
A PENITENCIÁRIO BRASILEIRO CONTEMPORÂNEO

res humanitários e garantistas, assumindo

de das instituições totais latino-america­

dialogando de forma transdisciplinar com

~ filosofia política, expõe com clareza e

; no quadro da punitividade ocidental.

ladro das mudanças na ordem brasileira

) de novos regimes executivos (RDD) e

la(do)res. Importante perceber, portanto,

le o RDD não alterou isoladamente a

ação científica da pena, criando espécie

te fechado p/tiS", mas definitivamente

dos "fins" das penas.

Ilho, que vem caracterizando a série de

no Mestrado em Ciências Criminais da

Ja atualidade, é um convite à leitura,

los no tema da execução penal e aos

rspectivas criminológicas.

:CCRIM, por si só, quajjfica a pesquisa

a quaEdade de orientador, cumpre regis­

er em acompanhar o processo de inves­

:dação do texto, sobretudo pela seriedade

Jde da autora em não se deixar contentar

Isumo. Uma das grandes lições presentes

crítica se faz pela constante busca dos

~las aparências.

Porto Alegre, setembro de 2005.

SaIo de Carvalho

Professor do Mestrado em Ciências

Criminais da PUC-RS.

SUMÁRIO •

INTRODUÇÃO 13

I. PRIMEIRA E SEGUNDA MODERNIDADES E INSTITUIÇÕES
PRISIONAIS .. 21

1.1 Primeira e segunda modernidades

1.1.1 Ruptura e/ou continuidade

22

23

1.1.2 A "primeira modernidade" como sociedade disciplinar 24

1.1.3 O racionalismo científico e a noção de tempo na "pri­
meira modernidade" 30

1.1.4 O fim das certezas: o rompimento da noção de tempo­
espaço da primeira modernidade, as incertezas e os
riscos contemporâneos 32

1.1.5 Radicalização e transformação de algumas das estru­
turas peculiares da "primeira modernidade": globa­
Iização. crise do Estado-nação e rompimento das redes
de segurança...................... 36

1.1.6 O medo cotidiano como efeito colateral da redetinição
das dimensões fundantes da modernidade clássica 44

1.1.7 Respostas punitivas aos medos ambientais

1.2 Instituições prisionais

1.2.1 Prisões - Modelo exemplar de controle disciplinar da
"primeira modernidade"

47

51

51

1.2.2 Globalização do modelo punitivo e a rcssignificação
da função das prisões na "segunda modernidade"

1.2.3 A crise dos ideais reabilitadores, o pânico difundido
pela mídia e a simbiose entre guetos e prisões ­
Como elementos que contribuem para o alargamento
das soluções punitivas

56

67

2. O BRASIL NA ERA DA PUNITIVIDADE 75

2.1 Fundamentos históricos e filosóficos da LEP 77

I

12 A VIOLÊNCIA DO SISTEMA PENITENCIÁRIO BRASILEIRO CONTEMPORÂNEO

2.1.1 Os princípios conformadores da "ideologia da defesa
social" 78

2.1.2 O movimento da nova defesa social........................... 81

2.2 A recepção dos pressupostos da nova defesa social na exe­
cução penal brasileira: e os dispositivos disciplinares
de controle introduzidos nas instituições prisionais 85

2.2.1 O conu"Ole da identidade dos sujeitos encarcerados -
Laudos e pareceres criminológicos 88

2.2.2 O sistema disciplinar de punições e recompensas 92

2.2.3 O trabalho prisional como dispositivo disciplinar 100

2.2.4 A flexibilização do sistema progressivo na execução
da pena privativa de liberdade 103

2.3 A adesão do Brasil ao modelo punitivo universalizado 107

2.3.1 A punitividade como "efeito colateral" da radicaliza­
ção da primeira modernidade 107

2.3.2 O Brasil e suas peculiaridades 110

2.3.3 A expressão normativa da punitividade 119

3. ANTECEDENTES DO REGIME DISCIPLINAR DIFEREN­
CIADO 123

3.1 Os três fatores que influenciaram a implantação do regime
disciplinar diferenciado na execução penal brasileira 135

3.1.1 Seguindo o curso da punitividade globalizada 136

3.1.2 O desgaste do paradigma da "reabilitação" 137

3.1.3 A crise estrutural do sistema prisional brasileiro 140

3.2 As rebeliões como motivadores imediatos do enrijecimen­
to do controle disciplinar no interior do cárcere 145

3.2.1 Alguns dos mais importantes movimentos que eclodi­
ram nas prisões brasileiras a partir da década de 90 147

3.2.2 A significação dos movimentos de resistência 152

3.3 A ressignificação da noção de disciplina carcerária 154

CONCLUSÃO 163

BIBLIOGRAFIA 171

RELAÇÃO DAS MONOGRAFIAS PUBLICADAS 174

"Creio que a experiêJ
qualquer de suas ill/.

por mais genial e 'comi

la. Aqueles que embc.
com a experiência hu

os sonhos de um fim //
não tem um .tinal feliz,

na própri,

Distintamente dos ícones de mobi
gamento dos níveis de escolha

ela sociedade contemporânea universali
caracterizam as novas formas de ,
exatamente na outra extremidade, OI

incessante das formas de controle se

É nesse contexto de disseminação
de controle e vigilância que se local i
mento e (re)significação das instituiçõf
pIar de punição do período moderno,
de agonia de importantes mecanismo
num instinto de sobrevida, recuperan­
arcabouço repressivo. Idealizadas ori)
para moldar pessoas", disciplinando-a
mem hoje missão de contenção e
setores sociais.

As políticas de encarceramento en
como se poderia supor, aos países que I

democrático. Paradoxalmente, prolifer,
gindo indiscriminadamente a todos. O:

