

IUS. Revista del Instituto de Ciencias Jurídicas de Puebla A.C.

ISSN: 1870-2147

revista.ius@hotmail.com

Instituto de Ciencias Jurídicas de Puebla A. C.
México

Muñagorri Laguía, Ignacio
Privación de libertad y derechos fundamentales (notas sobre la tortura)
IUS. Revista del Instituto de Ciencias Jurídicas de Puebla A.C., núm. 19, 2007, pp. 73-86
Instituto de Ciencias Jurídicas de Puebla A. C.
Puebla, México

Disponible en: <http://www.redalyc.org/articulo.oa?id=293222926004>

- Cómo citar el artículo
- Número completo
- Más información del artículo
- Página de la revista en redalyc.org

redalyc.org

Sistema de Información Científica
Red de Revistas Científicas de América Latina, el Caribe, España y Portugal
Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

**PRIVACIÓN DE LIBERTAD Y DERECHOS FUNDAMENTALES
(NOTAS SOBRE LA TORTURA)**

Ignacio Muñagorri Laguía*

SUMARIO

- I. LA DETENCIÓN PREVENTIVA
- II. OTROS SUPUESTOS DE DETENCIÓN
- III. DILIGENCIA DE IDENTIFICACIÓN
- IV. LA PRISIÓN PROVISIONAL O PRISIÓN SIN CONDENA
- V. EL INTERNAMIENTO A MENORES

RESUMEN

El presente texto es un resumen de un extenso trabajo realizado en el marco de la investigación sobre "Privaciones de libertad y derechos fundamentales" llevada a cabo por el Observatorio del Sistema Penal y los Derechos Humanos de la Universidad de Barcelona. En el ámbito de la investigación se analiza la normativa y la práctica de su aplicación relativa a diversos supuestos de privación de libertad: la detención preventiva, con especial atención en la detención prolongada en el tiempo y en régimen de incomunicación en la que se suprimen derechos de la

ABSTRACT

The present text is a summary of an extensive work carried out in the mark of the investigation on "Privations of freedom and fundamental rights" carried out by the Observatory of the Penal System and the Human rights of the University of Barcelona. In the environment of the investigation the regulatory scheme is analyzed and he/she practices it from its relative application to diverse suppositions of privation of freedom: the preventive arrest, with special attention in the detention prolonged in the time and in isolation régime in the one that

* Catedrático de la Universidad del País Vasco.

persona detenida; la privación de libertad de corta duración como la "diligencia de identificación", que al no considerarse detenciones carecen de las garantías formales que acompañan en principio a la detención; la llamada "prisión provisional" o prisión sin condena, que puede ejecutarse durante varios días en régimen de incomunicación y que contiene, entre los motivos que normativamente la justifican, funciones preventivas, especiales y generales, propias de la pena. De igual forma también se hace una valoración de la reclusión de menores como medida cautelar.

the detained person's rights are suppressed; the privation of freedom of short duration like the "identification diligence" that lack from the formal covenants of title that you/they accompany in principle to the detention when not being considered detentions; the call "provisional prison" or prison without condemnation that can be executed during several days in isolation régime and that it contains, among the reasons that normatively justify it, work preventive, special and general, characteristic of the pain. Of equal it forms a valuation of the reclusion it is also made of smaller as precautionary measure.

El estudio que ahora se resume se inicia recogiendo parte de las "Recomendaciones" propuestas en el "Informe del relator especial de las Naciones Unidas sobre la cuestión de la tortura" de su visita a España (5 a 10 de octubre de 2003). Entre dichas recomendaciones se recogen las siguientes: "66. Cómo la detención incomunicada crea condiciones que facilitan la perpetración de la tortura y puede en sí constituir una forma de trato cruel o degradante o incluso tortura, el régimen de incomunicación deberá suprimirse. 67. Se deberá garantizar con rapidez y eficacia a todas las personas detenidas por las fuerzas de seguridad: a) el derecho de acceso a un abogado, incluso el derecho a consultar al abogado en privado, b) el derecho a ser examinado por un médico de su elección, en la inteligencia de que ese examen podría hacerse en presencia de un médico forense designado por el Estado, c) el derecho a informar a sus familiares del hecho y del lugar de la detención." Precisamente de este conjunto de derechos demandados por el relator especial, la consulta en privado con el abogado, incluso tras la realización de las diligencias, y el derecho a informar a sus familiares del hecho y del lugar de la detención son suprimidos durante la incomunicación. El relativo a la asistencia médica por un profesional a elección de la persona detenida no existe en la legislación española ni

quiera en los casos de detención comunicada. Siempre el médico será designado por la Administración.

Una cuestión central, por lo que supone de la inclusión expresa de la excepcionalidad en el texto constitucional, es la referida al artículo 55.2 CE, en relación con otros contenidos constitucionales y en relación, también, a las críticas que desde los inicios de los años ochenta se han venido haciendo a las previsiones legales sobre los derechos de los detenidos, sus restricciones y vaciamientos.

Concretamente, como saben, el art. 55.2 de la CE recoge que: “Una ley orgánica podrá determinar la forma y los casos en los que, de forma individual y con la necesaria intervención judicial y el adecuado control parlamentario, los derechos reconocidos en los artículos 17.2 y 18, apartados 2 y 3, pueden ser suspendidos para personas determinadas en relación con las investigaciones correspondientes a la actuación de bandas armadas o elementos terroristas. La utilización injustificada o abusiva de las facultades reconocidas en dicha ley orgánica producirá responsabilidad penal, como violación de los derechos y las libertades reconocidos por las leyes.”

Podemos recordar que este art. 55.2 CE se encuentra en el Capítulo quinto, “De la suspensión de los derechos y las libertades” del Título I CE.

En otro ámbito de la sistemática constitucional, en el Capítulo segundo del mismo Título I, con el reforzamiento previsto en los artículos 53 CE en relación con el 161.a) y el 81, se encuentran los arts. 17.2 y 18.2 y 3 CE. El artículo 17.2 establece que la detención preventiva no podrá durar más del tiempo estrictamente necesario para la realización de las averiguaciones tendentes al esclarecimiento de los hechos y, en todo caso, en el plazo máximo de setenta y dos horas, el detenido deberá ser puesto en libertad o a disposición de la autoridad judicial. El art. 18.2 se refiere a la inviolabilidad del domicilio y el 18.3 al secreto de las comunicaciones. Si hago referencia a la sistemática constitucional es para mostrar que un precepto que tiene menos relevancia constitucional, el art. 55.2 CE, puede suspender derechos fundamentales con mayor fuerza constitucional.

El art. 55.2 CE no alcanza por tanto a otros contenidos del art. 17 CE. El apartado primero reconoce el derecho fundamental a la libertad y a la seguridad, recogiendo que nadie puede ser privado de ella sino con la observancia de lo establecido en este artículo y en los casos y en las formas establecidas en la ley. El apartado tercero reconoce que “toda persona detenida debe ser informada inmediatamente y de forma comprensible de sus derechos y de las razones de su detención, no pudiendo ser obligada a

declarar. Se garantiza la asistencia de abogado al detenido en las diligencias policiales y judiciales”. El apartado cuarto se refiere al procedimiento de *habeas corpus*. Asimismo el art. 24.2, tampoco afectado por el art. 55.2 y ubicado en el mismo Capítulo segundo del Título I reconoce el derecho de todos a no declarar contra sí mismos, a no confesarse culpable y a la presunción de inocencia. El derecho a guardar silencio, a no declarar contra sí mismo y a no confesarse culpable se reiteran en el art. 520 de la LECrim. Junto al derecho a ser informado de sus derechos y de las razones de su detención y el derecho a designar abogado de confianza y a solicitar su presencia para que asista a las diligencias policiales y judiciales de declaración e intervenga en todo reconocimiento de identidad de que sea objeto. Las referencias a la no obligación de declarar, arts. 17 y 24 CE y a la presunción de inocencia, art. 24 CE, me parecen especialmente destacables pues si un detenido manifiesta acogerse a tal derecho, lo que incluso puede reiterar al inicio de la detención, la prolongación de la detención tendrá un sentido coactivo o de instrumentalización ilegal del detenido como rehén en razón de la posible eficacia de la investigación.

Por otra parte la LECrim en relación con los delitos “Cometidos por persona integrada o relacionada con bandas armadas o elementos terroristas o rebeldes” prevé la prolongación de la detención durante otras cuarenta y ocho horas que debe solicitársela juez mediante comunicación motivada dentro de las primeras 48 horas de la detención y ser autorizada, en su caso, por el juez en las 24 horas siguientes. Asimismo, en el mismo artículo 520 bis de la LECrim, en relación con los mismos supuestos delictivos se prevé la posibilidad de que la detención sea incomunicada disponiendo el juez 24 horas para pronunciarse desde que se le solicita, si bien el detenido quedará en todo caso incomunicado desde el momento de la solicitud. Si bien la STC 199/1987 establece que “la incomunicación por parte de la autoridad gubernativa ha de ser objeto de simultánea solicitud de confirmación al órgano judicial competente”, la previsión legal permite 24 horas de incomunicación sin resolución judicial y a iniciativa policial, policía que es la que ya ha decidido sobre la condición de “terrorista” de la persona detenida y la competencia de la Audiencia Nacional. Mientras se encuentra incomunicado, el detenido o preso, en la previsión del art. 527 LECrim, no podrá nombrar abogado de confianza sino que su abogado será nombrado de oficio, no tendrá derecho a comunicar con su abogado, de oficio, al finalizar las diligencias y tampoco tendrá derecho a que se comunique a familiar o persona que desee el hecho y lugar de la detención.

Por último, en relación con las previsiones de la LECrim sobre la incomunicación, el art. 509, para evitar que se sustraigan a la acción de la justicia personas supuestamente implicadas en hechos investigados, para evitar que puedan atacar contra bienes jurídicos de la víctima, para evitar que se oculten, alteren o destruyan pruebas o que cometan hechos delictivos, es decir, con similares razones que las recogidas en el art. 503 para justificar la prisión provisional, se prevé la prisión provisional incomunicada, sin ninguna razón cualificada específica que la justifique. La duración de esta incomunicación se delimita por el tiempo estrictamente necesario para practicar con urgencia las investigaciones tendentes a evitar las razones que la motivaron, que no podrá durar más de cinco días en los casos de terrorismo o de delitos cometidos de forma organizada por dos o más personas (no alcanzables estos últimos por el art. 55.2 CE) si bien el juez o tribunal podrá mandar que vuelva a quedar incomunicado por no más de tres días. En estos supuestos de prisión provisional incomunicada el preso no podrá recibir ni realizar comunicación alguna, si bien el juez o tribunal podrá autorizar comunicaciones que no frustren la finalidad de la prisión provisional.

Como puede verse, a los cinco días de incomunicación durante la detención con la consiguiente privación de derechos del detenido, le pueden suceder otros cinco días de prisión preventiva incomunicada en caso de terrorismo o de delitos cometidos de forma organizada por dos o más personas, prorrogables, a su vez, otros tres días, esto es trece días en un régimen especial que afecta de una manera directamente negativa a la libertad y seguridad de la persona privada de libertad.

En estos casos el derecho, incluso Derechos Fundamentales de la Constitución, art. 17.2, es negado por el propio derecho, por la propia Constitución y por la LECrim. Así, la negación del derecho se presenta como previsión legal que reafirma el derecho desde el no derecho legal.

Como he señalado antes, las referencias normativas a las que he ido haciendo referencia han recibido numerosas críticas desde los inicios de los años ochenta en relación principalmente a la prolongación de la detención en régimen de incomunicación con la afectación negativa esencial a los derechos del detenido como el derecho a la defensa, y en general a la prolongada incomunicación que se vincula con la práctica de la tortura. Citando algunos autores, Andrés Ibáñez (1981), Bandrés (1982), Castells (1982), Gimbernat (1982 y 1993), Gómez Benítez (1982), Lamarca (1985), Muñagorri (1982, 1983, 1985). Pero lo que llama negativamente la aten-

ción es que tales críticas que entonces se hicieron y han continuado desde entonces coinciden con lo que se recoge en el “Informe” del relator especial sobre la cuestión de la tortura de las Naciones Unidas del año 2003 antes citado. El comprobar esto, provoca una extraordinaria indignación y sitúa en un primer plano la gravísima responsabilidad política de los poderes del Estado por la práctica de la tortura. Ante ello, la cuestión tantas veces recurrente de si tal práctica se produce de manera aislada, esporádica, o de modo frecuente, permanente, deja de ser una cuestión meramente cuantitativa y de responsabilidad individual y remite al subsistema penal, manifestación de voluntad política institucional, como objeto nuclear de análisis, para averiguar si tal subsistema, en el conjunto de sus recorridos internos, aún conteniendo expresamente la ilegalidad de la tortura, encierra la posibilidad de dicha práctica o se construye decididamente para impedirla.

Después de lo expuesto, entiendo que la expresión “el marco legal de la tortura” utilizada por Gimbernat en 1993 mantiene una plena actualidad, incrementada su gravedad por el tiempo que ha pasado desde entonces durante el que no sólo no se han corregido las razones que la motivaron sino que el desarrollo del subsistema penal, tanto en el ámbito sustantivo, en el procesal penal y en el penológico, ha incrementado el desprecio a la libertad y la violencia institucional en plasmaciones político-criminales especialmente regresivas y autoritarias. Como ha señalado Portilla, “creer que la erradicación de la tortura y de cualesquiera actos que lesionan, vejan o humillan al ser humano pasa por la creación de un título independiente o de un bien jurídico autónomo es un síntoma de ingenuidad nada deseable, ya que tiende a olvidar la verdadera causa de la violencia estatal —la existencia de una legitimación procesal penal que a través de la vía de la excepcionalidad posibilita la tortura—. La violencia física y psíquica ejercida básicamente por representantes del Estado contra ciudadanos indefensos durante periodos de aislamiento-reclusión, detención, siguen siendo frecuentes [...] la existencia como se ha dicho, de una legislación que facilite la práctica de estas actuaciones violentas, las sanciones meramente simbólicas, en general, la escasa prevención general de tales comportamientos [...] favorecen la continuación de esta técnica...” (Portilla, 1996, 268-269).

El recurso a la excepción ha llevado, comentaba Ferrajoli en 1984, a tres ámbitos de “perversiones sustancialistas” del subsistema penal. La primera, inducida por la lógica del amigo/enemigo se refiere a la configu-

ración de la desviación punible y se expresa en una acentuada personalización del derecho penal de la emergencia que es bastante más un derecho penal de *reo*, o de autor, que un derecho penal de *delito* o del hecho. Se configura tendencialmente como un delito de *status* más que como delito de acción o de hecho, identificable con pruebas referidas a la subjetividad subversiva, o sustancialmente antijurídica del autor. Este modelo de una antijuridicidad sustancial antes que formal o convencional corresponde con una vieja concepción autoritaria: la concepción ontológica —ética o naturalista— del delito como mal *quia peccatum* y no sólo *quia prohibitum* y la idea de que se debe castigar no *por lo que se ha hecho* sino *por lo que se es*. Paralelamente a esta distorsión subjetivista y sustancialista del delito, la segunda perversión se encuentra en una concepción también sustancialista de la verdad procesal con la preferencia en el proceso por métodos de tipo inquisitorial. El esquema del amigo/enemigo propio de la razón de Estado opera en doble sentido. En la conformación del proceso como un momento de lucha contra la criminalidad terrorista y organizada, proceso ya no informativo sino ofensivo, y, en segundo lugar en la alteración del objeto procesal. Si el presupuesto de la pena está formado más que por hechos delictivos por la sustancial personalidad terrorista de su autor, el proceso decae inevitablemente de la comprobación empírica de la acusación a técnica de inquisición sobre la persona. La tercera alteración sustancialista y represiva se refiere a la pena. Por una parte la pena es conminada y expiada antes de la condena bajo la forma de cárcel preventiva confundiendo proceso y pena. Por otra parte, han venido a menos los caracteres de igualdad, abstracción, certeza y predeterminación legal propias de la pena privativa de libertad en su modelo liberal. Cárceles especiales, regímenes especiales y diferenciados, tratamientos personalizados, clasificaciones por grados de peligrosidad han modelado hoy la pena sobre la singular personalidad del condenado y más frecuente del imputado: ya sea por la prioridad que han asumido las funciones correccionales de la prevención especial, ya sea, sobre todo, porque también el tratamiento penal ha estado sometido a la lógica del amigo/enemigo que busca la severidad de la pena graduada sobre el grado de irreductibilidad o arrepentimiento de cada detenido (Ferrajoli, 1984, 257-277).

El comentario de Ferrajoli que se ha expuesto, entiendo que no sólo mantiene su vigencia en relación con la conformación actual del subsistema penal sino que ha incrementado su alcance más allá de las referencias al terrorismo o a la criminalidad organizada. El desarrollo de la investi-

gación a la que al comienzo he hecho referencia, es una buena muestra de ello pero también numerosas reformas realizadas durante el año 2003 en el Código Penal. La Ley de Enjuiciamiento Criminal y la legislación penitenciaria española coinciden con los comentarios del autor italiano, como se verá en los otros y diversos informes que se presentan, alcanzando otros ámbitos de la intervención institucional penal. En particular, en relación con las mencionadas reformas, se han incrementado estos rasgos regresivos, inquisitoriales, tanto en el derecho penal sustantivo como en el procesal penal, el proceso-castigo en la perversión de las medidas cautelares para negar derechos fundamentales individuales y libertades públicas, como el cierre de medios de información, por ejemplo, a través de una medida cautelar (art. 129 CP) sin audiencia previa y sin ningún tipo de ponderación, como en la pena, especialmente con el incremento en extensión y en intensidad del castigo carcelario, y en la reiteración de la prisión sin condena, la “prisión provisional” como una pena anticipada. Junto a ello se han expandido los criterios de excepcionalidad punitiva a otras formas delictivas procedentes de la marginalidad y la exclusión social en una estrategia político-criminal de incremento del control punitivo en relación con formas de microcriminalidad procedentes de la población excedente, a la que se responde con la violencia punitiva complementaria a la violencia desigualitaria del sistema social. Creada la pobreza y la exclusión, éstas son presentadas como violencia latente, presente o futura, real o potencial, en el lenguaje de la seguridad, del riesgo o del peligro por tanto, en el lenguaje del miedo, con el que se construye un imaginario social alarmista de categorías o grupos de sujetos con el que a la vez se pretende justificar los extraordinarios controles excepcionales, que tienden a desbordar los límites formales que se aplican sobre esos grupos. Es la criminalidad de la pobreza, la de los “nuevos pobres”, los “demonios internos”, los “fantasmas amenazantes” de la sociedad de consumo seducida por el mercado, la del no integrado en los circuitos del consumo al que hay que “degradar” y “suprimir” al no alcanzar su integración, al ser excluidos del mercado (Bauman, 2000, 113-117; De Giorgi, 2005, 143 y 153; Muñagorri, 2005, 1999-2001), sujetos extraños, ajenos, conformados por la dinámica de amigo-enemigo (Eguiluz, 2005, 62). Es en este contexto en el que están comprendidas las previsiones legales que se han comentado respecto a determinados supuestos “excepcionales” de privación-libertad y la vigencia-ausencia en ellos de los derechos fundamentales. Es en este contexto en el que la estrategia amigo-enemigo, centrada hasta hace poco

alrededor del terrorismo, concentrándose alrededor de él la exasperación punitiva inquisitorial del derecho y del proceso penal así como de la prisión, con la ausencia de derechos durante la incomunicación prolongada, ha ido expandiéndose.

Una caracterización común a las tres privaciones de derechos que conlleva la incomunicación es la privación al privado de libertad e incomunicado de su propio lenguaje, también de su propio silencio, la prohibición de comunicarse, desde él, con el mundo social en que vive y la coacción frente al callar. Se le prohíbe nombrar, designar, su abogado de confianza, se le prohíbe entrevistarse, hablar, con el abogado que se le ha designado después de las diligencias, se le prohíbe comunicar a sus familiares o personas que desee el hecho y el lugar de la detención, incomunicación que se prolongará en la prisión provisional sin condena, en el conjunto del tiempo incomunicado y prolongado, de tres a cinco días de detención, más cinco días aún prorrogables otros tres finalmente de incomunicación en prisión, trece días así de aislamiento coercitivo, de violencia. El derecho a no declarar, la libre decisión de no hablar, de no contestar, tiende a desvanecerse en la prolongada e incomunicada detención.

Durante este tiempo de privación de libertad y de otros derechos, el lenguaje del incomunicado, del exceptuado, es remitido autoritariamente al lenguaje impropio, extraño, de la ya no-persona, es desplazado al territorio de dominio de quien priva de libertad, de quien ya ha decidido sobre la exclusión de los derechos, al territorio de quien ya ha prescindido de la presunción de inocencia y afirmado la responsabilidad presumida aún sin condena, *pre-delictum* o *ultra-delictum*. El incomunicado es desplazado al lenguaje impuesto en un tiempo no ya o no sólo informativo sino decisorio y ofensivo, tiempo ya de castigo, de inocencia pervertida en castigo por quien puede hacerlo. Dice Benjamín que sólo “la esfera del lenguaje” permite el entendimiento, el acuerdo, la no utilización de la violencia (1999, 34). Cuando el lenguaje propio es excluido al mismo tiempo que se excluye la libertad durante un tiempo que se prorroga, e incrementa confirmando e incrementando, en cada momento, el castigo ya decidido, excepcionalmente decidido, la privación, haciendo vano el derecho a no declarar, construyendo al exceptuado como no persona, el único lenguaje entre quien priva de libertad y el privado de ella está dominado por la violencia, no es el lenguaje de la comunicación, “transatividad sin violencia que es el plano de la criatura, el orden del que se excluye la tiranía” sino que es violencia, lenguaje impropio impuesto, “aplicación de la fuerza a

un ser que le niega toda individualidad al aprehenderlo como elemento de cálculo” (Lèvinas, 2001, 78-79). El sujeto expropiado de su propio lenguaje, in-comunicado, aislado, desgarantizado, exceptuado, es objeto, instrumento, como se ha dicho, de quien ya ha decidido, negativamente decidido, sobre su libertad y sus derechos; objeto, como se ha reiterado, de la razón instrumental, de la razón de Estado entendida como un “conjunto de técnicas cuyo objetivo es la conservación política, conservación de la autoridad y la producción de la disciplina, asegurar la obediencia” (Maresca, 2005, 99), o como dice Agamben, la razón de Estado, “definida sin disimulos por Botero como la noticia de los medios adecuados para fundar, conservar y ampliar el dominio sobre los pueblos” (Agamben, 2000, 106). Y todo esto sucede, también y especialmente, en el proceso penal, siendo desde el propio derecho desde donde se niega el derecho, y en el no derecho surge la violencia como una fuerza estabilizadora y conservadora del propio derecho (Resta, 2001, 38-42).

El propio contexto prolongado en el tiempo sobre el cuerpo del privado de libertad, el cuerpo aprisionado en la privación de derechos, en ausencia de su propio lenguaje que, decía, desplaza al incomunicado al territorio y al lenguaje del dominio, de quien le ha sometido al no-derecho, excluye su lenguaje y a la vez parece obligarle a la palabra, a conseguir que el laberinto inquisitorial alcance que el imputado diga su propia culpa, se convierta, al autodeclararse culpable en “verdad viviente”, ha señalado Cacciari, pero también ha señalado que si bien esto puede suceder, el reconocimiento de la culpa por parte del imputado juega una función completamente superflua y no es en principio necesario. Siguiendo a Foucault, destaca Cacciari la paradoja de que la instrucción penal es una máquina que puede producir la verdad en ausencia del acusado y aunque en estricto derecho no haya necesidad, tiende necesariamente a la confesión (Cacciari, 1982, 167).

Por lo que se ha expuesto, las diversas manifestaciones de degradación de la libertad, la iniciativa policial, el automatismo de las decisiones negativas para los derechos del privado de libertad, tanto por la policía como por los órganos judiciales, la perversión del procedimiento transformado en momento de castigo, la incomunicación prolongada, la subjetivización, en razón de un derecho penal de autor, inquisitorial de las privaciones de derecho, la puesta en práctica de un espacio-tiempo de privación especialmente autoritario, el protagonismo instrumentalizador del castigo carcelario, la instrumentalización del privado de derechos para atender

problemas de gobernabilidad política y servir al espectáculo de la política institucional, caracterizan un procedimiento inquisitorial en el que no sólo o no tanto se persiguen actos dañosos al sistema sino que se pone en discusión la propia trama lógica de la ley, su “constitución política y cultural”, ha señalado Cacciari. “Todo esto puede ir unido a las más variadas garantías formales, pero queda el hecho de que la cultura jurídica, *iusta propria principia*, no parece poder resolver estas contradicciones. En su tejido se enredan estos remolinos que periódicamente amenazan con trastornar totalmente su estructura. Lo irrefutable es que el proceso llega a reflejar simbólicamente lo irrefutable del sistema que defiende. En estos contextos, la tortura está ‘naturalmente’ al acecho” (Cacciari, 1982, 167).

REFERENCIAS*

- Agamben, G., *Homo sacer. El poder soberano y la nuda vida*, Pre-Textos, Valencia, 1998.
- _____, *Medios sin fin. Notas sobre la política*, Pre-Textos, Valencia, 2000.
- _____, *Homo sacer II, Estado de excepción*, Pre-Textos, Valencia, 2004.
- Amnistía Internacional, *Informe 2004*, Ed. Amnistía Internacional, Madrid, 2004.
- _____, *Informe 2005*, Ed. Amnistía Internacional, Madrid, 2005.
- Andrés Ibáñez, P., “Democracia autoritaria y administración de justicia en España”, en Ventura Pérez, Mariño (Comp.), *Justicia y delito*, Ed. Universidad Internacional Menéndez Pelayo, Madrid, 1981.
- _____, “El modelo procesal de la Ley Corchera. La contra-reforma implícita”, en I. Muñagorri (Ed.), *La protección de la seguridad ciudadana*, Oñate Proceedings nº. 18, Instituto Internacional de Sociología Jurídica de Oñate, 1995.
- _____, “Presunción de inocencia y prisión sin condena”, en *Cuadernos de Derecho Judicial*, Vol. XVIII, Madrid, 1996.
- Asencio Mellado, J. M., *La libertad de movimientos como derecho fundamental*, en Consejo General del Poder Judicial, *Manuales de Formación continuada*, 22, Derechos Procesales Fundamentales, Madrid, 2004.
- _____, “Reforma de la prisión provisional. El respeto a la excepcionalidad como garantía del derecho a la libertad”, en *La Ley*, nº. 6211, 16 de marzo de 2005.
- Ayo Fernández, M., “Las garantías del menor infractor”, monografía asociada a *Revista Aranzadi de Derecho y Proceso Penal*, nº. 12, Ed. Thomson-Aranzadi, Pamplona, 2005.
- Bandrés, J. M., “Veinte años de leyes y jurisdicciones especiales”, en Ventura Pérez, Mariño, *Justicia y delito*, Universidad Internacional Menéndez Pelayo, Madrid, 1981.

- Barona Vilar, S., "Garantías y derechos de los detenidos", en Consejo General del Poder Judicial, *Manuales de Formación continuada*, nº. 22, Derechos Procesales Fundamentales, Madrid, 2004.
- Bauman, Z., *Trabajo, consumismo y nuevos pobres*, Gedisa, Barcelona, 2000.
- Benjamin W., *Para una crítica de la violencia y otros ensayos. Iluminaciones IV*, Ed. Taurus. Madrid, 1999.
- Cacciari, M., "Il 'gioco' inquisitorio", en *Politica del Diritto*, año XIII, nº 2, 1982.
- Castells Arteché, M., *Radiografía de un modelo represivo*, Ediciones Vascas, San Sebastián, 1982.
- De Giorgi, A., *Tolerancia cero. Estrategias y prácticas de la sociedad de control*, Ed. Virus, Barcelona, 2005.
- Díaz Martínez, M., "Prisión provisional e intereses constitucionalmente protegidos", en *La Ley*, nº 5931, 13 de enero de 2004.
- Echeverría Guridi, J. F., "Particularidades procesales en materia terrorista. Análisis de su constitucionalidad y su justificación", en *Revista Vasca de Administración Pública*, nº 36, 1993.
- Eguiluz, M., "Impresiones de la pluralidad: Las ventanas de Zygmunt Barman", en revista *Anthropos*, nº 206, 2005.
- Faraldo Cabana, P., "El proyecto de reforma de la Ley de Enjuiciamiento Criminal en materia de prisión provisional", en *Actualidad Penal*, nº 25, 16 al 22 de junio de 2003a.
- _____, "La reforma de los presupuestos de la prisión provisional", en *Panóptico*, núm. 6, nueva época, 2º semestre de 2003b.
- Fernández Entralgo, J., "Detención y prisión provisional", en *Jornadas sobre privación de libertad y derechos humanos*, Ed. Hacer, Barcelona, 1986.
- Ferrajoli, L., "Emergenza penale e crisi della giurisdizione", en *Dei Delitti e Delle Pene*, nº 2, 1984, pp. 271-292.
- Gimbernart Ordeig E., "Constitución y derecho penal", en *La Constitución Española de 1978. Un análisis comparado*, Ed. Instituto Jurídico Español y Universidad Menéndez Pelayo, Roma, 1982.
- _____, "El marco legal de la tortura", en diario *El Mundo*, 29 de septiembre de 1993.
- Gómez Benítez, J. M., "Crítica a la política penal del orden público", en *Cuadernos de Política Criminal*, nº 16, 1982.
- Igartua Salaverria, J., *La motivación de las sentencias, imperativo constitucional*, Ed. Centro de Estudios Políticos y Constitucionales, Madrid, 2003.
- Jorge Barreiro, Al, "La reforma de la prisión provisional (Leyes orgánicas 13 y 15 de 2003) y la doctrina del Tribunal Constitucional I", en *Jueces para la Democracia*, número 51, noviembre de 2004.
- _____, "La reforma de la prisión provisional (Leyes orgánicas 13 y 15 de 2003) y la doctrina del Tribunal Constitucional II", en *Jueces para la Democracia*, número 52, marzo de 2005.

- Kraus, D., "Sulla riforma del processo penale nella Repubblica Federale Tedesca", en *La Questione Criminale*, Año IV, nº 2, 1978.
- Lamarca, C., *Tratamiento jurídico del terrorismo*, Ed. Centro de Publicaciones del Ministerio de Justicia, Madrid, 1985.
- _____, "La última recepción de la normativa antiterrorista en la legislación común", en *Anuario de Derecho Penal y Ciencias Penales*, septiembre-diciembre de 1989.
- Lévinas, E., *La realidad y su sombra. Libertad y mandato. Trascendencia y altura*, Ed. Trotta, Madrid, 2001.
- Magistratura Democrática*, "Osservazioni sul decreto legge 15 dicembre 1979, N. 625, concerniente misura urgente per la tutela dell'ordine democratico e della sicurezza pubblica", en *Quale Giustizia*, números 49 y 50, 1980.
- Maresca, M., "Antes del Leviatán. Las formas políticas y la vida social en la crisis del imperio de la ley", en G. Portilla, *Mutaciones del Leviatán. Legitimación de los nuevos modelos penales*, Ed. Universidad Internacional de Andalucía/Ed. Akál, España, 2005.
- Martínez Fresneda, G., "Las garantías de defensa en los juicios penales", en Ventura Pérez, Mariño (Comp.), *Justicia y delito*, Universidad Internacional Menéndez Pelayo, Madrid, 1981.
- Mestre Delgado, E., *Delincuencia terrorista y Audiencia Nacional*, Ministerio de Justicia, Centro de Publicaciones, Madrid, 1987.
- Moreno Pérez, J. L., "El espacio de lo político en Carl Schmitt", Estudio preliminar a Carl Schmitt, *El Leviatán en la teoría del Estado de Tomas Hobbes*, Ed. Comares, Granada, 2004.
- Muñagorri Lagua, I., "Leyes especiales y Estado autoritario. Un punto de vista jurídico", en AAVV, *Tortura y sociedad*, Edición preparada por el Seminario contra la tortura de la Facultad de Filosofía de Zorroaga, Ed. Revolución, Madrid, 1982.
- _____, "La administración de justicia y los procesos de criminalización", en *Revista Vasca de Administración Pública*, nº 7, septiembre-diciembre de 1983.
- _____, en AAVV, *Democracia y leyes antiterroristas en Europa*, Ed. IPES, Bilbao, 1985, pp. 149-158.
- _____, "Del Estado protector a la autoprotección del Estado. ¿Hacia una nueva codificación?", en I. Muñagorri (Ed.), *La protección de la Seguridad Ciudadana*, Oñate Proceedings nº. 18, Instituto Internacional de Sociología Jurídica de Oñate, 1995.
- _____, "Derecho penal intercultural y omisión del principio de soberanía", en G. Portilla (Coord.), *Mutaciones de Leviatán. Legitimación de los nuevos modelos penales*, Ed. Universidad Internacional de Andalucía/Akál, España, 2005a.
- _____, "Las actuales políticas criminales como institucionalización de la in-

- seguridad”, en C. Manzanos (Coord.), *Políticas sociales para la seguridad ciudadana*, Ed. Ikusbide, Vitoria, 2005b.
- Neppi-Modona, G., *Poderi dello Stato e sistema penale*, Ed. Tirrenia, 1978.
- Naciones Unidas, Informe del Relator Especial sobre la Cuestión de la Tortura, Theo van Boven, sobre su visita a España, E/CN.4/2004/ADD.2, 6 de febrero de 2004.
- Nobili, M., “La procedura penale tra dogmatica e sociologia”, significado político de una vecchia polemica, en *La Questione Criminale*, Año III, nº. 1, 1977.
- Ornosa Fernández, M. R., *Derecho penal de menores. Comentarios a la Ley Orgánica 5/2000, de 12 de enero, reguladora de la responsabilidad penal de los menores y a su Reglamento, aprobado por Real Decreto 1774/2004 de 30 de julio*, 3ª edición, Ed. Bosch, Barcelona, 2005.
- Pegorado, J., “Las políticas de seguridad ciudadana: un desafío al pensamiento crítico”, en I. Muñagorri y J. Pegorado, *La relación seguridad-inseguridad en centros urbanos de Europa y América Latina. Estrategias, políticas, actores, perspectivas y resultados*, Ed. Instituto Internacional de Sociología Jurídica de Oñate y Ed. Dykinson, 2004.
- Portilla, G., “Desprotección de la libertad y seguridad personal”, en I. Muñagorri (Ed.), *La protección de la seguridad ciudadana*, Oñate Proceedings nº. 18, Instituto Internacional de Sociología Jurídica de Oñate, 1995.
- _____, “De las torturas y otros delitos contra la integridad moral”, en *Curso de derecho penal español. Parte especial I*, Dirigido por Manuel Cobo del Rosal, Ed. Marcial Pons, Madrid, 1996.
- _____, “Delitos contra la Constitución”, en *Curso de derecho penal español. Parte Especial II*, Dirigido por Manuel Cobo del Rosal, Ed. Marcial Pons, Madrid, 1997.
- Resta, E., “La enemistad, la humanidad y las guerras”, Introducción a Albert Einstein y Sigmund Freud, *¿Por qué la guerra?*, Ed. Minúscula, Barcelona, 2001.
- Schmink-Gustavus, C. U., *El renacimiento del Leviatán*, Ed. Fontanella, Barcelona, 1982.

[Volver al índice >>](#)

* Se relaciona tanto la bibliografía utilizada en este texto como la utilizada en el Informe final.