[image: image1.png]1 EAICTI

| Encontro Anual de Iniciacao
Cientifica, Tecnolégica € Inovagao

Homicídios: uma análise da violência na fronteira
Maria Tereza Pereira da Silva(PICV/Unioeste/PRPPG), Paulo Roberto Azevedo(Orientador), e-mail: azevedo-pr@uol.com.br
Universidade Estadual do Oeste do Paraná/Centro de Ciências Humanas e Sociais/Toledo-PR
Grande área e área: Ciências Humanas - Sociologia Urbana
Palavras-chave: Teoria do Crime, Émile Durkheim, Homicídio.
Resumo
Este trabalho tem por objetivo estabelecer uma interpretação da teoria do crime de Émile Durkheim. A teoria foi interpretada à luz da realidade brasileira, em especial, em um contexto de fronteira internacional: o município de Foz do Iguaçu, Paraná marcado pelas altas taxas de homicídios. Em linhas gerais, para Durkheim o crime é considerado normal porque ocorre em todas as sociedades, no entanto, ele só é aceito desde que não extrapole determinado limite socialmente estabelecido. Quando esse limite é superado, tem-se um estado patológico. A consciência coletiva exerce uma força sobre a sociedade, sendo seu papel manter a sociedade coesa, e definir o que pode ou não ser aceito coletivamente. Com a divisão social do trabalho, tem-se o aumento do individualismo e consequentemente a consciência coletiva enfraquece, podendo ocasionar a perda da solidariedade, causando o enfraquecimento da coesão social e acarretando no estado de anomia.
Introdução
O objetivo desse artigo é estabelecer uma interpretação da teoria do crime de um dos principais pensadores clássicos da sociologia: Émile Durkheim. Busca-se, assim, o diálogo dessa teoria com alguns elementos da realidade brasileira, em especial de um contexto de fronteira internacional, marcado pela violência: o município de Foz do Iguaçu, Estado do Paraná. Foz do Iguaçu é um município brasileiro que pertence a Tríplice Fronteira, formada por Paraguai, Argentina e Brasil, sendo que essa fronteira possui a:

[...] maior densidade demográfica da América do Sul, [...] alta circulação de capitais e enormes índices de violência. [...] possui maior destaque midiático, político e acadêmico, principalmente quando os assuntos abordados tangenciam temas como tráfico, contrabando e violência. (CARDIN, 2013, p. 113).
Materiais e Métodos

Para a realização da pesquisa, teve-se por base, as obras: “As regras do método sociológico” e “Da divisão do trabalho social”. Além de ter sido realizado revisão bibliográfica com artigos e obras cujas temáticas abordam a violência, com a finalidade de trazer a teoria para a realidade brasileira. Os dados empíricos foram coletados no site do Departamento de Informática do Sistema Único de Saúde (DATASUS).
Resultados e Discussão

Durkheim considera o crime, como fenômeno social normal e funcional, característica advinda de seu embasamento no Positivismo. Para compreender o crime deve-se primeiramente entender os fatos sociais e suas características, os fatos sociais: “[…] consistem em maneiras de agir, de pensar e de sentir, exteriores ao indivíduo, e que são dotadas de um poder de coerção em virtude do qual esses fatos se impõem a ele [...]” (DURKHEIM, 2007, p. 03). Dentre os diferentes tipos de crime existentes, a presente abordagem concentra-se apenas nos homicídios, pois esse, segundo Durkheim (2010, p. 42): “[...] é universalmente considerado o maior dos crimes [...]”, no direito penal da sociedade moderna, que ele denomina como “povos mais civilizados”.
Para Durkheim (2007), os fatos sociais são marcados pelas características: coerção, exterioridade e generalidade. A característica do fato social a ser destacada no âmbito da criminologia é a coerção, pois essa faz com que o indivíduo se adeque ao modelo proposto socialmente. Caso isso não ocorra, há duas formas de coerção, que podem ser moral ou legal. Nesta lógica, Durkheim considera o crime normal, porque não existe sociedade sem crimes. Para ele, o crime é bom e saudável para a sociedade, porque fortalece a coesão social. O rompimento das leis e regras da época e o “clamor” por justiça são responsáveis por unir a sociedade em torno de um objetivo: punir o infrator.
A caracterização do crime ocorre pela criminalização de determinado ato pela sociedade, é essa aprovação da sociedade, estipulada pela consciência coletiva que caracteriza a ação como aceita ou não. Apesar de defender a normalidade do crime, e a utilidade do mesmo para a transformação da sociedade, Durkheim pontua que:
[...] Certamente pode ocorrer que o próprio crime tenha formas anormais; é o que acontece quando, por exemplo, ele atinge um índice exagerado. Não é duvidoso, com efeito, que esse excesso seja de natureza mórbida. O que é normal é simplesmente que haja uma criminalidade, contanto que esta atinja e não ultrapasse [...] (DURKHEIM, 2007, p. 67).

Tomando os princípios explicativos de Durkheim, as altas taxas de homicídios no Brasil, e especialmente em Foz do Iguaçu, podem ser um exemplo. O homicídio é considerado uma das principais formas de morte violenta no Brasil, esse entrou em um período de ascensão a partir da década de 1980, sendo que “As mortes por homicídio no Estado do Paraná, bem como no Brasil, tornaram-se uma das principais causas de mortalidade desde a década de 1980, intensificando-se nas décadas de 1990 e 2000. [...]” (KLEINSCHMITT et al, 2010, p. 21). Assim como as taxas de homicídios nacionais, as taxas do estado do Paraná também se elevaram, fazendo com que esse estado: “[...] entrasse no roll dos mais violentos do país, tanto em números como em taxas médias de homicídio [...]” (KLEINSCHMITT et al, 2010, p. 17). No ano de 2006 as taxas do Estado do Paraná atingiram seu ápice, nesse período: “[...] as taxas de mortes por homicídio no Paraná tornavam o Estado como o oitavo mais violento do país [...] Já em termos numéricos, o Paraná situava-se, naquele ano, em sexto lugar com 3.161 homicídios [...]” (KLEINSCHMITT et al, 2010, p. 21-22), dentre os estados brasileiros.
Dentre os vários municípios que se destacam em relação a altas taxas de violência no estado está Foz do Iguaçu. Sendo que esse apresenta-se como: “[...] um dos municípios com as maiores taxas de homicídios no Estado do Paraná e se destaca nacionalmente pelas altas taxas de homicídios juvenis” (WAISELFISZ, 2008, p. 11). Traçando um perfil dos casos de homicídio em Foz do Iguaçu, é possível perceber que, de forma geral, os índices de homicídio apresentam grande aumento até 2006, sendo que nesse ano referido atinge seu ápice. Em síntese, o perfil de vítimas de homicídio na cidade de Foz do Iguaçu, assim como na maioria do país, é formado por vítimas jovens do sexo masculino, solteiros e com baixa escolaridade (DATASUS, 2014). Esse perfil não se caracteriza como uma novidade, mas as significativas altas taxas de homicídios, e, especialmente, de jovens, potencializa aquilo que Durkheim chama de “estágio patológico”.
Em função da industrialização, ocorreu o fortalecimento do individualismo, consequentemente o enfraquecimento da consciência coletiva. Os membros dessa sociedade não compartilham mais dos mesmos valores e crenças, possuem metas distintas, podendo acarretar no estado de anomia. As características expostas até o momento proporcionam a base para analisarmos a caracterização do crime, utilizando o cenário de violência enfrentado em Foz do Iguaçu, posto que a formação social, econômica e cultural desta localidade, pode denunciar a configuração desse espaço como violento. Em especial após a construção da hidrelétrica de Itaipu, Foz do Iguaçu teve crescimento populacional desordenado, sem o acompanhamento das instalações de infraestruturas básicas e de órgãos reguladores (KLEINSCHIMITT, 2012). Esse crescimento desordenado, sem o acompanhamento do Estado e sem a produção de solidariedade, pode gerar uma sociedade anômica e contribuir com a falta de coesão social, e por consequência, com a violência no local.

Conclusões
São várias as críticas direcionadas a teoria de Durkheim, no entanto, sua teoria ainda possui uma originalidade e uma atualidade, ao tratar o crime como algo positivo e socialmente construído, sendo um fato social eminentemente coercitivo e que contribui para a solidariedade e a coesão social. Além disso, a teoria de Durkheim e, em especial, o conceito de anomia, foi usada por outros pensadores que lhe atribuíram um novo significado, em especial Robert Merton (1938). O conceito de anomia de Durkheim, ainda possui contribuições pertinentes para auxiliar no entendimento do crime na sociedade atual.
Agradecimentos
À Unioeste pela concessão de bolsa.
Referências
CARDIN, Eric Gustavo. Sociedade e indivíduos: convivendo com a violência na fronteira. In: As múltiplas faces da fronteira. Curitiba: Editora CRV, 2013, p. 113-133.
DEPARTAMENTO DE INFORMÁTICA DO SISTEMA ÚNICO DE SAÚDE (DATASUS). Sistema de Informação de Mortalidade do Ministério da Saúde (SIM/MS). Estatísticas vitais. 2014. Disponível em: <www.datasus.gov.br>. Acesso em: 14 dez. 2014.

DURKHEIM, Émile. As regras do método sociológico. 3. ed. São Paulo: Martins Fontes, 2007.

______. Da divisão do trabalho social. Tradução de Eduardo Brandão. 4. ed. São Paulo: Martins Fontes, 2010.

KLEINSCHMITT, Sandra Cristiana. Homicídios na fronteira internacional entre o Brasil e o Paraguai: considerações sobre Foz do Iguaçu e a Região Metropolitana da Cidade Do Leste. 2012. Dissertação (Mestrado) – Programa de Pós Graduação Stricto Sensu em Ciências Sociais, do Centro de Ciências Sociais e Humanas da Universidade Estadual do Oeste do Paraná – Campus Toledo, 2012. Disponível em: <http://projetos.unioeste.br/pos/media/File/ciencias_sociais/Disserta%C3%A7%C3%A3o%20Sandra%20Cristiana%20Kleinschmitt.pdf>. Acesso em: 10 jun. 2015.

KLEINSCHMITT, Sandra Cristiana; WADI, Yonissa Marmitt; STADUTO, Jefferson Andrônio. Evolução Espaço-Temporal dos Homicídios no Estado do Paraná. REBESP, Goiânia, n. 3, v. 4, p. 16-27, jan./jul. 2010. Disponível em:

<http://revista.ssp.go.gov.br/index.php/rebesp/article/view/103/50>. Acesso em: 20 jun. 2015.

WAISELFISZ. Julio Jacobo. Mapa da violência: os jovens da América Latina. Distrito Federal: RITLA, 2008. Disponível em: <http://cms.sangari.com/midias/2/44.pdf>. Acesso em: 10 jan. 2015.

[image: image2.png]| EAICTI
1

Data: 21 a 23 de outubro de 2015
Local: Uni

[image: image1.png][image: image2.png]