and periods of unemployment, and we

showed that the same people committed

more offenses during times of

unemployment than while they were

employed. We also showed that they

committed more offenses that involved

getting money, but they didn’t commit

offenses of vandalism, violence and drug-

use, which might be due to boredom, for

example. So in other words, the

implication was that when you are

unemployed you lack money, so you

commit offenses to get money. It’s not:

when you are unemployed, you are

bored, so you commit offenses to seek

excitement. By doing this study within

individuals, every individual acts as his

own control. You are controlling all

individual variables. You can say that

this person, while unemployed, commits

more offenses than the same person

while employed. This type of analysis

within individuals is far more compelling

than the vast majority of results. So I

think that was an important paper.

And I’ve done many similar papers to do,

for example, with the effects of getting

married; we followed people before and

after marriage; the effects on having a

child, a divorce, of getting convicted, etc.

I have done many of these within-

individual change analyses and the

effects of life event analyses, and I think

we need to do this. When you look at the

journals, how many people really do

these analyses? Everybody does the same

between-individual analyses based on

correlation and regression. They use

more fancy techniques, but ultimately,

they are just based on correlation and

regression. We should be doing within-

individual research, because causes refer

to within individuals, and interventions

require change with individuals. So that’s

where we should be going and if we have

longitudinal data we can do it. The

problem with longitudinal research is

that they have the data but still analyze it

using the same cross-sectional methods.

S.R. Apart from your theory that people know

in Spain, which perspective in criminology do

you think is probably the most relevant one

 11

25

today when it comes to crime?

D.F. Well, I think developmental

criminology in general, for example, the

approach of people like Moffitt. I don’t

believe her theory particularly, but that

approach is a good one, because it really

tries to explain individual development

over time, and tries to focus on the

factors such as neuropsychological deficit

or parenting. We know what the risk

factors are but we need to know about

development over time, and the kinds of

theories like Moffitt’s are the kinds of

theories we should be following,

developing, testing and continuing with.

S.R. What about your career in academics?

Did you start out as a lecturer?

D.F. Yes, the system is that you can get

a personal promotion. So I was gradually

personally promoted. I started as a

lecturer in 1974, and in 1992 I was

promoted as a Professor, and I was one

for 20 years until I retired. It’s like this in

many English universities that you can

get promoted to be a Professor.

S.R. And for this do you have to pass and

exam?

D.F. No, it’s based on being nominated,

which is a problem sometimes. I was not

nominated for quite a while, because the

Head of the Department was nominating

someone who was older than me, and I

never got it. Then when I was

nominated, I got it the first time. So

really, it should be a system where

everybody is automatically considered,

but it’s not. The Head of the Department

recommends people for promotion, but

then there are promotion committees,

which decide whether they get promoted.

It’s based on referee’s reports and things

you’ve done; articles you’ve published

and so on.

S.R. How many and which awards have you

received in criminology?

D.F. Lots of awards. Of course, I have

the Stockholm Prize. I just heard that I

have been awarded the Freda Adler Prize

of the Division of International

Criminology of the American Society of

Criminology, which I will accept in

November. So they gave me a prize for

international contributions, because I

26

have done many international

comparisons in criminology. I’ve had

prizes from different organizations, like

the European Association of Psychology

and Law.

S.R. And finally, do you have some

recommendations for researchers in our

context, in Spain, for example in order for

people to do more research and publish more

internationally and so on?

D.F. I think for a Spanish person it

would be necessary to publish in English,

because I fear that, especially Americans,

would never read anything that was not

in English. The Americans dominate

criminology. In order to have an

international impact, you have to be read

by Americans. It would be ideal to

submit to major journals, which are in

English. But already by e-mail you can

accomplish a lot. “Psicothema” is an

example of a Spanish Journal where

Spanish people can publish in English

and then they could e-mail the article to

English or American people. I think it’s

important to e-mail articles to people. If

you receive an article the chance is much

more likely that you will read it than if it

is in a journal.

The general advice I give to young

people is to pursue their interest. To

really work at it and be excited about it.

Young people should be ambitious, and

try and do something of high quality and

new. And collaboration is good because

you learn a lot: different techniques and

knowledge. Every time I collaborate I

find out the newest workings in the

different fields. I’d encourage them to

collaborate, follow their interests and so

on. It should be a hobby. If it’s something

you enjoy, it’s your hobby; my work is

my hobby. As long as you are interested

in it you will work in it, and as long as

you are satisfied you will enjoy it.

Again, the most precious thing is time, so

I would always advise them to avoid

administration [LAUGHTER], which is

what I’ve done, obviously, which was not

good. I generally avoided administration.

I was often asked whether I would like to

be Director of something, and I’ve

always said no. If you don’t have time

you can’t do anything. My problem in

the 1970’s was that I didn’t have time: I

27

was Director of the post-graduate

program, teaching a lot and at the end of

the term I’d done no research. Without

time you can’t do research and publish.

It’s a question of priorities, we all have to

set them and decide what’s the most

interesting for us to do. So my advice to

young people is to get as much time as

possible to get on with your own

research, and follow your interest and it

can be a life of great fun [LAUGHTER].

S.R. I don’t have any more questions? Do you

have anything that you would like to add?

Professor David Farrington. I think I

have said everything I needed to say. The

problem is things are getting worse all the

time. Young people have to live with

more pressure now: publishing more,

which is not necessarily a good thing,

because then you get all these bite-size

publications. You know, where you

could write one paper, you write three

papers. And more pressure to publish in

the top journals, which takes ages and

ages. Take a journal like “Criminology”.

You take lots of time to write a very

detailed article, and then you send it off

and it comes back with detailed

comments, then you spend more months

revising and sending it again, and it

comes back with more changes, and it

takes months and months and months,

and then, in the end, might not even get

accepted. For one article in

“Criminology” you could probably get

three articles in other, lower-quality

journals, which I honestly prefer because

to me it’s a question of getting the

message out. Also, I think there is more

demand for teaching now than there used

to be and also they find it harder to refuse

things.

Santiago Redondo. Thank you very much,

David, for so kindly accepting this interview,

for your time, and for all your wide and

stimulating answers. I am sure they would be

very interesting and informative for people

working in Criminology, in order to better
know you and your work.

 CRIMINOLOGÍA HOY

OBSERVATORIO DE LA DELINCUENCIA (ODA):

10 AÑOS DE ACTIVIDAD

Elisa García España

Directora de ODA 2003-2013

1

Recientemente se han cumplido 10 años desde que en 2003 se

constituyera el Observatorio de la Delincuencia (ODA) como

una unidad de investigación de la evolución de la delincuencia

en el seno del Instituto de Criminología de la Universidad de

Málaga. Desde sus inicios, el ODA ha publicado 8 informes,

más de 15 artículos y participado en congresos nacionales e

internacionales.

Las pretensiones del ODA han sido ambiciosas desde sus

inicios, puesto que entre sus objetivos están, en primer lugar,

aportar información fiable y contrastada a los poderes públicos

para el desarrollo de una mejor política criminal. Y, en

segundo lugar, suministrar a la opinión pública información

objetiva alejada de intereses partidistas y/o alarmistas.

Presentamos a continuación brevemente el recorrido del

ODA en estos 10 años de trabajo: El ODA comenzó su

actividad con una recopilación y estudio de la información

aportada por las tres fuentes oficiales de datos de la

delincuencia: policiales, judiciales y penitenciarias. Del análisis

pormenorizado de las mismas pudimos deducir las

posibilidades limitadas del uso de estas fuentes, así como los

sesgos en la recogida, análisis o publicación de sus datos

(Informe 2004: Evolución de la delincuencia en España y

Andalucía).

Tras esa visión panorámica quisimos profundizar en los datos

policiales, por ser los que se aproximan más a la delincuencia

real y porque nos planteamos como reto completar el

panorama español aportando los datos catalanes de los Mozos

de Escuadra que en aquel momento no se incluían en las cifras

del Ministerio del Interior. En este segundo informe se aportó

la evolución de la delincuencia en toda España, desglosada

según delitos y faltas, lo que mostraba que el aparente aumento

de la delincuencia recaía sobre las infracciones leves y no sobre

las graves, las cuales se mantenían constantes a lo largo de

2

varias décadas. Tras cierto debate interno sobre cómo explicar

estos datos oficiales, la explicación, aún en términos de

hipótesis, era que el aumento de las cifras policiales se debía

más al incremento de denuncias que al de la delincuencia

(Informe 2005: Seguridad ciudadana y actividades policiales).

Esta hipótesis fue corroborada a nivel local en el tercer

informe ODA gracias a la realización de una encuesta de

victimización. Los resultados de esta encuesta de 2005 se

compararon con los de una encuesta de victimización que se

hizo durante los primeros años del Instituto de Criminología

en Málaga (1994). Ello nos permitió confirmar que la

delincuencia en la ciudad malacitana había descendido hasta

seis puntos porcentuales entre 1994 y 2005, mientras que los

ciudadanos ponían en conocimiento de la policía los hechos

penales con mayor frecuencia. Los motivos de este aumento

en las denuncias fueron cívicos, junto a razones que se centran

en el cobro de un seguro en las infracciones patrimoniales

(Informe 2006: La delincuencia según las víctimas: Un enfoque

integrado a partir de una encuesta de victimización).

En los siguientes años se hicieron encuestas de victimización

en todas las capitales andaluzas hasta completar el territorio

andaluz (Informes 2007 y 2008). En esos momentos el equipo

ODA ya tenía la experiencia y financiación suficientes para

hacer una encuesta a nivel nacional y ver si lo descubierto en

Málaga se repetía a nivel nacional.

Aunque en España se han hecho algunas encuestas de

victimización, los diferentes instrumentos utilizados, así como

la diversa metodología empleada, no permitían ser utilizados

como referentes de la evolución de la delincuencia según las

víctimas. Es por ello que decidimos contar con los resultados

de las encuestas europeas de 1989 y 2005, que junto con la

nueva encuesta 2009 por nosotros realizada nos daban tres

puntos temporales suficientemente distanciados para conocer

 13

3

la evolución de la delincuencia según las víctimas. Además se

mantuvieron las preguntas incorporadas en la encuesta de

Málaga sobre confianza y conocimiento de los ciudadanos

sobre las instituciones policiales, judiciales y penitenciarias.

Los resultados nacionales corroboraron los resultados de

Málaga, es decir, la delincuencia descendía ligeramente,

mientras que lo que aumentaba eran las denuncias interpuestas

por los ciudadanos. Es así que el incremento de la delincuencia

en las estadísticas oficiales debía ser interpretado como una

reducción de la cifra negra y no como un aumento de la

delincuencia (Informe 2009: Encuesta a víctimas en España).

Analizadas las estadísticas policiales y realizadas las

encuestas de victimización que complementan la información

policial, el ODA decide afrontar un nuevo reto con el análisis

de los datos penitenciarios desde una perspectiva novedosa,

esto es, comprobar en qué medida la política penitenciaria se

contagia de la política criminal rigorista de los últimos años o,

por el contrario, compensa los efectos de la misma. Para

responder a esta cuestión no solo se hizo un análisis de datos

oficiales penitenciarios, sino que este se enriqueció con

entrevistas semi-estructuradas a expertos en la materia. Estos

corroboraron que la política penitenciaria sigue unos

derroteros contrarios a la política criminal punitivista, pero

discrepaban entre ellos en si la explicación descansa en un

interés por hacer cumplir el mandato de reinserción social o en

un deseo de aligerar las cárceles para dar una mejor imagen

ante Europa (Informe 2011: Realidad y política

penitenciarias).

Los 10 años de ODA se cierran con un último informe

dedicado a los datos judiciales, que hasta el momento no

habían sido abordados. Dado que éstos pueden aportarnos

poca información sobre la delincuencia real, el informe se

centró en evaluar la calidad de la justicia a partir de

indicadores normalizados para comprobar en qué medida la

desconfianza ciudadana en la Administración de justicia se

sustenta en criterios objetivos. Según los datos, España es uno

de los países que más invierte en justicia, cuenta con un buen

sistema de atención a usuarios y los indicadores de calidad

sitúan a España en una buena posición con respecto a otros

países europeos. Todo apunta a que hay una gran distancia

entre la labor judicial y el conocimiento que los ciudadanos

tienen de ella (Informe 2013: La Administración de justicia

según los datos).

Todo este trabajo ha sido bien conocido por nuestros

operadores del sistema penal y ha tenido una notable

4

incidencia en los medios de comunicación, contribuyendo así

a un mayor conocimiento de la realidad delictiva en nuestro

país. No obstante, esto no hubiera sido posible sin el promotor

de la idea del Observatorio, José Luis Díez Ripollés, director

del Instituto de Criminología de Málaga, y codirector del

ODA desde sus inicios, quien ha prestado siempre un apoyo

incondicional en todas las empresas que nos proponíamos.

Igualmente los inicios del Observatorio hubieran sido

imposibles sin la financiación de la Fundación El Monte

durante los dos primeros años, y su consolidación posterior

tampoco se hubiera producido sin la ayuda de Cajasol Obra

social durante los siguientes cuatro años. Además debemos

agradecer el apoyo financiero que el Ayuntamiento de Málaga

aportó para la realización de la encuesta de victimización en

Málaga. Los fondos generados por el propio Instituto, en gran

medida destinados a la investigación, han hecho el resto.

Hemos de acabar estas breves líneas conmemorativas de los

10 años de labor del ODA agradeciendo el buen hacer y la

dedicación de las personas que han integrado el equipo. En

primer lugar, a Fátima Pérez que fue investigadora a tiempo

completo de este equipo durante los primeros años a María

José Benítez que se incorporó poco después a la plantilla. Con

ellas el ODA creció y se consagró como centro de referencia

en el análisis de la evolución de la delincuencia. En una

segunda época del ODA, ya sin financiación externa, hay que

agradecer especialmente el trabajo no remunerado pero lleno

de inquietud y generosidad de José Becerra y Araceli Aguilar.

Como directora del ODA durante estos 10 años solo puedo

mostrar mi satisfacción por el trabajo realizado y los frutos

alcanzados, así como la seguridad de que seguirá siendo así a

partir de ahora de la mano de su nueva directora Fátima

Pérez.

Para consultar toda la información sobre el Observatorio de

la Delincuencia ODA, visitad su página web:

http://www.oda.uma.es

 CRIMINOLOGÍA HOY

LA NECESIDAD DE IMPLANTAR UN MODELO PREVENTIVO EN

ESPAÑA: EL CASO AUTRALIANO COMO EJEMPLO1

Andrés López Rodríguez

1

INTRODUCCIÓN

La prevención del crimen en España es comúnmente

entendida como competencia exclusiva de la policía. La figura

del criminólogo como agente preventivo es algo a lo que

todavía no se ha otorgado el suficiente respaldo institucional,

pese a que cada vez un mayor número de alumnos de

Criminología pueblen las aulas de nuestras universidades. Por

el contrario, en Australia, el reconocimiento que se otorga a la

Criminología ha derivado en la creación de puestos de trabajo

que demandan este tipo de cualificaciones. En este país, los

conocimientos criminológicos tienen una gran demanda

profesional, especialmente, en materia de prevención criminal.

Esto es algo que hasta la fecha en España, no ha logrado

materializarse.

LA REALIDAD PREVENTIVO CRIMINAL

ESPAÑOLA

Muy ligada a esta falta de reconocimiento institucional,

existe en España una clara tendencia a legislar y a hacer

política criminal, sin prestar atención a lo que la evidencia

empírica sugiere (Garrido Genovés et al. 2006, p. 591). Es por

ello que los programas de prevención criminal existentes en el

territorio nacional, rara vez parten de investigaciones

criminológicas, a diferencia de la tendencia predominante en el

mundo anglo-sajón, del que Australia es un claro ejemplo. A

pesar del excelente elenco de criminólogos españoles de que

gozamos en la actualidad, con nombres Vicente Garrido,

Elena Larrauri o César Herrero, aun no se ha dado la necesaria

fusión entre el mundo académico y el político en materia

criminológica. Se trata de una fusión necesaria, porque no

existe un modo más directo de otorgar respaldo institucional a

una disciplina científica.

Por ejemplo, el Instituto Madrid de Psicología tiene el total

respaldo del Ministerio de Educación y Ciencia. Como

consecuencia, las investigaciones psicológicas son

ampliamente reconocidas en la sociedad española. Por su

parte, el Centro de Investigaciones Sociológicas (CIS) es un

organismo autónomo adscrito al Ministerio de la Presidencia,

cuyo Consejo Asesor integra a reconocidos sociólogos del

2

panorama nacional. Lamentablemente, a día de hoy, la

actividad investigadora de los criminólogos españoles está

exclusivamente limitada al terreno académico (universidades,

revistas científicas). Sí existen, no obstante, asociaciones de

criminólogos que, a pesar de sus continuas aportaciones e

incesante dedicación, todavía no han obtenido el

reconocimiento institucional necesario. La Sociedad Española

de Investigación Criminológica (SEIC) es quizás la más

conocida de estas asociaciones.

EL MODELO AUSTRALIANO

En Australia, la Criminología goza de un prestigio social e

institucional equiparable a cualquier otra doctrina científica.

En 1973 se crea el Instituto Australiano de Criminología –

Australian Institute of Criminology1 – mediante estatuto federal.

Entre sus funciones principales se encuentra la conducción de

investigaciones criminológicas con el fin de informar la política

criminal y las prácticas sociales. Hoy en día, es el centro

neurálgico de investigación y conocimiento sobre la

delincuencia y la justicia penal a nivel nacional. A nivel estatal,

existen también entidades oficiales adscritas al gobierno

australiano, y dedicadas enteramente a la práctica

criminológica. Por ejemplo, en Nueva Gales del Sur

encontramos la División de Prevención Criminal – NSW

Crimie Prevention Division1 – como la agencia estatal líder en el

desarrollo de políticas y programas basados en la evidencia

criminológica.

TÉCNICO DE PREVENCIÓN CRIMINAL

En el ámbito local, los ayuntamientos (o councils)

desempeñan un papel crucial en la creación y fomentación de

asociaciones entre los principales agentes sociales preventivos,

1 Artículo completo publicado en la revista Criminología y

Justicia (2013), ISSN: 2174-1697, disponible en:

http://criminologos.eu/crimyjust6/chapters/la-necesidad-de-

implantar-un-modelo-preventivo-en-espana-lejos-de-modelos-

tradicionales-el-caso-australiano-como-ejemplo/

SECCIÓN DE CRIMINÓLOGOS POR EL MUNDO: AUSTRALIA

 15

3

como son la policía, los negocios, las comunidades de vecinos,

etc. Del mismo modo, participan de forma activa en el

desarrollo, planificación e implementación de programas de

prevención criminal. Es en este contexto, donde nace la figura

del “Técnico de Prevención Criminal” (Crime Prevention

Officer). Se trata de un cargo público, como el de cualquier

facultativo, diseñado específicamente para la aplicación de los

conocimientos criminológicos en materia de prevención

criminal a nivel local. Al igual que en España, los

ayuntamientos australianos son los responsables de un número

de servicios entre los que la prevención criminal tiene cabida,

como por ejemplo: la gestión del espacio público y el diseño

urbano; la provisión de servicios recreativos y sociales; o el

desarrollo de políticas relacionadas con los negocios locales

(Weatherburn, 2004, pp. 146-147).

Esto a menudo se traduce en iniciativas de concienciación

ciudadana en materia de seguridad del hogar o ciber-

criminalidad; programas de prevención del robo de vehículos y

hogares; mejoras en la percepción de seguridad ciudadana;

consideraciones importantes sobre el impacto que el

planeamiento urbano y los nuevos desarrollos pueden ejercer

en relación a la delincuencia. Asimismo, los ayuntamientos

financian e implementan iniciativas específicas de prevención,

como programas con jóvenes en situaciones de desventaja

socioeconómica.

4

CONCLUSIONES

La Criminología es una disciplina científica que goza

de amplio reconocimiento académico e institucional a

nivel mundial. Australia es un claro ejemplo de cómo

los conocimientos criminológicos pueden contribuir al

desarrollo social desde las instituciones públicas. Sin

embargo, no es necesario irse tan lejos para poder

vislumbrar esta tendencia.

En Europa, criminólogos de diversas nacionalidades

realizan investigaciones y estudios gracias a

subvenciones públicas. En la Haya, ciudad que reúne a

instituciones europeas de primer orden en materia de

seguridad como Europol, encontramos el Centro de

Terrorismo y Anti-terrorismo – Centre for Terrorism and

Counter-terrorism 1 , integrado en gran parte por

criminólogos. En España, aun nos queda un largo

camino por andar. De no otorgar a esta disciplina el

reconocimiento institucional que merece, corremos el

riesgo de desperdiciar el talento de las futuras

promociones de graduados en Criminología.

REFERENCIAS

Garrido, V., Farrington D.P., & Welsh, B.C. (2006). The importance of an evidence-based approach in the current Spanish policy for crime

prevention, Psicothema, vol. 18, 3.

Weatherburn, D. (2004). Law and Order in Australia: Rhetoric and Reality. Annandale, VA: Federation Press.

 CRIMINOLOGÍA HOY

SERVICIO CRIMINOLÓGICO DE SUPERVISIÓN, APOYO Y CONTROL DE EXCARCELADOS

EN LA COMUNIDAD

SECCIÓN DE

CRIMINOLOGÍA

EN ACCIÓN

Carles Alqueza Gaig, Ares Batlle Manonelles, Victoria Fernández Cruz, Marta Gil Cabrera, Sonia González Pereira, Jose María

López Riba, Luis Martos Martínez, Nuria Ortiz Monfort, Laura Pajón Moreno, Sara Perez Hernando, Monica Pons Hernández

y Santiago Redondo Illescas (Coord.)

1

De manera periódica se producen situaciones de gran alarma

pública relacionadas con la excarcelación, tras el complimiento

de sus condenas, de individuos que cometieron en el pasado

delitos muy graves, tales como asesinatos o violaciones, a los

que suele atribuirse un gran riesgo de repetición delictiva. Una

de las situaciones más alarmantes a este respecto se ha

producido con motivo de la revisión, por parte del Tribunal

Europeo de Derechos Humanos, de la conocida como Doctrina

Parot. Esta revisión supuso la excarcelación inmediata, debido

a que ya habían cumplido sus condenas, de diversas personas

que en su día fueron sentenciadas por delitos de terrorismo, de

asesinato o de violación.

Algunos de los individuos que cometieron hace años delitos

muy graves, espectaculares y mediáticos, como los de los

asesinatos de Alcásser, o determinados violadores repetitivos,

suelen ser los que suscitan y provocan mayor alarma pública.

Tal alarma y temor ciudadanos están claramente relacionados

con una reiterativa y morbosa atención hacia tales casos del

pasado, en mayor o menor grado, por parte de distintos medios

de comunicación, en un afán por atraer e incrementar sus

audiencias o lectores. De este modo, medios de comunicación

de amplio impacto social, como las televisiones y otros, dedican

un tiempo sustancial de su programación a informaciones,

reportajes, tertulias, etc., relacionados con tales casos delictivos

morbosos, y con la delincuencia en general, en términos

generalmente alarmistas, populistas y acientíficos.

Además, no es infrecuente que algunas cadenas televisivas

2

emprendan, pertrechadas de sus cámaras y micrófonos, de

modo semejante a como se hace con personajes famosos como

cantante, actores o futbolistas, procesos de auténtica

persecución y acoso de individuos que han sido recientemente

excarcelados de prisión, y también de sus familiares, como

padres, hijos, hermanos, etc.

 Todo lo anterior puede comportar diversos efectos perjudiciales

para la comunidad social, entre los que pueden destacarse los

siguientes:

-En relación con la sociedad como un todo, la generación de

una alarma y temor ciudadanos exagerados e injustificados

acerca del riesgo delictivo supuestamente existente en nuestra

sociedad. Frente a esta perspectiva alarmista, de amplia y

estereotipada implantación, la realidad es que España se

encuentra, junto con otros estados europeos de nuestro entorno,

entre los países del mundo con tasas delictivas más bajas, tanto

en delitos contra la propiedad como en delitos violentos y

sexuales. Por otro lado, las personas que han cumplido largas

penas de prisión por delitos graves, como violaciones y

asesinatos, cometidos a menudo cuando eran bastante jóvenes,

tienen en general, debido a la concurrencia de múltiples

circunstancias vitales, un riesgo bajo de cometer nuevos delitos

graves. Entre estas circunstancias pueden ser factores claves los

cambios internos producidos como resultado del propio paso

del tiempo y de su mayor edad, el hecho de haber participado

en un tratamiento terapéutico, haberse estrechado sus vínculos

familiares y sociales, un mayor temor y respecto hacia las

 17

3

consecuencias del delito, etc.

-Estos conocimientos y realidades, constatados científicamente

en múltiples estudios, son por lo común ampliamente ignorados

en la información mediática sobre el delito, que tiende a

presuponer y afirmar erróneamente lo contrario, es decir un

elevado riesgo general de la mayoría de los excarcelados.

-Por lo que se refiere a las víctimas de los delitos y sus

familiares, mediante una información pública reiterativa,

espectacular y morbosa, sobre aquellos delitos graves que

sufrieron hace años, se les fuerza inexorablemente a rememorar

las experiencias y el padecimiento terribles que entonces

vivieron, y que en general querrían y necesitarían poder olvidar.

Es decir, la información repetida y morbosa, así como el

hostigamiento que a menudo experimentan las víctimas acerca

de sus sufrimientos del pasado, pueden convertirse en

auténticos procesos de victimización secundaria, o nueva

victimización.

-Por lo que se refiere a los excarcelados, uno de los efectos

claramente perniciosos del hostigamiento mediático y televisivo

a que con frecuencia se les somete, puede ser, y así ha sido en

diversos casos recientes, el hacer más difícil, cuando no

imposible, la vuelta a la comunidad e inserción social de estos

sujetos. Tal hostigamiento, y el espanto público que ello genera

en relación con estas personas, obstaculiza que, una vez

cumplidas sus condenas, puedan con cierta normalidad volver a

sus entornos familiares, disponer de un lugar de residencia

estable y conocido, encontrar y desarrollar un trabajo corriente,

establecer o mantener ciertas relaciones personales o de pareja,

viajar en transportes públicos, transitar anónimamente por la

calle, etc. Es decir, a todos estos individuos se les estaría

impidiendo que puedan integrarse adecuadamente en la

sociedad, y privando del derecho a poder rehacer nuevamente

su vida, como ciudadanos libres, apartándose definitivamente

de la comisión de nuevos delitos.

-Por último, ante estos espectáculos mediáticos desaforados y

morbosos sobre la delincuencia, que son tan frecuentes en la

actualidad, los poderes públicos y la justicia se ven a menudo

desbordados e inermes para dar respuestas apropiadas y

eficaces, que permitan un control razonable de las situaciones

de alarma pública, y a la vez el cumplimiento adecuado de las

leyes y sentencias judiciales sobre los casos (incluidos tanto la

propia ejecución y cumplimiento de las condenas, como la

posterior liberación pacífica y razonable de quienes ya las han

extinguido).

4

Sin embargo, mientras que los sistemas de justicia y control

formal del delito están en general bien dotados y organizados

por lo que se refiere a la ejecución de las penas de prisión y

otras, en muchos países europeos, y desde luego en España,

existe una evidente carencia legal y práctica de recursos y

servicios comunitarios especializados en estas materias,

orientados a facilitar y promover la inserción social de

exdelincuentes y expresos.

Frente a lo anterior, los conocimientos de que disponemos

actualmente en Criminología, sugieren lo siguiente:

-Múltiples investigaciones y teorías criminológicas han puesto

de relieve que el mejor modo de prevenir el delito y la

reincidencia delictiva es la promoción de la vinculación afectiva

y práctica de los individuos con los diferentes contextos sociales

que son referencia habitual y necesaria del conjunto de los seres

humanos, a saber: la familia, la propia educación y formación,

el trabajo, la conexión con grupos informales diversos (de ocio,

culturales, deportivos, etc.). Todos estos contextos, en conjunto,

ofrecen a los ciudadanos, jóvenes y adultos, apoyos y

posibilidades de desarrollo personal, vinculaciones y

satisfacciones afectivas, sustento material y de vivienda,

seguridad y confianza, y, también, y muy importante en lo que

aquí nos ocupa, tales ámbito constituyen la fuente más

poderosa de control social, informal, de la conducta individual.

Todo lo anterior es aplicable tanto a los ciudadanos respetuosos

de las leyes, como también, a aquéllos que en el pasado

cometieron algunos delitos, incluso delitos graves.

-Los procesos de acoso y etiquetamiento de las personas, lo que

no puede dejar de incluir también entre ellas a quienes

cometieron delitos en el pasado, tienen como principal

resultado la estigmatización personal y la exclusión social. Y

tanto la estigmatización del propio individuo como su exclusión

y aislamiento comunitarios (que dificultan que pueda

relacionarse adecuadamente con otros, disponer de una

residencia estable y conocida, de un empleo honrado, etc.)

suelen asociarse, no a una vida integrada y respetuosa de las

leyes, sino a lo contrario: un mayor riesgo de infracción y

conducta antisocial.

-Según lo anterior, el mejor modo posible de disminuir el riesgo

delictivo de ex-convictos que cometieron delitos en periodos

previos de su vida, no es favorecer su exclusión social, sino

promover su vinculación creciente con los diversos contextos

familiares y sociales a los que se viene aludiendo.

Ante las actuales carencias a este respecto, la presente

 CRIMINOLOGÍA HOY

5

propuesta, denominada SERVICIO CRIMINOLÓGICO DE

SUPERVISIÓN, APOYO Y CONTROL DE EXCARCELADOS

EN LA COMUNIDAD, propone diferentes iniciativas y

actuaciones dirigidas a trabajar con individuos que cometieron

delitos graves en el pasado y han sido puestos en libertad, una

vez cumplida su pena. Su objetivo fundamental sería supervisar

su vuelta a la vida social, acompañándolos en ese periodo

inicial particularmente complicado y vulnerable, y favorecer su

inserción familiar y comunitaria, de modo que a partir de ello se

controle y reduzca el riesgo de que puedan cometer nuevos

delitos.

Esta propuesta podría concretarse mediante el desarrollo de

actuaciones en tres ámbitos distintos:

1. ACTUACIONES DIRECTAS CON EXCARCELADOS

Las actividades aquí planteadas podrían ser llevadas a cabo por

grupos de voluntarios, integrados por personas corrientes que

quieran colaborar en esta materia y también por criminólogos,

quienes, además de participar en ellas, podrían coordinar estas

iniciativas.

Todas las acciones que siguen están dirigidas a dar soporte a los

excarcelados en su vuelta a la comunidad. Dichas actividades

pretenden dar recursos, herramientas y soluciones, de la manera

más integral posible, a los ex reos que las soliciten.

Al principio, los excarcelados buscarán generalmente

anonimato, una “nueva vida” normal y corriente. De esta base

se parte. Para que el ex reo empiece esta nueva vida, apartada

del delito, debemos ofrecerle unas herramientas que le permitan

minimizar los daños de la estigmatización, ya experimentada

con anterioridad y que podría volver a experimentar (y así,

ayudar a prevenir la reincidencia).

Para minimizar los efectos de la estigmatización y promover la

reinserción del sujeto, nuestros campos de acción más

importantes serán: entorno, trabajo e individuo.

ACCIONES CONCRETAS

- Potenciar los lazos prosociales mediante una “bolsa de

amigos”: En esta primera iniciativa se trataría de crear una

bolsa donde distintas personas, voluntarios, gente anónima, ex

presos reinsertados…, puedan inscribirse, con la finalidad de

conocer a gente nueva, organizar actividades… Esta bolsa

estaría coordinada y controlada por un criminólogo, quien

6

establecería unas normas básicas de convivencia y

participación.

Cada persona que quisiera formar parte de esta bolsa debería

pasar una entrevista de evaluación de sus intereses y aficiones a

este respecto y dar consentimiento del uso de sus datos

únicamente para poner en contacto a la gente según afinidades.

Se organizarán fiestas, actividades, jornadas temáticas,

excursiones, cursos… para quien quiera participar y conocerse.

El objetivo que se pretende conseguir con ello es el de fomentar

los lazos prosociales, así como potenciar la mejora de la

autoestima de quien participe y neutralizar los sentimientos de

estigmatización que pueda sufrir el excarcelado.

- Vinculación y apoyo con servicios que atiendan a

necesidades básicas: Esta acción consiste en dar información, a

través de charlas, o folletos a los sujetos que están en prisión o

que ya han salido, sobre instituciones que les puedan ayudar a

atender sus necesidades básicas, como comedores sociales,

instituciones que puedan facilitarles una habitación o un lugar

donde alojarse, etc.

Se pretende acompañar al sujeto, darle a entender que la

situación en la que se encuentra es transitoria; del mismo modo,

se llevará a cabo un seguimiento, para ver cómo se va

desenvolviendo y si consigue satisfacer sus necesidades básicas.

Un acercamiento terapéutico interesante en este campo es el

modelo de vidas Satisfactorias de Ward, que concibe el delito

como la adopción por parte del sujeto de soluciones erróneas,

en el camino hacia el logro de los bienes primarios apetecidos;

según ello, para evitar la posible reincidencia del sujeto

deberíamos equiparar a los sujetos con las herramientas

necesarias para conseguir lograr cubrir estas necesidades

primarias, lo que sería el propósito fundamental de esta acción.

- Búsqueda y mantenimiento de empleo: Consiste en llevar a

cabo un acompañamiento o asesoramiento para el desarrollo de

la vida laboral del sujeto.

Se pretende informar al individuo sobre qué formación

necesitaría, a qué centros podría acudir para formarse, ayudarle

en la búsqueda de trabajo, enseñarle estrategias de

mantenimiento del empleo, etc.

Para poder llevar a cabo esta acción será necesario mantener

contacto con diferentes instituciones como el INEM y otras

asociaciones de asesoramiento laboral. Además, deberíamos

localizar empresas que ya tuvieran experiencia adecuada en

 19

7

contratar a excarcelados, para ponernos en contacto con ellas y

facilitar la búsqueda de empleo de los nuevos liberados de

prisión.

Con esta acción se pretende que los sujetos desarrollen una vida

laboral satisfactoria, para facilitar su reinserción y para que

éstos puedan cubrir convenientemente sus necesidades. En

consonancia con las teorías del aprendizaje, si se invierten las

consecuencias positivas del comportamiento, es decir, si en

lugar de que las gratificaciones que antes seguían al

comportamiento delictivo (dinero, a resultas, por ejemplo, de la

comisión de un robo) sigan a partir de ahora a ciertos

comportamientos prosociales (como el desempeño de un

empleo), podría favorecerse que el sujeto cambie

paulatinamente su conducta en dirección prosocial.

- Entrenamiento en habilidades de vida cotidiana, con la

finalidad de para que los sujetos sean capaces de desarrollar, de

modo competente, sus rutinas del día a día. Dentro de estas

actuaciones serían prioritarias: un taller de cocina, un taller de

bricolaje, un taller de tareas de casa, entrenamiento para

administrar el propio dinero de manera eficaz y controlada,

enseñarle a usar el transporte público, etc.

Para poder realizar dichos talleres deberemos tener en cuenta

los recursos de los que disponemos, y en el caso de no poder

realizar algunos de ellos se debería acudir a las instituciones

especializadas correspondientes, y derivar a los sujetos allí.

Además, estas actuaciones deberían ser seguidas de un

acompañamiento de los sujetos durante los primeros meses de

libertad, para ayudarles en todo lo necesario en relación con

estos entrenamientos.

Muchos sujetos han pasado largos periodos de su vida en

prisión, y por diversos motivos pueden no haber accedido al

tercer grado. Cuando estas personas sujetos salen de prisión,

muchas veces no están acostumbrados a las nuevas tecnologías,

ni a los importantes cambios que han acontecido en muchos

aspectos de la vida diaria durante los últimos años. Este factor

puede hacer que el individuo se estrese y no se sienta seguro en

la vida cotidiana que deber desarrollar, y como consecuencia de

ello se incremente el riesgo de que pueda volver a delinquir.

Con esta acción lo que se pretende es que los excarcelados se

acostumbren a las rutinas diarias y se haga más fácil su vuelta a

la sociedad.

- Organizar el tiempo libre de los individuos de manera

prosocial: Esta acción se orientaría en ayudar a los sujetos a

organizar su tiempo libre y a fomentar su participación en

8

actividades de ocio de cariz prosocial, atendiendo a sus

preferencias.

Esta tarea podría dividirse en dos, atendiendo a los recursos de

que se disponga: en primer lugar, las acciones que podamos

llevar a cabo nosotros mismos con los recursos propios

disponibles (por ejemplo, excursiones, talleres, etc.); y en

segundo lugar, aquellas acciones que no sean viables con

recursos propios, y por tanto se deba acudir a otras instituciones

para realizarlas. En este último caso, el equipo de criminólogos

se pondrá en contacto con dichas instituciones, para concretar

las actividades viables y las circunstancias de su desarrollo.

Con la organización del tiempo libre se pretende potenciar

nuevas alternativas enriquecedoras y saludables para los sujetos;

fomentar la relación de los usuarios con un entorno social

normalizado, y reforzar sus hábitos de autonomía personal,

para reducir el riesgo de recaída que supone una mala

organización del tiempo libre.

- Ofrecer información a prisiones sobre el funcionamiento

servicio de supervisión y apoyo de excarcelados en la

comunidad, con la finalidad de que dicha información sea

trasladada a los sujetos internados en prisión, y que estén

próximos a obtener la libertad, y conozcan la existencia de este

servicio de apoyo y las posibilidades con las que cuentan a este

respecto.

Esta difusión de información se llevará a cabo a través de

folletos informativos, que se podrán distribuir en prisiones, en

servicios sociales, en entidades de ayuda a presos, etc.;

asimismo, una vez al mes un grupo de criminólogos se

desplazará a diferentes prisiones, para dar una charla a los

internos sobre las diversas actividades que se ofrecen, y poder

responder a las dudas que puedan tener los sujetos.

- Dar la posibilidad de tratamiento comunitario: muchos

internos al estar en prisión recibían algún tipo de tratamiento

psicológico; éste generalmente termina, o se interrumpe,

cuando los sujetos obtienen la libertad. El servicio

criminológico de supervisión y control que aquí se propone

debería ofrecer la posibilidad de continuar con el tratamiento si

el sujeto quiere, así como dar la oportunidad a aquellos sujetos

que en prisión no recibían ningún tipo de tratamiento, de

participar en un tratamiento adecuado a su caso en la propia

comunidad.

Llevar a cabo tratamientos especializados externos podría tener

muchas ventajas, y potenciar los efectos terapéuticos

 CRIMINOLOGÍA HOY

9

pretendidos, en la medida en que se trabaja con el sujeto en el

marco de su entorno social directo. Muchos estudios han

mostrado que, con carácter general, los tratamientos son más

efectivos en la comunidad que no exclusivamente en prisión.

Por tanto, ofrecer este tipo de servicio comunitario se considera

de vital importancia.

Esta acción requeriría la colaboración de un grupo de

psicólogos de apoyo para llevar a cabo la evaluación e

intervención de los sujetos, para lo que la mejor opción posible

podría ser contactar con el colegio de psicólogos.

- Ofrecer asesoramiento y apoyo especializado al grupo

familiar: El objetivo de esta medida sería dar apoyo, no

únicamente al sujeto excarcelado, sino también a su familia.

Hay veces en que el aislamiento y el rechazo social no afecta de

modo exclusivo al sujeto excarcelado, sino también a su familia

y entorno más amplio. A la vez que no será infrecuente que la

familia de la cual procede el sujeto ya viva en un contexto de

marginación y aislamiento.

De ahí la importancia de ofrecer a los miembros familiares de

los excarcelados asesoramiento jurídico, social (servicios

públicos), psicológico (apoyo emocional a la familia, para que

puedan expresar o contar cómo se sienten, qué es lo que les

produce toda esta situación, etc.).

Todo lo mencionado se plantea con el objetivo de dar apoyo a

la vez que dar herramientas y recursos para lograr la reinserción

y reintegración del sujeto, así como tratar de eliminar los

distintos factores de riesgo que pudieran estar presentes en su

entorno familiar y potenciar los factores de protección.

- Vinculación con Asociaciones de Expresos: La finalidad que

se persigue con esta acción es que el individuo pueda compartir

con otras personas que han pasado por la misma situación que

él, sus emociones, vivencias, etc., y al mismo tiempo darle

recursos para poder afrontar la situación que está viviendo.

La idea consiste en crear un espacio de diálogo y de ayuda, en

donde unos cuantos expresos que han estado en prisión y que

han conseguido reinsertarse de nuevo en la sociedad, puedan

contar sus experiencias y cómo lo lograron.

Lo que se pretende conseguir es que el sujeto, mediante la

técnica del modelado, u observación y escucha de personas con

problemas y dificultades semejantes a los suyos (expresos), pero

que ya han ido superándolos poco a poco, logre una plena

reinserción y abandono de su carrera delictiva, es decir, aprenda

una nueva conducta positiva y de superación, conociendo y

10

viendo cómo la realizan otras personas. La imitación será el

proceso fundamental mediante el cual se va a aprender;

además, este aprendizaje se verá intensificado si, por ejemplo, la

persona a imitar es, como aquí sucederá, una persona cercana o

de las mismas características que el propia sujeto, si las

consecuencias que han seguido a las conducta observadas han

sido positivas, etc.

- Organizar grupos de voluntarios en los ambientes del

excarcelado (por ejemplo en su barrio), para realizar y/o

organizar actividades con y para el vecindario: Con esta

medida lo que se pretende es que el sujeto logre trazar lazos

positivos y prosociales vinculados a su lugar de origen. Se

potenciarán, para ello, actividades destinadas a que el sujeto

deje a un lado su actividad delictiva, controlando al mismo

tiempo factores de riesgo que pudieran estar presentes en su

entorno, y evitando el aislamiento social debido a su situación.

También se hará hincapié en potenciar las capacidades

personales del sujeto, ofreciéndole para ello soporte emocional.

Esta función de supervisión puede ser llevada a cabo por los

propios vecinos, estableciéndose de esto modo, y como ya se ha

mencionado, lazos y vínculos no delictivos. Asimismo, todas

las actividades estarán supervisadas por un criminólogo, quien

ayudará tanto al expreso como a los vecinos voluntarios. Éstos

voluntarios deberán mostrar un compromiso con las actividades

que se planteen.

Las actividades que pueden llevarse a cabo pueden incluir

excursiones, organización de fiestas en el barrio, etcétera.

METODOLOGÍA DE ACCIÓN

Primeramente, debería hacerse una evaluación inicial del

individuo, para conocer en qué grado y qué actuaciones de las

que se ofrecen pueden serle de utilidad. Se llevará a cabo una

entrevista con el sujeto para analizar sus necesidades y sus

características. En ésta se pretende que informe, si así desea

hacerlo de forma voluntaria, sobre su historial delictivo, penal y

penitenciario, así como su actual situación fuera del Centro

Penitenciario. Cuanta más información pueda obtenerse, mejor,

porque de ese modo se le podrá ofrecer una atención más

concreta y adecuada a sus necesidades.

Después de la evaluación del individuo que solicite nuestros

servicios, se le propondrá su posible participación en un plan de

actividades, que puedan resultar las más adecuadas para él en

función de sus características sociales e individuales. El sujeto

podrá elegir si seguir el plan propuesto, alguna de las

 21

11

actividades o ninguna, en función de sus preferencias.

Podría resultar útil llegar a compromisos con cada sujeto, que

puede reflejarse en contratos conductuales, acerca de su

participación en las actividades y/o servicios que el excarcelado

solicite llevar a cabo. Este contrato podría ser firmado tanto por

el excarcelado como por el criminólogo que lo haya atendido, y

que se encargue de la coordinación y control de dichas

actividades. Se propone este compromiso contractual

voluntario, puesto que el excarcelado está en libertad, con lo

cual puede usar nuestros servicios si los necesita, pero

obviamente no tiene ninguna obligación de ello, y este podría

ser un modo de favorecer su participación y seguimiento de las

actividades y sesiones programadas. Para poder coordinar las

actividades que lleven a cabo el ex reo, así como obtener

resultados positivos de la participación de este en nuestros

servicios, pediremos a los expresos que se comprometan a

asistir a las citas a corto plazo mediante contratos tácitos.

En la medida de lo posible, en función de la información que

hayamos obtenido de cada individuo y según para qué tipo de

actividades desarrolladas, debería agruparse a los sujetos en

función de características comunes, de manera que se faciliten

el incidir en algunos aspectos de sus conductas, mediante ciertas

actividades concretas, por ejemplo, según su riesgo de

reincidencia.

2. ACTUACIÓN CON VÍCTIMAS Y SOCIEDAD

En este segundo apartado, se plantea orientar las propuestas de

actuación en tres grupos distintos: 1) dirigidas a los medios de

comunicación, 2) orientadas a la sociedad, y 3) dirigidas a las

víctimas directas.

ACTUACIONES CON LOS MEDIOS DE

COMUNICACIÓN

Los medios de comunicación, en cuanto articuladores (cuando

no creadores) de opinión pública, tienen un papel clave a la

hora de explicar las dinámicas punitivas presentes en nuestra

sociedad. Además, cabe realmente dudar de que el trato que

han dado los medios a las noticias relacionadas con la Doctrina

Parot haya sido el más adecuado para ayudar a la sociedad a

comprender mejor y del modo más racional y sensato posible

este problema y sus implicaciones. Ni probablemente tampoco

ha sido bueno para víctimas y delincuentes implicados; ya que

no propicia la resolución del conflicto ni la reinserción del

excarcelado.

12

Por ello, se considera esencial trabajar en relación con los

medios de comunicación, aun siendo conscientes de lo arduo y

difícil de esta empresa, a partir de las siguientes iniciativas:

- Código ético: Una posible actuación para confrontar un

pensamiento estereotipadamente contrario a la rehabilitación de

los delincuentes, que es frecuente en muchos medios de

comunicación, sería la creación y propuesta de un código ético

periodístico en relación con el tratamiento informativo de temas

relacionados con la delincuencia (de lo que habría sido un

ejemplo destacado hace algunos meses, la información

periodística relacionada con la Doctrina Parot). Por ello, se

propone la creación de un grupo de trabajo mixto de

criminólogos y periodistas para crear dicho código ético. Al

efecto, podría contarse con la colaboración de criminólogos en

calidad de asesores acerca de cuál podría ser el mejor

tratamiento técnico de determinadas noticias relacionadas con

la delincuencia, los delincuentes, etcétera. También podría

concebirse algún sistema de posible formación especializada de

periodistas que así lo desearan, de cara a un tratamiento

científicamente más informado de todas estas problemáticas.

Estas ideas se asientan sobre la hipótesis de que una

información pública más objetiva, prudente y técnica en estas

materias, que se reflejara en el tratamiento informativo de la

prensa, podría contribuir a modular las actitudes excesivamente

punitivistas ahora vigentes (García, 2013).

- Mensajes alternativos: Otra posible medida sería la

promoción de mensajes alternativos, a los más vindicativos que

proponen las asociaciones de víctimas más mediáticas y con

más influencia política, por parte de personas que hayan

superado su victimización y que sirvan de contrapeso para la

distorsionada imagen mediática que a menudo proyecta

algunos grupos o asociaciones de víctimas. La relevancia de

esta medida radicaría en que uno de los factores originarios del

rigorismo punitivo parece encontrarse en el auge de ciertas

asociaciones de víctimas de delitos (Cerezo, 2010). Además,

hay que tener en cuenta que reforzar estas actitudes negativas,

es esencialmente perjudicial para ellas mismas, ya que la

investigación apunta a que los deseos y fantasías de venganza

parecen estar vinculados con el desarrollo de trastornos

psicopatológicos, se encuentran relacionados con peores

pronósticos de recuperación y sólo los presentan una parte de

las víctimas (Cardozo, Kaiser, Gotwai y Agani, 2003; Orth,

Montada y Maercker, 2006).

 CRIMINOLOGÍA HOY

13

ACTUACIONES DIRIGIDAS A LA SOCIEDAD DE

MANERA GLOBAL

- Trípticos: Publicar trípticos y folletos informativos sobre el

riesgo de ser víctimas y acciones de autoprotección. Éstos

podrán encontrarse en lugares públicos como ayuntamientos,

ambulatorios, etc. Dichos trípticos deberán incluir información,

demostrada empíricamente, sobre el riesgo delictivo, y, por ello,

la renovación de los mismos deberá ser continuada. En ellos

podrán encontrarse acciones que puede llevar a cabo la persona

para minimizar los riesgos de ser víctima de un delito, como por

ejemplo no caminar sola por ciertos lugares, etc. Las medidas

preventivas deberán ser coherentes con los riesgos delictivos

mencionados.

Dichos trípticos y folletos pretenden dar información veraz

sobre el riesgo a ser víctima de un delito, reduciendo así la

alarma pública, que tan a menudo se basa en la mera

desinformación o la información tergiversada. Además, el

hecho de que se incluyan en ellos conductas que pueden llevar a

cabo las víctimas permite generar cierta sensación de

autocontrol y autoprotección.

- Conferencias y charlas: Realizar conferencias y charlas en

centros cívicos y ateneos sobre la Doctrina Parot; lo que ésta

significa, quién va a salir, cuál es su riesgo de reincidencia, etc.

Dichas conferencias se dirigirían a crear un ambiente de debate

público a este respecto, en el que la ciudadanía pudiera

formular sus dudas y preguntas, y que estas preguntas e

inquietudes pudieran ser respondidas por profesionales del

ámbito de la criminología, contexto en el que se dispone de

información fidedigna sobre todas estas materias.

- Crear una campaña educativa orientada a centros escolares

de secundaria (o análogos): Se propone realizar una campaña

educativa, dirigida al público de los centros escolares (docentes

y estudiantes), en la que se proporcione información sobre la

problemática existente con los delincuentes de alto riesgo, con

el objetivo de que los jóvenes desarrollen su propia opinión

crítica. El contenido de dicha campaña también puede fomentar

la implicación de los jóvenes en el voluntariado con

excarcelados o víctimas. Consideramos que es importante

incluir una acción dirigida a adolescentes y jóvenes, ya que ellos

están particularmente en esas etapas de crecimiento personal

que son más sensibles para el desarrollo paulatino de opiniones

y creencias adultas.

- Colaboración policial: Se considera conveniente adoptar más

iniciativas y actuaciones dirigidas a vincular en mayor grado a

14

la policía local con la ciudadanía. Para ello podría crearse un

teléfono de atención directo, para actuar ante los aspectos

relacionados con el tema que nos ocupa. Con ello se pretende

disminuir la sensación de inseguridad y lograr una respuesta

más rápida y directa.

ACTUACIONES EN RELACIÓN CON LAS VÍCTIMAS

DIRECTAS

- Autoprotección y prevención individual: Hemos considerado

oportuno desarrollar un plan de autoprotección y prevención

individual. Con ello nos referimos a establecer unas sesiones

dedicadas a la autoayuda, en que las víctimas puedan

desarrollar la autoconfianza. Es decir, enseñarles a mejorar sus

expectativas y que se consideren a ellas mismas como

supervivientes y no como víctimas, destacando así su fortaleza y

no su debilidad. Una de las grandes críticas que existen es el

hecho de que ser víctima implica vulnerabilidad (Jordan, 2008).

Por otro lado, se informará a las víctimas, especialmente

aquellas cuyos agresores han sido liberados como consecuencia

de la abolición de la Doctrina Parot u otros procedimientos o

situaciones análogos, de cuáles son las cifras reales de riesgo de

victimización, así como cuáles son las cifras reales, no

mediatizadas, del riesgo de reincidencia por parte de los

victimarios. Todo ello, con la finalidad de cambiar la

percepción de riesgo que pueda existir en las víctimas fruto de

esta finalización de condena.

- Atención a víctimas: Las Oficinas de Atención a la Víctima

del Delito representan un servicio gratuito dependiente del

Ministerio de Justicia o de las Comunidades Autónomas,

formado por un equipo de profesionales de la psicología, el

derecho, la educación social y el trabajo social. Sin embargo,

desde la perspectiva de los conocimientos de la Criminología,

aquí se considera conveniente proponer la mejora de su trabajo

y dinámica de funcionamiento en cinco niveles:

• Información y asesoramiento sobre los derechos de la

víctima antes de interponer la denuncia, durante todo el

proceso judicial y hasta la resolución judicial, en relación

con el derecho de asistencia jurídica gratuita, el turno de

oficio, la solicitud de ayudas económicas y/o sociales y la

solicitud y el significado de las medidas de protección.

• Acompañamiento en el proceso judicial, ofreciendo apoyo

emocional para asistir al acto del juicio oral, mediante

acompañamiento físico a la comparecencia si es necesario,

y/o la petición de las medidas de protección necesarias

para garantizar la intimidad y seguridad.

 23

15

• Gestión de las órdenes de protección, informando del

contenido y la duración de las medidas acordadas, de la

situación penitenciaria del imputado/a y haciendo todas

las actuaciones de protección y seguridad amparadas en el

marco legal, particularmente para los casos en que se

informe de la excarcelación de presos a causa de la

Doctrina Parot.

• Apoyo emocional y atención psicológica durante todo el

procedimiento judicial, y facilitación del proceso de

recuperación con una primera atención psicológica y la

derivación posterior a un recurso externo especializado.

• Derivación y coordinación con la red de recursos de la

comunidad, contactando con los recursos especializados de

la red comunitaria, para derivar a la víctima (servicios

sociales de base, dispositivos de inserción laboral,

programas psicosociales, etc.).

Si estas mejoras no pudieran implementarse, consideramos

necesaria la creación de una entidad que atendiera a todas las

víctimas, no exclusivamente a las víctimas de violencia de

pareja, en que profesionales criminólogos realizaran una

entrevista cognitiva para determinar las necesidades de cada

víctima con el objetivo de recomendarle la mejor derivación a

recursos de la comunidad. Por otro lado, también cabe la

posibilidad de la colaboración con el Colegio Oficial de

Psicólogos, si las víctimas necesitaran un tratamiento

psicológico.

3. ACTUACIONES ORIENTADAS A PROMOVER LA

COLABORACIÓN DE ENTIDADES E INSTITUCIONES

Por último, en este apartado, se exponen las acciones

destinadas a las entidades e instituciones que por su naturaleza

pueden aportar ayuda para mejorar la situación problemática

que nos ocupa. Es necesario puntualizar que gran parte de las

acciones descritas en los apartados anteriores requieren del

apoyo de voluntarios, por lo que estarían englobadas dentro de

las acciones genéricas desarrolladas en este apartado.

- Crear una red de criminólogos voluntarios: Esta acción se

refiere a la constitución de la red de criminólogos que

voluntariamente dirigirán, gestionarán y organizarán las

acciones que en este documento se detallan. Creemos que esto

debe ser así, dado que son los profesionales que disponen de los

conocimientos científicos necesarios para llevarlo a cabo.

- Re-adaptar las entidades de ayuda social mediante una

16

implicación directa de la Criminología: Mediante la

contratación y el asesoramiento profesional de criminólogos

(colegios de criminólogos ya existentes y futuros) en entidades

privadas e instituciones públicas. Con el uso de la investigación

se pondrán en conocimiento las alternativas y soluciones más

adecuadas. Además es importante la financiación, que es

innegable dada la alarma social que ha provocado este hecho.

Esta acción pretende que las organizaciones sirvan como eje

entre la atención primaria que necesitan estos excarcelados y la

readaptación que van a experimentar en la vida cotidiana. Esta

circunstancia es propia del ámbito criminológico y no

deberíamos confiar decisiones de tanta importancia a personas

que no estén formadas en ello.

- Crear un protocolo de colaboración: Este punto es

complementario a la acción anterior. El vínculo que ha de

crearse, se pautará mediante un protocolo de acción que recoja

los procedimientos adecuados que deben llevarse a cabo. Este

protocolo será evaluado para que cumpla con una buena

fundamentación teórica, un buen diseño y una buena

implementación. Debe servir para garantizar que las

colaboraciones son realizadas garantizando los objetivos que se

persiguen con este plan.

- Difundir conocimiento criminológico de utilidad en las

redes sociales: Crear páginas web de videos con contenido

didáctico para explicar conceptos objeto de confusión

generalizada, breves noticias que puedan ir surgiendo sobre las

problemáticas delictivas, recopilación de recursos on-line de

temas relacionados con la delincuencia a la que se asocian

condenas de larga duración, etc. Podría explorarse el que

alguna empresa dedicada a las redes sociales pudiera contribuir

a financiación de dicha difusión. El motivo de esta iniciativa es

trabajar para crear una mayor sensibilización social; difundir

información fundamentada y veraz; disminuir las percepciones

distorsionadas de la realidad y eliminar mitos.

- Buscar instituciones para dar respuesta a las necesidades

básicas de los excarcelados: Proponemos que, desde la red

voluntaria de criminólogos de cada zona (comunidades

autónomas, provincias, etc.), se encarguen de buscar aquellas

entidades o instituciones con las que pueden colaborar,

incluyendo instituciones que ya trabajan en este campo, pero

también generando nuevos servicios concretamente dirigidos a

delincuentes o víctimas de alto riesgo. En definitiva, encontrar

apoyo institucional para ofrecer viviendas, camas, comida o

servicios para la higiene, así como actividades lúdicas,

colectivas o de ocio.

 CRIMINOLOGÍA HOY

REFERENCIAS BIBLIOGRÁFICAS:

Cardozo, B. L., Kaiser, R., Gotway, C. A., & Agani, F. (2003). Mental health, social functioning, and feelings of hatred and revenge

of Kosovar Albanians one year after the war in Kosovo. Journal of Traumatic Stress, 16(4), 351-360.

Cerezo, A. I. (2010). El protagonismo de las víctimas en la elaboración de las leyes penales. Valencia: Tirant lo Blanch.

García, E. (2013). ¿Los conocimientos criminológicos modulan la actitud punitiva? Estudios sobre el Mensaje Periodístico Vol. 19 Núm.

especial abril. Disponible en:

http://dx.doi.org/10.5209/rev_ESMP.2013.v19.42158http://dx.doi.org/10.5209/rev_ESMP.2013.v19.42158

Jordan, J. (2008). Victims as Survivors. In Australian & New Zealand Critical Criminology Conference (p. 141)

Orth, U., Montada, L., &Maercker, A. (2006). Feelings of revenge, retaliation motive, and posttraumatic stress reactions in crime

victims. Journal of Interpersonal Violence, 21(2), 229-243.

Para el próximo número del Boletín de la SEIC…

Retomar esta iniciativa supone un esfuerzo por parte de todos. Por este

motivo, desde la Junta de la SEIC, os animamos a enviar propuestas para el

próximo número del Boletín que saldrá a final de este año.

También estamos a vuestra disposición si queréis enviar noticias, información

sobre seminarios, cursos o congresos, o cualquier otra iniciativa relacionada

con la Criminología. Dicha información se publicará en el Facebook de la

SEIC o en el apartado de noticias del Boletín.

Finalmente, si no estás recibiendo en tu email la información que se envía

desde la Junta de la SEIC, ponte en contacto con nosotros para estar al tanto

de la últimas novedades y noticias de nuestra sociedad.

CONTACTO:

Junta de la Sociedad Española de Investigación Criminológica (SEIC)

Vocal Web: Meritxell Pérez Ramírez

noticias@criminologia.net / www.criminologia.net

