
M
O

N
O

G
R

À
FI

C

35

Q

La reconciliació: una visió des de la justícia
restaurativa

1. Introducció

Al llarg de la meva vida professional m’he ocupat de diversos temes,
però majoritàriament m’he concentrat en tres. Seguint un ordre cro-
nològic, la meva primera etapa professional, la vaig focalitzar en els
infants o menors —que no tan sols ho són en termes jurídics—, en
els més abandonats pel franquisme des del punt de vista dels drets i les
garanties. A ells els vaig dedicar la meva tesi doctoral. Més endavant,
em vaig centrar en els presos i en els centres penitenciaris postfran-
quistes, en la delinqüència i en la marginació dels anys vuitanta del
segle passat i en la crisi de les idees sobre resocialització. En tots dos
casos vaig convergir en qüestions que estaven a cavall de la justícia
formal i la social.

La creació d’un grup europeu d’investigació sobre justícia juve-
nil als anys noranta, que actualment acumula vint-i-cinc anys de re-
cerca en diferents projectes, em va desvetllar l’interès pel concepte de
justícia restaurativa (Pelikan, 2006), tema del qual m’he ocupat els úl-
tims vint anys. En aquell moment no s’anomenava d’aquesta mane-
ra, però el terme alemany Täter-Opfer-Ausgleich (la traducció del qual
és «conciliació víctima-delinqüent») va ser per a mi un gran desco-
briment. Ni el coneixia ni n’havia sentit a parlar: n’ignorava l’exis-
tència. Les meves primeres experiències en aquesta matèria em van

Esther Giménez-Salinas i Colomer
Directora de la Càtedra de Justícia Social i Restaurativa Pere Tarrés
Universitat Ramon Llull

DEBATS	

001-QVC 265.indd 35 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
36 Esther Giménez-Salinas i Colomer

Q

arribar de la mà de la jutgessa de menors Ruth Herz, que anys des-
prés es faria famosa per una sèrie televisiva sobre jutges de menors.
Ruth, nascuda en la postguerra alemanya, filla d’un advocat jueu
que es va refugiar a Israel i més endavant va tornar a Alemanya, te-
nia tots els condicionants personals i professionals per treballar pre-
cisament en la reconciliació.

Aquell descobriment em va emocionar i m’hi vaig abocar de ple:
vaig aconseguir una beca del Consell d’Europa per estudiar-ho. Des-
prés d’un estiu a Alemanya per conèixer aquest corrent no només en
la teoria sinó també en la pràctica, vaig tornar amb el ferm convenci-
ment que aquí també es podia encetar aquesta via. Em semblava una
visió tan suggestiva, tan pròxima al pensament humanista, tan dife-
rent del que fins aleshores ens havia ofert el dret penal, que vaig pen-
sar que era una oportunitat que no podíem desaprofitar. D’aquí en va
sorgir la primera experiència a Catalunya, a través del programa de
mediació i reparació de maig de 1990 (Martín i Dapena, 1999).

No deixa de tenir un punt d’ironia que una de les meves primeres
intervencions públiques defensant aquesta qüestió fos en el marc d’un
curs sobre victimologia al Consell General del Poder Judicial (Gimé-
nez-Salinas, 1996). En acabar l’exposició, se’m va acostar un jutge per
dir-me que tot allò estava molt bé, però que jo era una mena de «pas-
toreta bucòlica» i que potser aquella era una via possible a Alemanya,
però no a Espanya. Tres anys després, vaig ser escollida vocal del
Consell General de Poder Judicial i vaig intentar portar d’alguna ma-
nera aquelles idees al si de la justícia.

La justícia restaurativa també té quelcom de particular, d’atrac-
ció, ja que porta implícita una manera de viure i de gestionar els pro-
pis conflictes, fins al punt que es converteix en una qüestió de compro-
mís personal, en una manera d’afrontar la vida.

El meu primer article publicat va ser a «Qüestions de vida cristia-
na» i duia per títol El pres, anàlisi crítica de la situació (Giménez-Salinas,
1981). Avui em fa una il·lusió especial contribuir-hi en un nou núme-
ro, dedicat a la reconciliació.

001-QVC 265.indd 36 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

37

Q

La reconciliació: una visió des de la justícia restaurativa

2. Justícia formal i justícia informal

Els termes justícia formal i justícia informal se solen fer servir per descriu-
re les diferents concepcions de justícia. S’entén per justícia formal la que
imparteixen els tribunals ordinaris en la qual participen jutges, fiscals,
advocats i, quan escau, també la policia. La justícia formal està regu-
lada per la llei, i a la nostra Constitució es troba recollida en l’arti-
cle 117.

La denominada justícia informal és aquella que deriva dels propis
grups socials o d’estructures comunitàries que no formen part ni del
govern ni del poder judicial. Aquests grups o estructures poden in-
cloure comunitats ètniques, religioses, polítiques, socials o de qualse-
vol altra índole, i varien notablement d’un territori a un altre.

3. La justícia penal

Als penalistes ens agrada molt parlar de la crisi del dret penal, però
no és tan sols aquest, el que està en crisi, sinó tota la societat. En ge-
neral, la justícia és una institució conservadora, des de la pròpia litúr-
gia en les paraules (un vocabulari que amb prou feines entén la gent),
fins a la indumentària del vestit negre, vermell o porpra, i les perru-
ques, com a Anglaterra. En definitiva, el Poder Judicial, considerat el
tercer poder (avui potser seria el primer), ha evolucionat relativament
poc.

En la justícia penal, a diferència per exemple de la civil, el mono-
poli de la intervenció la té l’Estat, que és l’únic que pot exercir el ius
puniendi. Això és així perquè el dret a castigar només es pot fonamen-
tar en una concepció d’Estat social i democràtic de dret.

Tanmateix, el dret penal té uns límits que no sempre són respec-
tats, especialment en una societat com l’actual, que hi recorre amb
massa freqüència. En aquest sentit, la convicció que el dret penal pot
resoldre els problemes està profundament arrelada al nostre país, i
d’aquí al populisme punitiu només hi ha un pas.

Quan es diu que el dret penal ha de ser l’ultima ratio legis, també es

001-QVC 265.indd 37 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
38 Esther Giménez-Salinas i Colomer

Q

fa referència al principi de subsidiarietat, és a dir, que si un conflicte
es pot resoldre per altres vies, no s’hauria de recórrer al dret, i menys
al dret penal. Així, Mir Puig afirma (2015) que «el principi de màxi-
ma utilitat possible per a les víctimes s’ha de combinar amb el mínim
sofriment necessari per al delinqüent», cosa aparentment fàcil en la
formulació, però ben difícil de posar a la pràctica.

Fa vint anys vaig escriure que la preocupació a l’entorn de les
víctimes s’ha de xifrar en més de trenta anys enrere, encara que en
general els estudis i treballs en aquest sentit són molt dispars (Gimé-
nez-Salinas, 1999). En tot cas, malgrat que ja fa mig segle que la teo-
ria es preocupa per la víctima i que aquesta ha ocupat molt més espai
en els últims temps, puc afirmar que la justícia penal continua fona-
mentada en el monopoli de l’Estat a l’hora de donar-hi resposta i en
la imposició de penes privatives de llibertat. La idea de reparació o de
conciliació dista molt encara de ser una realitat. És més: rellegint lite-
ratura sobre aquest tema, penso que fins i tot en algun cas s’ha pro-
duït un retrocés.

Molts penalistes consideren que la conciliació víctima-delin-
qüent suposa, en part, tornar a la justícia privada i fer excessives
concessions a les víctimes, amb el risc que aquestes marquin la polí-
tica criminal. Així, Díez Ripollés (2004) manté que les garanties pro-
cessals o determinats beneficis penitenciaris representen unes pèr-
dues per a les víctimes i, viceversa, una millor atenció a les víctimes
pot anar en detriment de determinats drets del delinqüent. Però la
justícia plantejada d’aquesta manera és una forma que neix en el si
del dret penal i, en conseqüència, està subjecta a les seves normes, si
bé no totalment.

La convicció que el dret penal pot resoldre els
problemes està profundament arrelada al nostre
país, i d’aquí al populisme punitiu només hi ha
un pas.

001-QVC 265.indd 38 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

39

Q

La reconciliació: una visió des de la justícia restaurativa

4. A qui cal castigar i com s’ha de fer: una referència
especial a la influència dels Estats Units

Mentre que el dret penal sempre s’ha ocupat de les normes, des dels
seus inicis la criminologia sempre ho ha fet de la persona del delin-
qüent. Posteriorment, s’hi han afegit la víctima i el control social,
però certament la seva preocupació principal ha estat esbrinar per
què davant d’una mateixa situació i en contextos similars una perso-
na comet un delicte i una altra no. Al principi, les teories es van
fonamentar en l’anàlisi de les particularitats biològiques que avui
denominaríem genètiques o en situacions personals de trastorn de
conducta o de malaltia. Però finalment, arran del naixement de les
teories sociològiques als Estats Units, van sorgir múltiples teories que
intentaven explicar el perquè de la delinqüència des d’una perspecti-
va social. No m’és possible estendre’m en aquesta explicació, però és
important recordar-ne la importància (Larrauri, 2015; Giménez-
Salinas, 2017).

Ja tenim, doncs, una visió del delinqüent com una persona i co-
neixem en part les raons per les quals ha comès un delicte, però això
no és excessivament rellevant per a la justícia penal, llevat que hi con-
corrin circumstàncies atenuants, agreujants o eximents, especialment
previstes al Codi Penal, que modificaran la responsabilitat criminal.
La resta de circumstàncies no afecten el dret penal. El mateix passa
amb la víctima, que, excepte en situacions d’especial vulnerabilitat o
específicament descrites al Codi Penal, no té cap rellevància juridico-
penal.

Potser per això sempre m’ha agradat molt la frase d’Anatole
France (1844-1924) que diu que «la llei, en la seva magnífica equani-
mitat, prohibeix tant al ric com al pobre dormir sota els ponts, captar
pels carrers i robar pa». Aquesta igualtat davant la llei no és natural-
ment objectiva.

No cal dur a terme grans estudis per comprovar quina és la prin-
cipal clientela de les presons: sens dubte ho són la pobresa i la misèria.
Tota persona que algun cop s’hagi atansat a un centre penitenciari
n’ha pres consciència.

001-QVC 265.indd 39 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
40 Esther Giménez-Salinas i Colomer

Q

Al llarg de la meva vida he visitat moltes presons i sempre dic que
són un reflex fidel de la cultura del país. En tot cas, són els EUA els
que en els darrers trenta anys han marcat les grans tendències.

Fa també gairebé vint anys que Loïc Wacquant en parlava al seu
llibre Las cárceles de la miseria (2000). Avui dia la situació no és gaire
diferent. Segons aquest autor, la política social respecte a les presons
es manifesta en cinc aspectes: en una «hiperinflació carcerària» o aug-
ment exorbitant del nombre de presos; en un increment sostingut de
la quantitat de persones a les mans de la justícia, és a dir, en presó
preventiva; en un creixement desmesurat del sector penitenciari en
l’administració pública; en el floriment de la indústria privada de la
presó, i finalment en el que Wacquant denomina una política d’affir-
mative action carcerària, que es tradueix en «l’exercici preferent de la
política punitiva sobre famílies i barris desheretats, particularment en
els enclavaments negres de les grans ciutats».

És especialment interessant com Wacquant i tants altres autors
del seu temps (Garland, García Ramos, Manzanera o Cohen) asse-
nyalen que aquesta orientació no respon a una major propensió dels
afroamericans a cometre més delictes, sinó que és sobretot un indica-
dor del caràcter discriminatori dels operadors policials i judicials a
l’hora de detenir i jutjar determinades persones.

Actualment, en l’era Trump, la situació no és gaire diferent. N’hi
ha prou a observar els quadres que es mostren a continuació, en la
pàgina següent.

Les últimes dades de 2017 reflecteixen que hi continua havent
una enorme desproporció entre els condemnats de raça blanca, ètnia
llatina i raça negra.1 A això, cal afegir-hi que de cada deu homes de
raça negra, un terç es troba a la presó; dit d’una altra manera: que
aproximadament tres de cada deu homes de raça negra estan en cen-
tres penitenciaris.

No cal dur a terme grans estudis per comprovar
quina és la principal clientela de les presons: la
pobresa i la misèria.

001-QVC 265.indd 40 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

41

Q

La reconciliació: una visió des de la justícia restaurativa

Població reclusa segons raça (Estats Units d’Amèrica)

La privació de llibertat continua sent la resposta preferida del dret
penal. Segons les últimes dades publicades, els Estats Units tenen
2.100.000 reclusos. La xifra d’interns que moren entre reixes ha aug-
mentat en un context en què la població penitenciària s’ha disparat
en un 500% en els darrers quaranta anys. El país compta amb menys
del 5% de la població mundial; en canvi, concentra gairebé una quar-
ta part de tots els presos del món.

Això no significa necessàriament que hi hagi augmentat la delin-
qüència, sinó que en general la causa es concentra en el fet que les
condemnes són molt més llargues; és a dir, que els presos romanen
més temps a la presó, per la qual cosa els centres penitenciaris cada
cop acumulen més població. En el cas de la cadena perpètua, per
exemple, el 1984 hi havia 34.000 interns complint condemna, mentre
que el 2013 la xifra era de 160.000. D’aquests, la meitat eren persones
de raça negra, el 24’8% eren de raça blanca, i el 24’2%, hispans. El
98% dels presos eren homes.2

Un factor igualment pervers és el de les presons privades, a les
quals, pels contractes signats, els interessa més tenir els seus recintes
plens que buits. El nombre de centres privats ha anat augmentant des
que es van implementar en l’època Reagan. El que és preocupant no
és tant el seu volum, que no arriba al 8% del total, sinó el que signifi-

001-QVC 265.indd 41 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
42 Esther Giménez-Salinas i Colomer

Q

ca ser custodiat i privat de llibertat per una empresa amb ànim de
lucre, en comptes de per l’Estat, cosa que crec que ara com ara a
Europa seria inqüestionable.

La primera presó privada data del 1974 i és només per a joves. A
mitjan anys vuitanta, i a causa del creixement espectacular de la po-
blació penitenciària, també n’hi va haver per a adults.

Entre el 2000 i el 2017, el nombre d’interns en presons privades
ha augmentat un 47%, mentre que a la resta de presons el creixement
total ha estat del 9% durant el mateix període.3

El creixement global de la població reclusa en el món és continu,
tal com ho mostren els estudis realitzats.4 En xifres absolutes, el nom-
bre de persones privades de llibertat el 2018 als diferents països així
ho indica:

Estats Units	2.100.000
Xina	1.700.000
Brasil	 700.000
Federació Russa	 600.000

Els països amb major nombre de població penitenciària en pro-
porció amb el nombre total d’habitants són els següents (xifres per
cada 100.000 habitants):

Estats Units	 655
El Salvador	 604
Turkmenistan	 552
Tailàndia	 526
Cuba	 510

Des de l’any 2000 s’han triplicat les xifres a Llatinoamèrica i

El creixement global de la població reclusa en el
món és continu.

001-QVC 265.indd 42 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

43

Q

La reconciliació: una visió des de la justícia restaurativa

s’han doblat a l’Àsia i Oceania. Aquestes dades contrasten amb els
països que conformen l’Europa tradicional, que en cap cas superen
els 200 presos per cada 100.000 habitants:

Anglaterra i Gal·les.......................	 140
Espanya...	 126
França..	 100
Itàlia...	 98
Irlanda... 	 78
Alemanya 	 75
Holanda ..	 61

En conclusió, lluny de desaparèixer, la presó continua sent la res-
posta penal per excel·lència.5

5. La presó com a resposta política: el cas de Catalunya

No són pocs els casos en el món actual en què la dissidència política
és castigada amb penes de presó i fins i tot amb la mort. Podem ci-
tar-ne molts exemples, com Gandhi, Mandela o Martin Luther King,
alguns dels més representatius del passat. De l’actualitat destaquen els
125 presos polítics a Cuba, dels quals 71 són presos de consciència, o
els 233 de Nicaragua. Amnistia Internacional denuncia en el seu in-
forme Silencio a la fuerza6 detencions arbitràries per motius polítics a
Veneçuela sense ordres judicials, el desconeixement de prerequisits
legals per a la pràctica de detencions i la falta d’independència judi-
cial. Hi ha països del continent europeu que no queden exempts
d’aquesta situació; així, a Rússia es compten fins a 183 persones de-
tingudes per motius polítics i religiosos, i Turquia ha exercit una enor-
me repressió sobre la societat civil des del fallit cop d’Estat de l’any
2016. Però potser l’exemple més extrem el trobem a República Popu-
lar Democràtica de Corea (Corea del Nord), on fins a 120.000 perso-
nes estan recloses en camps penitenciaris per a presos polítics.7

El que és evident és que a qualsevol Estat se li fa difícil d’accep-

001-QVC 265.indd 43 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
44 Esther Giménez-Salinas i Colomer

Q

tar que en el seu territori pugui haver-hi presos polítics, per la qual
cosa nega sistemàticament aquesta realitat. Tampoc no és cap nove-
tat que la tradició democràtica de certs països, en comparació amb
altres, marqui clarament un camí en el respecte de les llibertats i els
drets fonamentals. Així que, en aquest sentit, quan el dret penal, i
molt particularment la presó, és utilitzat per combatre la dissidència
política no violenta, es produeix una pèrdua de legitimitat democrà-
tica.

L’anàlisi teòrica de la definició de pres polític resulta relativa-
ment fàcil d’explicar, tot i que a la pràctica és molt més difícil d’inter-
pretar.

Segons una important resolució de l’Assemblea Parlamentària
del Consell d’Europa de l’any 2012, són cinc les característiques que
defineixen un pres polític, i n’hi ha prou que se’n doni una perquè
aquesta apreciació sigui considerada. Bàsicament, i d’una manera re-
sumida, podríem dir que es considera que una persona és un pres
polític en els casos següents: (a) quan en la detenció s’ha violat alguna
de les garanties fonamentals dels drets humans, i en particular quan
aquestes afecten la llibertat de pensament, consciència, religió, ex-
pressió o informació i reunió o associació; (b) quan la detenció s’ha fet
per raons polítiques i no es correspon amb un delicte tipificat com a
tal; (c) si per motius polítics es dona una desproporció important en la
durada de la detenció; (d) si per motius polítics el subjecte és detingut
de manera discriminatòria en comparació amb altres persones, i (e)
quan el procediment ha estat clarament injust i es pot relacionar amb
motius polítics de les autoritats.

Resolució a banda, convé diferenciar entre un pres polític, un
pres per convicció i un pres de consciència. Un pres polític pot haver
actuat amb violència o sense; d’aquí que sovint els governs hagin al·
legat que, si es dona aquesta primera condició, es tracta més aviat

Quan el dret penal és utilitzat per combatre la
dissidència política no violenta, es produeix una
pèrdua de legitimitat democràtica.

001-QVC 265.indd 44 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

45

Q

La reconciliació: una visió des de la justícia restaurativa

d’un membre d’un grup terrorista, subversiu o rebel. En qualsevol
cas, tal com recorda sempre Amnistia Internacional, un pres polític té
dret a exigir un judici just i amb totes les garanties.

Ara bé, no en tots els casos —ni tan sols de manera majoritària—
els presos polítics han actuat amb violència, cosa que comporta situa-
cions molt més injustes i una aplicació de les lleis molt més dura. De
la mateixa manera, la frontera entre la denominada desobediència
civil i la legítima pressió ciutadana per exigir uns canvis democràtics
necessaris ni és nítida ni ha estat igual al llarg de la història. Només cal
recordar el moviment feminista o el dels drets civils de la població
negra.

De vegades també es fa servir el terme pres per convicció quan es fa
referència tant a motius polítics com a motius religiosos o fins i tot
ètics. Aquest tipus de delinqüència bàsicament qüestiona la legitimitat
de l’ordenament jurídic i especialment de les normes penals. L’actua-
ció està motivada per un fonament ideològic que inclou una gran
diversitat de casos: des dels més greus, com el terrorisme i el gihadis-
me, fins als de rerefons religiós, com el matrimoni forçós o l’ablació
del clítoris, passant pels polítics, com per exemple la insubmissió, o els
socials, com l’ocupació de béns immobles.

Finalment, els denominats presos de consciència són aquelles persones
privades de llibertat per la seva procedència ètnica, tendència sexual,
creença religiosa, origen nacional o social, o altres circumstàncies en
què hi ha una defensa de la no-violència tant ideològicament com a la
pràctica. No és estrany, doncs, que molts presos polítics també siguin
considerats presos de consciència per la seva defensa de la no-
violència.

Ajustar aquestes definicions a la realitat concreta no és una tasca
fàcil. El cert, però, és que mentre escric aquestes ratlles penso fins a
quin punt a l’hora de definir la situació que estem vivint a Catalunya

Convé diferenciar entre un pres polític, un pres
per convicció i un pres de consciència.

001-QVC 265.indd 45 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
46 Esther Giménez-Salinas i Colomer

Q

hi influeixen les nostres creences, els nostres valors i les nostres convic-
cions, més enllà de l’estricta regulació jurídica.

En aquest sentit, cal començar reconeixent una sèrie de coses:
d’una banda, que una bona part de la població catalana interpreta
que Sánchez, Cuixart, Bassas, Forcadell, Romeva, Junqueras, Turull,
Rull i Forn són presos polítics, mentre que una altra els considera
polítics presos; un tercer sector, més silenciós, intenta obviar una defi-
nició perquè creu que cal introduir-hi més matisos.8

El problema rau en el fet que aquestes persones estan acusades
d’un greu delicte de rebel·lió i sedició, uns delictes que per la seva gra-
vetat pràcticament eren inexistents des del punt de vista de l’aplicació.

Cal distingir, però, entre els delictes imputats: el de rebel·lió és un
delicte contra la Constitució, mentre que el delicte de sedició ho és
contra l’ordre públic. En la rebel·lió és necessari un alçament públic i
violent per aconseguir alguna de les finalitats que estableix l’article
472 (entre aquestes, la de declarar la independència d’una part del
territori nacional). És precisament per això que és considerat el delic-
te més greu. Ara bé, la violència que s’exigeix en el delicte de rebel·lió
no és una violència qualsevol, sinó que ha de tenir prou entitat per
assolir l’objectiu proposat. D’aquí que aquesta no només ha de ser
oberta i de gran intensitat, sinó que també s’ha de dur a terme de tal
manera que alteri greument la pau pública. Tradicionalment el delic-
te de rebel·lió ha estat considerat un atac armat, un alçament públic
com ho va ser el cop del 23-F. De fet, el delicte de rebel·lió tal com està
regulat avui al Codi Penal del 1995 no s’ha aplicat mai fins ara.

El delicte de sedició és aquell comès contra l’ordre públic, con-
cepte que en si mateix és confús i, per tant, difícil d’interpretar i de
delimitar en una societat democràtica. Per això no em sembla ade-
quat fer-ne una interpretació extensiva. Té cert paral·lelisme amb la
rebel·lió en la mesura que també suposa una alteració de la vida pú-

El delicte de rebel·lió és contra la Constitució, i el
de sedició ho és contra l’ordre públic.

001-QVC 265.indd 46 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

47

Q

La reconciliació: una visió des de la justícia restaurativa

blica, però és de menor entitat i no té els objectius descrits per a la
rebel·lió. Malgrat això, es defineix d’una manera negativa, ja que
l’article 544 de la Constitució comença dient que «són reus de sedició
aquells que, sense estar compresos en el delicte de rebel·lió, s’alcin
públicament i tumultuària per a...». També en aquest cas, al meu
entendre, l’alçament públic i tumultuari ha d’assolir una forta intensi-
tat, encara que no s’hi exigeixi l’ús de la força. Per això no està de més
assumir que abans de parlar de sedició cal recordar el dret legítim de
reunió i manifestació de qualsevol ciutadà, tal com ho estableix la
Constitució, tot plegat com a element fonamental de la participació
política.

D’acord amb aquestes definicions, no veig com es pot defensar en
aquest cas un delicte de rebel·lió sense violència. Tampoc no crec que
en la interpretació dels fets ocorreguts es puguin qualificar d’alçament
públic i tumultuari, però certament hi ha el risc que s’interpreti la
sedició d’una manera extensiva.

Si bé en principi les penes previstes per al delicte de sedició són
menors que per al de rebel·lió, continuen sent penes molt elevades
en tots dos casos. Teòricament en el segon supòsit per a alguns dels
imputats es podria arribar fins als quinze anys de presó. Cal recordar
que segons els estàndards europeus es considera una pena de llarga
durada aquella que supera els cinc anys de privació de llibertat.

Sigui com sigui, i abans de conèixer el resultat final, insisteixo un
cop més que la presó mai no podrà ser una solució per a aquest tipus
de conflictes, per la qual cosa caldrà recórrer necessàriament a res-
postes alternatives: la conciliació, el diàleg i la reparació per ambdues
bandes.

6. La sentència del procés: tempus polítics vs. tempus
judicials

Finalment, ja ha arribat la sentència del Procés CAUSA ESPECIAL
núm.: 20907/2017, a partir de la qual es condemna els acusats com a
autors d’un delicte de sedició en concurs medial amb un delicte de

001-QVC 265.indd 47 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
48 Esther Giménez-Salinas i Colomer

Q

malversació agreujat per raó de la seva quantia. Això afecta Oriol
Junqueras, amb una condemna de 13 anys de presó, i Raül Romeva,
Jordi Turull i Dolors Bassa, amb 12 anys.

Les penes de presó que es detallen a continuació responen a la
condemna per un delicte de sedició: 12 anys per a Carme Forcadell;
10 anys i 6 mesos per a Quim Forn i Josep Rull, i 9 anys per a Jordi
Cuixart i Jordi Sànchez. A banda de considerar que les condemnes
són en general desproporcionades i extraordinàriament llargues, cal
destacar, a més, l’escassa diferència entre la durada de les condemnes,
si atenem al fet que alguns dels acusats eren membres del govern, i
d’altres, com és el cas dels «Jordis», eren membres de la societat civil.

Val la pena fer un apunt respecte a les penes de presó a l’Estat
espanyol: el 2018 se’n van imposar 142.000, un 1’9% menys que l’any
anterior; el 93’3% d’aquestes, amb una durada de 0 a 2 anys; el 5,6%
amb una durada d’entre dos i cinc anys, i l’1’1% amb una durada de
més de cinc anys.9

Finalment, la sentència condemna per desobediència civil Santi
Vila, Meritxell Borràs i Carles Mundó, i els imposa una multa de
60.000 euros i un any i vuit mesos d’inhabilitació.

Pràcticament totes les observacions de l’apartat anterior, fetes
abans de conèixer la sentència, continuen sent vàlides. Ara bé, un cop
coneguda, en repassem els aspectes més polèmics.

a) La violència. Durant tot el judici, l’obsessió de la fiscalia era de-
mostrar la violència per poder justificar el delicte de rebel·lió. Una
vegada i una altra, molts de nosaltres vam defensar que no n’hi havia
hagut. Finalment, el Tribunal Suprem va considerar que aquesta
qüestió no es podia respondre amb monosíl·labs (com tantes altres,
m’atreviria a dir). El sí o el no és massa simplista per definir un cas
com aquest, que segons el Tribunal Suprem exigeix que la violència
sigui instrumental, funcional i, el que és més important, preordenada
a les finalitats de la rebel·lió. De fet, el rebuig a extradir Puigdemont
per part del tribunal alemany d’Slesvig-Holstein va ser menyspreat per
la justícia espanyola, i ara ens trobem que la rebel·lió ha estat descar-
tada a la sentència amb arguments similars. A això cal sumar-hi algu-

001-QVC 265.indd 48 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

49

Q

La reconciliació: una visió des de la justícia restaurativa

na formulació un xic estranya, com que «el dret a decidir havia mutat
i s’havia convertit en un atípic dret a pressionar»; o l’afirmació sobre
«la inviabilitat dels actes per fer realitat la independència promesa».
Per tant, una de les raons per les quals descarta la rebel·lió és que el
risc ha de ser real i no «una mera ensoñación».

b) La condemna per sedició. Un cop descartada la rebel·lió, el tribunal
va haver de determinar la sedició, que cal recordar que actualment
s’emmarca entre els delictes contra l’ordre públic. Al meu entendre,
alguns dels arguments per descartar la rebel·lió eren també aplicables
a la sedició, que requereix un alçament (sollevament, insurrecció) pú-
blic i tumultuari. Del redactat d’algun paràgraf de la sentència, se’n
desprèn que s’acosta més aviat al concepte d’una rebel·lió «en petit»
que no pas al delicte de sedició pròpiament dit. En aquest sentit, te-
nint en compte que el concepte d’ordre públic no és precisament con-
cret o explícitament pacífic en la seva interpretació, costa trobar un
límit clar entre la desobediència i el desordre públic, i crec que s’ha
optat per una interpretació extensiva. Per tot plegat, quan la sentèn-
cia expressa que «s’exigeix valorar si el tumult imputat als autors po-
sava efectivament en qüestió el funcionament de l’Estat», em remeto
al que s’ha descrit sobre la rebel·lió.

D’altra banda, el Tribunal Suprem podia haver optat per con-
demnar per delictes menys greus, ja que el grau de discrecionalitat en
aquest tipus de delictes és especialment ampli i no conté categories
específiques. En la sentència sovint es barregen arguments que van
més enllà de l’anàlisi jurídica, per això crec que en part també es va
optar per una sanció severa tenint en compte les demandes de l’opi-
nió pública i dels diferents partits.

c) Les penes. Encara que en el dret penal, fins i tot quan s’explica
a les facultats, el que compta són els delictes, la realitat per a la per-
sona condemnada es plasma en la determinació de la pena. Aquí

Costa trobar un límit clar entre desobediència i
desordre públic, i s’ha optat per una
interpretació extensiva.

001-QVC 265.indd 49 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
50 Esther Giménez-Salinas i Colomer

Q

s’oblida amb freqüència que hi entren en joc altres principis, com la
humanitat de les penes, la dignitat, la igualtat o la proporcionalitat.
En aquest sentit, considero a tots els efectes que les penes fixades són
desproporcionades, excessivament dures, i em pregunto si el preu
que es va pagar per obtenir la unanimitat en la sentència no va ser
retirar el delicte de rebel·lió a canvi d’imposar les penes més altes
per a la sedició. Em costa molt d’acceptar que, tenint la possibilitat
de graduar les penes, en tots els casos s’hagi recorregut a la franja
més alta.10

La justícia penal ordinària no podrà resoldre mai un problema
polític, ans al contrari. En aquest sentit, el contingut de la sentència és
possiblement més decebedor que mai. És urgent, també aquí, que
entri en joc una nova manera d’entendre la justícia, menys repressora
i més restaurativa. Si s’hagués aplicat, possiblement hauria aportat
una mica d’esperança a la situació actual.

7. La justícia restaurativa: entre l’abolicionisme i una
nova manera d’entendre la justícia

La crisi del dret penal, però especialment de la presó, ha portat a
postures com ara l’abolicionisme, que planteja que seria millor retor-
nar a la societat el seu paper de reguladora de conflictes, atès el fracàs
del sistema penal i la inutilitat del càstig. Per a la teoria abolicionista
(Christie, 1989), el sistema penal, lluny de resoldre els problemes,
aprofundeix en els de sempre, i de fet els seus defensors afirmen que
una societat sense sistema penal ja està funcionant en la mesura que la
xifra negra i de la delinqüència registrada (delictes aclarits, registrats i
condemnats) no són res més que la punta de l’iceberg (Redondo,
2013). Per altra banda, cal reconèixer que l’empresonament pot ser

La justícia penal ordinària no podrà resoldre mai
un problema polític, ans al contrari.

001-QVC 265.indd 50 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

51

Q

La reconciliació: una visió des de la justícia restaurativa

també una manera de controlar la marginalitat i la il·legalitat.
Des d’un altre prisma, podem observar que en els darrers cin-

quanta anys s’ha produït una pèrdua progressiva de confiança en els
sistemes de la justícia tradicional. D’una banda, han augmentat enor-
mement els casos que arriben als tribunals, però de l’altra s’han anat
imposant les fórmules d’arbitratge, mediació i conciliació.

La justícia penal, que en el passat preservava aquest monopoli,
també ha patit la seva influència, i països com Alemanya han implan-
tat des de ja fa temps la reparació i la mediació (Dunkel, 2015). Des
de la segona meitat del segle xx, és possible advertir en els sistemes
jurídics occidentals una pèrdua progressiva de confiança en les fór-
mules judicials de resolució de conflictes i un creixement paral·lel de
mètodes alternatius basats fonamentalment en l’arbitratge, la conci-
liació i la mediació (Flores Prada, 2015).

Aquesta tendència també ha trobat espai en l’àmbit penal (Gimé-
nez-Salinas, 2017). Tanmateix, en adults no ha assolit, si més no a
Espanya, l’èxit esperat.

L’anomenada justícia restaurativa és un moviment ampli, de contin-
gut heterogeni, i que avui s’estén a altres àmbits que no són estricta-
ment el del dret penal. Per això podem parlar de pràctiques restaura-
tives a l’escola, a la família, al barri i a les associacions, però també en
conflictes de gran envergadura com serien els conflictes armats o els
processos de pau.

Amb tot, convé no perdre de vista que l’anomenada justícia res-
taurativa stricto sensu pertany tan sols al terreny penal. Quines són,
doncs, les característiques principals que la diferencien del sistema
penal tradicional?

Per començar, la víctima es converteix en l’eix central de la res-
posta penal. Això no significa un abandonament de les garanties del
delinqüent, sinó que el dret penal no s’orienta a castigar sinó a repa-
rar el dany causat. Entès així, per tant, no es tracta d’una exigència de
la víctima —i en conseqüència no és aquesta la que marca la resposta
penal a nivell individual—, sinó que és l’única manera d’afrontar de
manera diferent la resposta penal.

La majoria d’estudiosos, partint de Howard Zehr (2002), han des-

001-QVC 265.indd 51 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
52 Esther Giménez-Salinas i Colomer

Q

envolupat els principis de la justícia restaurativa. En destacaré tres
aspectes:

a) La impunitat produeix més dolor que el càstig. El delicte sem-
pre ha de rebre una resposta, i per tant s’ha de lluitar contra la xifra
negra, però això no comporta que l’única resposta sigui la privació de
llibertat.

b) La reparació també compleix amb les finalitats preventives del
dret penal (prevenció general i especial): d’una banda, quan l’autor
repara, accepta públicament la vigència de les normes davant de la
societat i alhora assumeix el dany produït; de l’altra, la reparació del
dany causat obliga l’autor a prendre consciència de la seva responsa-
bilitat, cosa que evita futurs delictes.

c) Contribueix a millorar la pau social i a tornar la confiança a la
comunitat.

Es tracta, en definitiva, que la ferida causada pel delicte no es tanqui
en fals, sinó que cicatritzi deixant la menor petjada negativa possible en
la víctima. Això no s’aconsegueix només amb la condemna penal, que
en la major part dels casos separa i enfronta l’agressor, la víctima i la
societat. El camí per a la reparació integral del dany passa, en molts su-
pòsits, pel diàleg, l’assumpció de la consciència i la reconciliació.

Bibliografia

Christie, Nils, Los límites del dolor, México, FCE, 1989.
Díez Ripollés, José Luis, El nuevo modelo penal de la seguridad ciudadana,

«Revista electrónica de Ciencia penal y Criminología» (2004),
ISSN 16950194.

Dunkel, Frieder, Restorative Justice and Mediation in Penal Matters: A
Stock-taking of Legal Issues, Implementation Strategies and Outcomes in 36
European Countries, Mönchengladbach, Forum Verlag Godesberg,
2015.

Flores Prada, Ignacio, Algunas reflexiones sobre la justicia restaurativa en el

001-QVC 265.indd 52 24/03/20 11:28

M
O

N
O

G
R

À
FI

C

53

Q

La reconciliació: una visió des de la justícia restaurativa

sistema español de justicia penal, «Riedpa: Revista Internacional de
Estudios de Derecho Procesal» 2 (2015).

Giménez-Salinas, Esther, El pres, anàlisi crítica de la situació, «Qüestions
de vida cristiana» (1981).

—, La mediación en el Sistema de Justicia Juvenil: una visión desde el derecho
comparado, «Cuadernos de Derecho Judicial» (Madrid, 1996).

—, La condición víctima-delincuente: hacia un derecho penal reparador, dins La
mediación penal, Barcelona, Generalitat de Catalunya / Centre d’Es-
tudis Jurídics i Formació Especialitzada, 1999.

—, El concepto restaurativo como principio en la resolución de conflictos, dins
Justicia restaurativa y terapéutica, Valencia, Tirant lo Blanch, 2017.

Larrauri, Elena, Introducción a la criminología y al sistema penal, Madrid,
Trotta, 2015.

Martín, Jaume - Dapena, José, La mediació penal juvenil a Catalunya, dins
La mediació penal, Barcelona, Generalitat de Catalunya / Centre
d’Estudis Jurídics i Formació Especialitzada, 1999.

Mir Puig, Santiago, Derecho penal. Parte general, Barcelona, Reppertor,10
2015.

Pelikan, Christa, Handbook of Restaurative Justice: A Global Perspective,
London / New York, Routledge, 2006.

Redondo Illescas, Santiago, Principios de criminología, Valencia, Tirant
lo Blanch, 2013.

Serramià Balaguer, Laura, Nuevas oportunidades para la justicia restaura-
tiva en el sistema penal tras las reformas legales: especial incidencia en la
violencia de género, «Dereito» 26 / 2 (2017), pp. 1-27.

Wacquant, Loïc, Las cárceles de la miseria, Buenos Aires, Manantial,
2002.

Zehr, Howard, Changing Lenses: A New Focus for Crime and Justice, On-
tario, Herald Press, 1990.

001-QVC 265.indd 53 24/03/20 11:28

M
O

N
O

G
R

À
FI

C
54 Esther Giménez-Salinas i Colomer

Q

Notes

1.  Font: <https://www.sentencingproject.org/publications/private-prisons-united-
states/>.

2.  Life Sentences in the Federal System, febrer de 2015.

3.  Sentencing Project, Bureau of Justice Statistics (consulta: octubre de 2019).

4.  Institute for Criminal Policy Research, 2018.

5.  Segons la World Prison Population List (febrer de 2016, amb dades d’octubre del
2015), entre els anys 2000 i 2015 la població empresonada ha augmentat un 20%,
mentre que la població total ho ha fet un 18%. L’increment dels empresonaments ha
estat d’un 60% a Oceania i d’un 40% a Amèrica (en concret, un 14% als Estats Units,
un 80% a l’Amèrica Central i un 145% a l’Amèrica del Sud); a Europa, en canvi, ha
disminuït un 21%. Quant a la població penitenciària femenina, en aquest període
ha incrementat un 50%.

6.  Amnistía Internacional, Venezuela: silencio a la fuerza. Detenciones arbitrarias por motivos
políticos en Venezuela, 2017. <https://www.amnesty.org/es/documents/amr53/6014/
2017/es/>.

7.  Amnistía Internacional, Informe Europa y Asia Central 2017/2018 <https://www.am-
nesty.org/es/countries/europe-and-central-asia/report-europe-and-central-asia/>.

8.  Les definicions dels termes pres polític, pres per convicció i pres de consciència, així com la
reflexió al voltant de la seva extensió, estan extretes del meu article publicat al diari Ara
el 5 d’octubre de 2019 amb el títol Banalitzar la presó.

9.  Estadística de Condenados: Adultos / Estadística de Condenados: Menores (ECA / ECM),
Instituto Nacional de Estadística, 2018.

10.  El redactat dels fragments sobre la violència, la sedició i les penes està extret del
meu article La deshumanització de les llargues condemnes, publicat al diari «Ara» el 19 d’oc-
tubre de 2019.

001-QVC 265.indd 54 24/03/20 11:28

