


UNIVERSIDADE FEDERAL DO PARÁ  
INSTITUTO DE CIÊNCIAS JURÍDICAS  
PROGRAMA DE POS-GRADUAÇÃO EM DIREITO

**FERNANDO IVÁN RUIZ PERDOMO**

**LA REPRESENTACIÓN DE LA VIOLENCIA POLICIAL EN LAS MANIFESTACIONES DE JUNIO DE 2013. Un Análisis Crítico del Discurso de las Editoriales de los Diarios Folha de São Paulo y O Liberal.**

BELEM PA  
2017

**FERNANDO IVÁN RUIZ PERDOMO**

**LA REPRESENTACIÓN DE LA VIOLENCIA POLICIAL EN LAS MANIFESTACIONES DE JUNIO DE 2013. Un Análisis Crítico del Discurso de las Editoriales de los Diarios Folha de São Paulo y O Liberal.**

Dissertação apresentada ao Curso de Mestrado do Programa de Pós-Graduação em Direito do Instituto de Ciências Jurídicas da Universidade Federal do Pará, como requisito parcial para a obtenção do título de Mestre em Direito. Orientador: Professor Doutor Jean-François Y. Deluchey.

BELEM PA  
2017

**FERNANDO IVÁN RUIZ PERDOMO**

**LA REPRESENTACIÓN DE LA VIOLENCIA POLICIAL EN LAS MANIFESTACIONES DE JUNIO DE 2013. Un Análisis Crítico del Discurso de las Editoriales de los Diarios Folha de São Paulo y O Liberal.**

Dissertação apresentada ao Curso de Mestrado do Programa de Pós-Graduação em Direito do Instituto de Ciências Jurídicas da Universidade Federal do Pará, como requisito parcial para a obtenção do título de Mestre em Direito. Orientador: Professor Doutor Jean-François Y. Deluchey.

Aprovada em: \_\_\_\_\_

Banca Examinadora

\_\_\_\_\_  
Professor Doutor Jean-François Y. Deluchey  
(Orientador UFPA)

\_\_\_\_\_  
Professor Pós-Doutor MARCUS ALAN DE MELO GOMES

\_\_\_\_\_  
Professor Doutor Paulo Sérgio Weyl Albuquerque Costa

## **DEDICATORIA**

Dedico este esfuerzo a mis dos grandes amores, Nuri y Samuel, quienes con su paciencia, su cariño y comprensión contribuyeron decididamente a que este sueño fuera posible.

## **AGRADECIMIENTOS**

Quiero agradecer a mi orientador, profesor Jean-François Deluchey quien me permitió conocer nuevas fronteras del pensamiento crítico.

A todo el cuerpo de profesores quienes inicialmente tuvieron la enorme paciencia por las limitaciones del idioma, pero principalmente, por su decidido compromiso académico.

A mis colegas de aula con quienes compartí y me llevo gratos recuerdos.

A las directivas de la UFPA, especialmente a la profesora Iracilda Sampaio, por su cariño y acompañamiento en nuestro proceso de adaptación a la vida Brasileira.

Finalmente al Estado Brasileiro, que permite cada año que cientos de estudiantes de nuestra América puedan adelantar sus estudios de maestría y doctorado, sin ningún costo y con beca de sostenimiento.

## **EPIGRAFE**

“Las auténticas revoluciones simbólicas son sin duda aquellas que, más que al conformismo moral, ofenden al conformismo lógico, desencadenando la despiadada represión que suscita semejante atentado contra la integridad mental”.

Pierre Bourdieu.

## RESUMEN

Pese al rimbombante declarado fin de la historia en la versión de la democracia liberal y el sistema capitalista, del fin de las ideologías y de la lucha de clases, del supuesto consenso de la humanidad sobre los derechos humanos y el progreso como norte de las sociedades y sus gobiernos, en esta segunda década del siglo XXI a lo que asistimos es a la irrupción de variados y novedosos procesos de acción política que han sacudido el mundo, como fue la primavera árabe, los "Occupy Wall Street", las manifestaciones de Ferguson contra la violencia policial en los Estados Unidos, las protestas ecologistas en Turquía, los estudiantes Chilenos, los campesinos Colombianos y el Movimiento de Pase Libre en el Brasil. Aunque sus contextos y motivaciones son variadas, cada una de ellas representó momentos de fuerte tensión al interior de sus países, como consecuencia de los embates de la violencia y la pugna de los discursos. En ese contexto internacional de agitación social se inscribe la presente investigación, centrada en el caso Brasileño, en las manifestaciones de junio de 2013 que detonaron con ocasión del aumento en el pasaje del transporte público en varias ciudades, protestas que tuvieron altas dosis de violencia y represión, con el empleo no apenas de la truculencia de los cuerpos armados destinados a preservar el orden público, sino también, del sistema judicial, de los discursos gubernamentales, de los medios masivos de comunicación, entre otros. Concomitante con el trabamamiento de fuerzas en las calles entre manifestantes y cuerpos armados institucionales, se libraba la lucha simbólica, el embate de discursos, por una parte, discursos legitimadores del orden policial y del uso legítimo de la fuerza empleada para su preservación, por la otra, discursos que cuestionan el orden policial que resitúan la fuerza empleada por los cuerpos armados destinados a preservar el orden público en el contexto de la dominación, para despojarla de su legitimidad y justificar sus acciones como respuesta a la violencia institucional.

Desde la perspectiva del Análisis Crítico del Discurso se analizarán los editoriales de los diarios O Liberal y Folha de São Paulo que de manera directa o indirecta, reseñen la violencia policial ejercida contra los manifestantes. La reflexión sobre los textos en contexto se hará a partir del análisis de una categoría y una relación, respecto de la primera, se observará la (des)construcción del "otro" mediante la revisión del léxico utilizado por los periódicos, para describir las manifestaciones y los manifestantes, así como la fuerza desplegada por los cuerpos armados encargados del control de las manifestaciones de junio en las ciudades de Belém y São Paulo, si se considera violencia o ejecución de la ley, y la justificación o condena que de ella se hace. En cuanto a la segunda, se analizará el nexo entre los discursos y la intensidad de la fuerza ejercida para el control de las manifestaciones.

Palabras Clave: Policía, Violencia, Poder, Gubernamentalidad, Discurso.

## ABSTRACT

Despite the bombastic declared end of history in the version of liberal democracy and the capitalist system, the end of ideologies and the class struggle, the supposed consensus of humanity on human rights and progress as the north of societies and its governments in this second decade of the twenty-first century, what we witness is the irruption of varied and novel processes of political action that have shaken the world, such as the Arab Spring, the Occupy Wall Street demonstrations of Ferguson against police violence in the United States, environmental protests in Turkey, Chilean students, Colombian peasants and the Free Pass Movement in Brazil. Although their contexts and motivations are varied, each one of them represented moments of strong tension within their countries, as a result of the clashes of violence and the struggle of speeches. In this international context of social unrest, the present investigation, centered on the Brazilian case, forms part of the demonstrations of June 2013 that triggered the increase in the passage of public transport in several cities, protests that had high doses of violence and repression, with the use not only of the truculence of armed bodies destined to preserve public order, but also of the judicial system, government speeches, mass media, among others. Concomitant with the occupation of forces in the streets between demonstrators and institutional armed forces, the symbolic struggle was fought, the clash of speeches, on the one hand, legitimizing discourses of the police order and the legitimate use of force used for its preservation, for the another, discourses that question the police order that resituate the force used by the armed bodies intended to preserve public order in the context of domination, to strip it of its legitimacy and justify its actions in response to institutional violence.

From the perspective of the Critical Analysis of the Discourse we will analyze the editorials of the newspapers O Liberal and Folha de São Paulo that directly or indirectly, report the police violence against the demonstrators. The reflection on the texts in context will be based on the analysis of one category and two relations, with respect to the first one, the (de) construction of the "other" will be observed through the revision of the lexicon used by the newspapers, to describe the manifestations and demonstrators, as well as the force deployed by the armed forces responsible for controlling the June demonstrations in the cities of Belém and São Paulo, if it is considered violence or law enforcement, and the justification or condemnation of it . As for relations, the nexus between the discourses and the intensity of the force exerted for the control of the manifestations, and between the discourses and relations of power produced in that context, will be analyzed.

Keywords: Police forces, Violence, Power, Governmentality, Speech.


## LISTA DE ILUSTRACIONES

| | |
|---|------------|
| <i>Ilustración No. 1 -Un país mudo no muda.....</i> | <i>65</i>  |
| <i>Ilustración No. 2 -No es por centavos, es por derechos.....</i> | <i>66</i>  |
| <i>Ilustración No. 3 -Producto Interno Brasileiro 1980 – 2015. ....</i> | <i>67</i>  |
| <i>Ilustración No. 4 -Índice Gini de Latinoamérica .....</i> | <i>71</i>  |
| <i>Ilustración No. 5 -Derechos Padrão FIFA .....</i> | <i>73</i>  |
| <i>Ilustración No. 6 -Cuando su hijo esté enfermo, llévelo al estadio.....</i> | <i>77</i>  |
| <i>Ilustración No. 7 -Las cuentas del mundial de futbol. ....</i> | <i>78</i>  |
| <i>Ilustración No. 8 -Número de participantes en las manifestaciones. ....</i> | <i>87</i>  |
| <i>Ilustración No. 9 -Si la tarifa no bajar São Paulo va parar .....</i> | <i>87</i>  |
| <i>Ilustración No. 10 -Manifestación de 17 de Junio en Belém .....</i> | <i>97</i>  |
| <i>Ilustración No. 11 -Nube de Palabras Editoriales Folha de São Paulo.....</i> | <i>122</i> |
| <i>Ilustración No. 12 -Nube de Palabras Editoriales O Liberal .....</i> | <i>130</i> |
| <i>Ilustración No. 13 -Manifestación en Rio de Janiero - 13 de Junio de 2013.....</i> | <i>133</i> |

## LISTA DE TABLAS

| | |
|---|-----|
| <i>Tabla No. 1 - Selección editoriales Folha de São Paulo relativas a las manifestaciones de junio de 2013.</i> | 24  |
| <i>Tabla No. 2 - Selección editoriales O Liberal relativas a las manifestaciones de junio de 2013</i> | 24  |
| <i>Tabla No. 3 - Pobreza en Brasil</i>  | 68  |
| <i>Tabla No. 4 - Personas vulnerables a la pobreza en Brasil</i>  | 69  |
| <i>Tabla No. 5 - Niños vulnerables a la pobreza en Brasil</i> | 69  |
| <i>Tabla No. 6 - Mortalidad Infantil en Brasil</i>  | 70  |
| <i>Tabla No. 7 - Tasa de analfabetismo mayores a 15 años en Brasil</i>  | 70  |
| <i>Tabla No. 8 - Cobertura educación básica y superior en Brasil</i>  | 71  |
| <i>Tabla No. 9 - Coeficiente GINI en Brasilera</i>  | 72  |
| <i>Tabla No. 10 - Apropiación de renta de 80% más pobre y 20% más rico</i>  | 72  |
| <i>Tabla No. 11 - Selección editoriales Folha de São Paulo relativas a las manifestaciones de junio de 2013.</i> | 111 |
| <i>Tabla No. 12 - Selección editoriales O Liberal relativas a las manifestaciones de junio de 2013</i> | 112 |
| <i>Tabla No. 13 - Selección editoriales Folha de São Paulo relativas a la violencia en las manifestaciones de junio de 2013</i> | 112 |
| <i>Tabla No. 14 - Selección editoriales O Liberal relativas a la violencia en las manifestaciones de junio de 2013</i> | 113 |
| <i>Tabla No. 15 - Términos negativos o positivos sobre la policía en el diario Folha de São Paulo</i> | 119 |
| <i>Tabla No. 16 - Términos negativos o positivos sobre los manifestantes en el diario Folha de São Paulo</i> | 120 |
| <i>Tabla No. 17 - Términos negativos o positivos sobre los manifestantes en el diario Folha de São Paulo</i> | 121 |
| <i>Tabla No. 18 - Términos negativos o positivos sobre la policía en el diario O Liberal</i> | 126 |

*Tabla No. 19 - Términos negativos o positivos sobre las manifestaciones y los manifestantes en el diario O Liberal .....129*

## **LISTA DE ABREVIATURAS E SIGLAS**

**AD - Análisis del Discurso.**

**ACD - Análisis Crítico del Discurso.**

**LC - Lingüística Crítica**

**STF - Supremo Tribunal Federal**

## SUMARIO

| | |
|---|-----------|
| <b>1. INTRODUCCIÓN</b> .....  | <b>15</b> |
| <b>2. LA VIOLENCIA POLICIAL</b> ..... | <b>26</b> |
| 2.1 LA POLICÍA .....  | 26 |
| 2.1.1 <i>La Razón de Estado</i> ..... | 32 |
| 2.1.1.1 <i>El Dispositivo Diplomático – Militar</i> ..... | 35 |
| 2.1.1.2 <i>La Policía Como Tecnología de Gobierno</i> ..... | 37 |
| 2.2 EL DESPLAZAMIENTO LIBERAL DE LA RAZÓN DE ESTADO..... | 44 |
| 2.2.1 <i>El Dispositivo Policial en el Brasil</i> ..... | 49 |
| 2.2 LA VIOLENCIA .....  | 56 |
| 2.2.1 <i>La Violencia Simbólica y medios de comunicación</i> ..... | 61 |
| <b>3. LAS MANIFESTACIONES DE JUNIO DE 2013</b> ..... | <b>65</b> |
| 3.1 EL CONTEXTO ..... | 65 |
| 3.1.1 <i>Las Desigualdades Persistentes</i> ..... | 66 |
| 3.1.2 <i>La Coyuntura Brasileira para Junio de 2013</i> ..... | 73 |
| 3.1.2.1 <i>Las Operaciones Anticorrupción</i> ..... | 74 |
| 3.1.2.2 <i>Megaeventos y Reordenamiento Urbano</i> ..... | 75 |
| 3.1.2.3 <i>El Debate Electoral Anticipado</i> ..... | 81 |
| 3.2 LOS ACONTECIMIENTOS DE JUNIO ..... | 82 |
| 3.2.1 <i>Las Manifestaciones en São Paulo</i> ..... | 84 |
| 3.2.1.1 <i>Se A Tarifa Não Baixar São Paulo Vai Parar.</i> ..... | 87 |
| 3.2.2 <i>Las Manifestaciones em Belém</i> ..... | 97 |
| <b>4. LA REPRESENTACIÓN DE LA VIOLENCIA DE LOS CUERPOS ARMADOS EN LAS</b> | |

| | |
|---|------------|
| <b>MANIFESTACIONES DE JUNIO EN LAS CIUDADES DE BELÉM Y SÃO PAULO ..</b> | <b>110</b> |
| 4.1 EL MODELO DE ANÁLISIS ..... | 110 |
| 4.2 LA DE-CONSTRUCCIÓN DEL OTRO: LA JUSTIFICACIÓN DE LA VIOLENCIA PASA<br>POR LA DEMONIZACIÓN DEL ADVERSARIO. ....  | 115 |
| 4.3 LA RELACIÓN ENTRE LA VIOLENCIA EJERCIDA POR LOS CUERPOS ARMADOS<br>PARA EL CONTROL DE MULTITUDES EN LAS MANIFESTACIONES DE JUNIO DE 2013<br>Y LOS EDITORIALES DE LOS DIARIOS O LIBERAL Y FOLHA DE SÃO PAULO ..... | 133 |
| <b>5. CONCLUSIONES. ....</b>  | <b>140</b> |
| <b>REFERENCIAS .....</b>  | <b>141</b> |
| <b>APÉNDICE A .....</b> | <b>166</b> |
| <b>APÉNDICE B .....</b> | <b>190</b> |
| <b>ANEXO A .....</b>  | <b>208</b> |
| <b>ANEXO B .....</b>  | <b>213</b> |

## 1. INTRODUCCIÓN

Pese al rimbombante declarado fin de la historia en la versión de la democracia liberal y el sistema capitalista, del fin de las ideologías y de la lucha de clases, del supuesto consenso de la humanidad sobre los derechos humanos y el progreso como norte de las sociedades y sus gobiernos, en esta segunda década del siglo XXI a lo que asistimos es a la irrupción de variados y novedosos procesos de acción política que han sacudido el mundo, procesos que han cuestionado el orden policial, que han instituido el desacuerdo de la política, que han denunciado la vacuidad de las democracias modernas, el impacto de las medidas de gobierno neoliberal y del sistema capitalista en su fase actual de acumulación exacerbada<sup>1</sup>.

Estos procesos no se localizan en tal o cual continente, en tal o cual país o grupo de países, no es un privilegio exclusivo de los pueblos en situación de periferia; su dimensión es a escala planetaria, envuelve los cinco continentes, pero además, a sociedades con amplia diversidad cultural, con diferentes tipos de gobierno, sean repúblicas -presidencialistas, parlamentarias, semiparlamentarias o semipresidenciales-, monarquías -parlamentarias, semiparlamentarias o absolutas- o dictaduras; con diferentes formas de Estado, Federados o Unitarios, con economías de libre mercado y propiedad privada sobre los medios de producción etc.

Las calles, las autopistas, las plazas nuevamente vuelven a ser el escenario de la masiva protesta social -ya no son exclusivamente para la circulación de personas y vehículos,

---

1 “La desigualdad extrema en el mundo está alcanzando cotas insoportables. Actualmente, el 1% más rico de la población mundial posee más riqueza que el 99% restante de las personas del planeta. El poder y los privilegios se están utilizando para manipular el sistema económico y así ampliar la brecha, dejando sin esperanza a cientos de millones de personas pobres. El entramado mundial de paraísos fiscales permite que una minoría privilegiada oculte en ellos 7,6 billones de dólares. Para combatir con éxito la pobreza, es ineludible hacer frente a la crisis de desigualdad”. Ver HARDOON, DEBORAH; AYELE, SOPHIA E FUENTES-NIEVA, Ricardo, **210 Informe OXFAM: Una economía al servicio del 1%.**, disponible em: <[https://www.oxfam.org/sites/www.oxfam.org/files/file\\_attachments/bp210-economy-one-percent-tax-havens-180116-es\\_0.pdf](https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp210-economy-one-percent-tax-havens-180116-es_0.pdf)>, acceso em: 15 jun. 2016.

o para la visita de turistas y la recreación de las familias-, están siendo copadas por masivas manifestaciones, son el lugar de encuentro con el otro, son el espacio de la deliberación democrática, de la participación de quienes resisten y luchan contra las tecnologías de poder que les sujetan para ser buenos ciudadanos para el capital. Al lado de estos escenarios tradicionales de la protesta, emerge uno nuevo, caracterizado esencialmente por la lucha simbólica, por el intercambio lingüístico, el de la virtualidad, gestionado principalmente por las redes sociales y la mensajería instantánea, donde las convocatorias

s, los acontecimientos, las denuncias pueden hacerse en tiempo real o por lo menos, con una velocidad que hasta hace pocos años era impensable. Ya son una constante en las redes los videos, las imágenes, los relatos que circulan al calor de los acontecimientos.

Entre los múltiples procesos de manifestación social vividos recientemente, pueden resaltarse, sin el ánimo de desconocer otros igualmente importantes, lo que se denominó la primavera árabe, que incluyó alzamientos populares en el norte de África y Oriente Medio, el movimiento de los indignados en España, Grecia y Portugal en Europa, los "Occupy Wall Street" y las manifestaciones de Ferguson contra la violencia policial en los Estados Unidos, las protestas ecologistas en Turquía, los estudiantes Chilenos, los campesinos Colombianos y el Movimiento de Pase Libre en el Brasil. Aunque sus contextos y motivaciones son variadas, cada una de ellas representó momentos de fuerte tensión al interior de sus países, como consecuencia de los embates de la violencia y la pugna de los discursos.

En ese contexto internacional de agitación social se inscribe la presente investigación, centrada en el caso Brasileño, en las manifestaciones de junio de 2013 que detonaron con ocasión del aumento en el pasaje del transporte público en varias ciudades, protestas que tuvieron altas dosis de violencia y represión, con el empleo no apenas de la truculencia de los cuerpos armados destinados a preservar el orden público, sino también, del sistema judicial, de los discursos gubernamentales, de los medios masivos de comunicación, entre otros. Concomitante con el trabamamiento de fuerzas en las calles entre manifestantes y cuerpos armados institucionales, se libraba la lucha simbólica, el embate de discursos, por una parte, discursos legitimadores del orden policial y del uso legítimo de la fuerza empleada para su


preservación (especialmente provenientes de sectores de gobierno y medios masivos de comunicación), por la otra, discursos que cuestionan el orden policial (provenientes de los movimientos sociales y de algunos sectores políticos de izquierda), que resitúan la fuerza empleada por los cuerpos armados destinados a preservar el orden público en el contexto de la dominación, para despojarla de su legitimidad y justificar sus acciones como respuesta a la violencia institucional, y finalmente, otros discursos que cuestionan apenas la violencia directa de unos y otros, sin más.

No es que estos hechos constituyan una situación excepcional en el contexto Brasileiro, los movimientos sociales y Pase Libre desde su corta existencia, conocen muy bien los efectos de los gases lacrimógenos, de las balas de goma, del gas pimienta, de los bolillazos, de las golpizas brutales, de la tortura, de las muertes, de las lesiones, de los procesos judiciales, de la cárcel, de los epítetos de: “vándalos”, “baderneiros”, “arruaçeros”, etc.

Lo novedoso de éste proceso, a nuestro juicio, no fue la violencia ejercida en el marco de la movilización, sino, el hecho de tener que justificar esa violencia, que es cotidiana, que es habitual, de cara al país. Lo que tomó por asalto la atención de la sociedad Brasileira no fue la truculencia de los cuerpos armados contra las manifestaciones, pues ésta ha existido y continuará existiendo de mantenerse las cosas igual, sino el hecho de que dicha violencia fue inscrita en la realidad superando los marcos de la indiferencia o de la justificación y provocando fuertes reacciones de indignación que nutrieron aún mas las manifestaciones.

Dada la conjugación, entre otras, de la violencia policial, de las denuncias casi en tiempo real de esa violencia y de las proporciones masivas que fueron adquiriendo cada una de las manifestaciones, se trataba de un suceso que no podía continuar siendo ignorado, condenado a su mera existencia sin inscripción real alguna, como se pretendió en el inicio de las protestas y como lo ha sido en tantas otras ocasiones, había que hacer algo más para conjurar el mal, habría que justificar la necesidad y el apremio de emplear las armas de la república, así sean supuestamente no letales, contra cientos de miles de sus propios ciudadanos, algo que a todas luces no arrojó el resultado esperado, pues, aunque se intentó en los primeros días de la movilización, hubo que recular, recrear el discurso -conservando

su esencia legitimadora de la violencia-, y resituarlo en el juego de las divisiones entre la mayoría de buenos y pacíficos manifestantes y la minoría vándala y destructiva, disyunción que caló con efectividad entre los propios manifestantes, provocando que, en el periodo final de las protestas, se presentaran rupturas y confrontaciones entre los mismos.

Estudiar los acontecimientos que captaron la atención del mundo y que fueron conocidos como las protestas de junio de 2013 en el Brasil, puede hacerse de diversas maneras, a partir de diferentes miradas y aristas que son motivo de interés para el historiador, el sociólogo, el politólogo, el psicólogo, el abogado, el filósofo u otros investigadores. Puede analizarse, por ejemplo, la relación entre redes sociales y movimiento social, las relaciones de articulación, continuidad o ruptura entre la democracia representativa y la democracia participativa, las nuevas dinámicas organizativas y de movilización social, la relación entre megaeventos y lucha social, la relación entre derecho, democracia y violencia policial, la relación entre violencia directa y violencia simbólica etc. Todos estos análisis sin duda son válidos y necesarios, pues gracias a la mirada interdisciplinar de los acontecimientos podemos tener un mayor entendimiento de los mismos, pero dadas las limitaciones de tiempo y de conocimientos, habremos de concentrarnos en estudiar la relación entre violencia policial y su representación en la prensa que circuló para el momento de los hechos.

Por otra parte, teniendo en cuenta la complejidad que reviste el ejercicio de las potestades para la conservación del orden público en el Estado Brasileño, que entrecruza las tres instancias del Estado Federado, la Unión con la Fuerza Nacional de Seguridad Pública, los Estados y el Distrito Federal con las Policías Militares y los municipios con las Guardias Municipales, de suerte que se tiene una Fuerza Nacional, pero 27 Policías Militares y cientos de Guardias Municipales, cada una con su propia autonomía y sus propias competencias no tan estrictamente definidas. Así mismo, teniendo en cuenta nuestro interés por contribuir al análisis descentralizado de las grandes capitales, sin perder de vista la articulación nacional, nuestra investigación se focalizará en las protestas que, en el marco de las manifestaciones de junio de 2013, se realizaron en la ciudad de Belém, Estado de Pará.

Ahora, dado que por diversas circunstancias Belém llegó tarde al conjunto de movilizaciones que se explayaron por todo el país y que luego de realizada la reconstrucción de los hechos se pudo establecer que el periodo de masivas movilizaciones en lo nacional se dio principalmente entre el 7 y el 24 de junio, y en el caso de Belém entre el 17 de junio y 1 de agosto, por esta razón, será éste periodo, el que ocupará la atención del análisis.

Así, es importante precisar que el presente estudio no se propone revisar la práctica de la violencia de los cuerpos armados encargados del orden ejercida contra las manifestaciones de junio de 2013 en la ciudad de Belém, en este caso, de la Policía Militar del Estado de Pará, especialmente del Batallón de Choque (Batalhão de Choque) y La Guardia Municipal de Belém, especialmente del Grupo de Acciones Tácticas (Grupamento de Ações Tácticas – GAT), sino ver la representación que de ella se tuvo en la prensa que circuló en su momento.

En ese sentido, la hipótesis de investigación que se propone esta disertación será analizar si existe una relación, en el caso de las manifestaciones de junio de 2013, entre el discurso movilizado en la prensa O Liberal y Folha de São Paulo y la intensidad de la violencia de los cuerpos armados contra los manifestantes, es decir, si existe alguna continuidad o discontinuidad entre la truculencia policial que caracterizó las protestas y las declaraciones emitidas por estos dos diarios en sus editoriales, así como, evidenciar las relaciones de poder que se movilizan en el marco de la justificativa o descalificación del actuar policial.

La elección del periódico Folha de São Paulo se debe al hecho que se trata del diario nacional de mayor circulación en el año 2012 según la Asociación Nacional de Periódicos (Associação Nacional de Jornais ANJ) y el diario O Liberal porque se trata del segundo periódico de mayor circulación en el Estado de Pará. Juntos diarios son propiedad de grupos de comunicación diferentes, el primero del Grupo Folha y el segundo del grupo empresarial Romulo Maiorana.

Nuestra observación se hará desde la mirada del Análisis Crítico del Discurso, en adelante ACD, según el cual, antes que un método o una subdisciplina del Análisis del Discurso, en adelante AC, es un enfoque, una perspectiva, cuyo propósito no se centra tanto

en ser “una dirección, escuela o especialidad similar a las numerosas «aproximaciones» restantes en los estudios del discurso como un intento de ofrecer una «manera» o «perspectiva» distintas de teorización, análisis y aplicación a través de dicho entero campo de investigación”<sup>2</sup>.

Esta particular observación desde el enfoque del ACD nos invita a especificar nuestro lugar de habla<sup>3</sup>, es decir, tomar posición por el lado más débil, por quienes padecen la discriminación o la exclusión, por quienes no tienen voz en el reparto de la cuenta social, contribuyendo

“(…) a dotar de poder a quienes carecen de él, con el fin de ampliar el marco de la justicia y de la igualdad sociales”, de tal manera que las “teorías críticas y, por tanto, también la LC [Lingüística Crítica, en adelante LC] y el ACD poseen una posición especial como guías para la acción humana. Se proponen producir ilustración y emancipación. Estas teorías no tratan sólo de describir y explicar, sino también de arrancar de raíz un particular tipo de confusión”<sup>4</sup>.

Como corolario de éste particular enfoque de pesquisa, se rechaza abiertamente la tan arraigada pretensión de neutralidad de las ciencias sociales, ya que se entiende que “la ciencia, y especialmente el discurso académico, [como toda construcción cultural] son inherentemente partes de la estructura social (...) y (...) se producen en la interacción social”<sup>5</sup>, de suerte que la producción científica no es completamente ajena a la subjetividad del investigador, quien a su vez, no escapa a los dispositivos de poder que cruzan el conjunto social y que estructuran su campo particular de posibilidades. Así, para Adriana Bolívar “todos los analistas tienen una visión de mundo que difícilmente pueden evadir,

2 VAN DIJK, Teun A. El análisis crítico del discurso. Trad. Manuel González de AVILA., *Anthropos*, v. 186, p. 23–36, 1999.

3 “Los investigadores críticos no se contentan con ser conscientes de la implicación social de su actividad (como cualquier sociólogo de la ciencia lo sería), sino que asumen posiciones explícitas en los asuntos y combates sociales y políticos. Y lo hacen no sólo como ciudadanos, sino también en tanto que, precisamente, investigadores. Aspiran a producir conocimiento y opiniones, y a comprometerse en prácticas profesionales que puedan ser útiles en general dentro de procesos de cambio político y social, y que apoyen en particular a la resistencia contra el dominio social y la desigualdad”. *Ibid.*, 1999, p. 23–36.

4 WODAK, Ruth, De qué trata el análisis crítico del discurso (ACD). Resumen de su historia, sus conceptos fundamentales y sus desarrollos., *in*: WODAK, Ruth; MEYER, Michael (Comp.). **Métodos de análisis crítico del discurso**, Barcelona: Geodisa, 2003, p. 17–34.

5 VAN DIJK, loc. cit..

particularmente si se dedican al análisis crítico del discurso”<sup>6</sup>.

Ésta aproximación investigativa se propone, en el campo de los AD, develar las formas de producción y reproducción de las relaciones de poder que vehiculan las prácticas discursivas, que no solo proporcionan sentido al discurso, sino que, principalmente, se orientan a estructurar campos de acción posibles para los sujetos a quienes se dirigen.

El análisis crítico del discurso es un tipo de investigación analítica sobre el discurso que estudia primariamente el modo en que el abuso del poder social, el dominio y la desigualdad son practicados, reproducidos, y ocasionalmente combatidos, por los textos y el habla en el contexto social y político. El análisis crítico del discurso, con tan peculiar investigación, toma explícitamente partido, y espera contribuir de manera efectiva a la resistencia contra la desigualdad social<sup>7</sup>.

(...) tiende singularmente a contribuir a nuestro entendimiento de las relaciones entre el discurso y la sociedad, en general, y de la reproducción del poder social y la desigualdad —así como de la resistencia contra ella—, en particular. ¿Cómo son capaces los grupos dominantes de establecer, mantener y legitimar su poder, y qué recursos discursivos se despliegan en dicho dominio?<sup>8</sup>

En ese sentido el ACD se enfoca en estudiar “(...) las relaciones de dominación, discriminación, poder y control, tal como se manifiestan a través del lenguaje”<sup>9</sup>, de suerte que su crítica estará orientada a develar “(...) la desigualdad social tal como viene expresada, señalada, constituida, legitimada, etcétera, por los usos del lenguaje (es decir, en el discurso)”<sup>10</sup>.

Ésta particular forma de analizar el lenguaje hace que para el ACD éste no sea entendido simplemente como un medio que posibilita la comunicación entre los seres humanos o un objeto de conocimiento en si mismo dotado de su racionalidad propia y sin determinaciones externas, sino principalmente, como un medio de dominación, como un medio que reproduce, pero también recrea, relaciones de poder.

---

6 BOLIVAR, Adriana (Compiladora), Los primeros problemas del analista: ¿Qué teorías? ¿Qué métodos? ¿Por dónde empezar?, in: *Análisis del Discurso: ¿Por qué y para qué?*, Caracas: Editorial CEC S.A., 2007, p. 19–38.

7 VAN DIJK, loc. cit.

8 *Ibid.*

9 WODAK, loc. cit.

10 *Ibid.*

Considerar el uso lingüístico como una práctica social implica, en primer lugar, que es un modo de acción (Austin 1962; Levinson 1983), y, en segundo lugar, que siempre es un modo de acción situado histórica y socialmente, en una relación dialéctica con otros aspectos de 'lo social' (su 'contexto social') – que está configurado socialmente, pero también, que es constitutivo de lo social, en tanto contribuye a configurar lo social –. Es vital que el Análisis Crítico del Discurso explore la tensión entre estos dos costados del uso lingüístico, el de estar constituido socialmente y el de ser socialmente constitutivo, en lugar de optar unilateralmente por una posición estructuralista (como hizo, por ejemplo, Pêcheux, 1982) o una posición centrada en la 'acción' ['actionalist'] (como tiende a hacer, por ejemplo, la pragmática). El uso lingüístico, aunque con diferentes grados de prominencia según los diferentes casos, siempre es simultáneamente constitutivo de:

- i. las identidades sociales
- ii. las relaciones sociales y
- iii. los sistemas de conocimiento y de creencias<sup>11</sup>.

El lenguaje tiene así una dupla característica, de un lado su uso es un medio que está constituido por todo el entramado de prácticas discursivas y de ordenes del discurso, pero también, es una fuerza capaz de generar transformaciones de esas prácticas discursivas. En ese sentido nos dice Fairclough:

Además, el uso lingüístico es constitutivo, tanto de manera convencional y socialmente reproductiva como de manera creativa, socialmente transformadora, y el énfasis en una u otra modalidad constitutiva depende de las circunstancias sociales de cada caso particular (es decir, si se genera en el interior de relaciones de poder relativamente estables y rígidas, o relativamente flexibles y abiertas)<sup>12</sup>.

Sobre esta dupla posibilidad del uso del lenguaje nos dice Wodak

El poder tiene afinidad con las relaciones de diferencia, y sobre todo con los efectos de las diferencias en las estructuras sociales. La constante unidad del lenguaje y de otros asuntos sociales garantiza que el lenguaje se halle entrelazado con el poder social de un buen número de maneras; el lenguaje clasifica el poder, expresa poder, está involucrado allí donde existe un desafío al poder o una contienda para conseguirlo. El poder no deriva del lenguaje, pero el lenguaje puede utilizarse para plantear desafíos al poder, para subvertirlo, para alterar las distribuciones de poder a corto y a largo plazo<sup>13</sup>.

---

11 FAIRCLOUGH, Norman, El análisis crítico del discurso y la mercantilización del discurso público: las universidades., *Discurso & Sociedad*, v. Vol 2. (1), p. 170–185, 2008.

12 *Ibid.*

13 WODAK, loc. cit.

El discurso como objeto de estudio para el ACD, no es apenas el texto en sí, su análisis no se contrae a su forma o su contenido, a su estructura gramatical o al significado de sus oraciones, sino que está asociado a las estructuras que lo hacen posible, a las relaciones de poder desiguales que crean un campo de posibilidades para su producción y circulación, es decir, con referencia al contexto que permite explicarlo e interpretarlo, que nos posibilita encontrar su sentido. Se trata de un análisis del texto en contexto, del discurso situado en un tiempo y en un espacio determinados, que hacen inteligible su sentido. Para Wodak

(...) la amplia unidad del texto discursivo es la unidad básica de la comunicación. Esta investigación tiene en cuenta, de modo muy concreto, los discursos institucionales, políticos, de género y mediáticos (en el más amplio sentido) que dan testimonio de existencia de unas más o menos abiertas relaciones de lucha y conflicto<sup>14</sup>.

En cuanto a la unidad de análisis, en nuestro caso específico, dada la magnitud de los acontecimientos que se vio reflejada en la amplia cobertura que se tomó buena parte de las noticias, reportajes y columnas de opinión emitidas en estos diarios, la cual podemos hallar en todos los cuadernos, en las secciones de actualidad, policía, poder, cotidiano, pero también, de economía, deportes, magazin etc., nos demandaría un tiempo mucho mayor conseguir analizar un material tan extenso, pues solo en aquellos días, entre el 7 de junio y 1 de agosto, encontramos 453 noticias, reportajes y columnas de opinión en el diario O Liberal (ver anexo 1) y entre el 7 y 30 de junio, 599 noticias, reportajes y columnas de opinión en el diario Folha de São Paulo (ver anexo 2). Por tal razón, nuestra unidad de análisis estará constituida por los editoriales publicados en éstos diarios, por dos razones; en primer lugar porque el editorial representa la posición oficial del medio de comunicación sobre un tema o hecho, ésta, según Cabalin parafraseando a Fairclough, “podría ser considerada [como] un género que tiene una particular manera de representar el mundo (discurso) y de configurar las identidades sociales (estilo)”<sup>15</sup> (Corchete mio).

En segundo lugar, porque por la esencia misma de los editoriales antes precisada, ésta nos permitiría analizar si puede encontrarse alguna relación entre la intensidad de la

---

14 *Ibid.*

15 CABALIN, Cristian, Reseña: “Analyzing Discourse: Textual Analysis for Social Research” de Norman Fairclough., **Comunicación y Medios**, v. 27, p. 206–207, 2013.

truculencia de los cuerpos armados en las manifestaciones de junio y los discursos emitidos en dichos vehículos mediáticos, es decir, establecer las continuidades y discontinuidades que puedan haber entre los editoriales de la prensa y la violencia policial.

Así, nuestro corpora estará constituido por los editoriales publicados en los diarios entre los días 7 de junio y el 1 de agosto de 2013, siempre y cuando en los mismos se de un tratamiento, de manera directa o indirecta, a la violencia policial ejercida contra los manifestantes, los cuales corresponden a la selección tabulada en las tablas 1 y 2.

*Tabla 1: Selección Editoriales Folha de São Paulo relativo a Violencia*

| | <b>Fecha</b> | <b>Editorial</b> |
|---|--------------|--------------------|
| 1 | 13/06/2013 | Retomar a Paulista |
| 2 | 15/06/2013 | Agentes do caos |
| 3 | 19/06/2013 | Incógnita nas ruas |
| 4 | 20/06/2013 | Vitória das ruas |
| 5 | 23/06/2013 | Mensagem Ben-vinda |

*Tabla 2: Selección Editoriales O Liberal relativo a violencia*

| | <b>Fecha</b> | <b>Editorial</b> |
|---|--------------|-------------------------|
| 1 | 11/06/13 | Protestos exasperantes. |
| 2 | 13/06/17 | Revoltas e violências |
| 3 | 15/06/13 | As razões da revolta |
| 4 | 20/06/2013 | A construção pela paz |
| 5 | 23/06/2013 | As lições das ruas |
| 6 | 04/07/2013 | Interdições afrontosas  |
| 7 | 19/07/13 | Vandalismo e bantitismo |
| 8 | 25/07/13 | Vandalismo e legalidade |
| 9 | 27/07/13 | Vozes em terra seca |

La reflexión sobre los textos en contexto se hará a partir del análisis de una categoría y una relación, respecto de la primera, se observará la (des)construcción del “otro” y en cuanto a las segunda, la relación entre los discursos y la intensidad de la fuerza ejercida para el control de las manifestaciones.


En primer lugar, se revisarán los términos utilizados por los periódicos Folha de São Paulo y O Liberal en sus editoriales, para describir las manifestaciones y los manifestantes, con el objetivo de identificar la manera en que los vocablos utilizados son marcadamente negativos o positivos, o por el contrario, existe un equilibrio en los mismos. Luego, dicha información será diseñada en una nube de palabras que facilite visualmente el orden léxico establecido por los vehículos informativos con los cuales se constituye la identidad del otro o de los otros, el manifestante o los manifestantes.

Seguidamente se hará un análisis sobre la manera en que los diarios retratan la fuerza desplegada por los cuerpos armados encargados del control de las manifestaciones de junio en las ciudades de Belém y São Paulo, a través de las editoriales de los diarios Folha de São Paulo y O Liberal, si se considera violencia o ejecución de la ley, es decir, la justificación o condena que de ella se hace. Lo anterior, para establecer si existe una relación de continuidad o discontinuidad entre la intensidad de la fuerza desplegada por los cuerpos armados y la justificación o el reproche que de ella se hace en las editoriales de los medios analizados. Es decir, si ante la exigencia mediática del empleo de los recursos de la ley, empleo de la violencia armada, se tiene un incremento en el uso de la misma, y ante las críticas sobre la violencia policial o los excesos, se tiene una disminución en cuanto a la intensidad de la misma.

## 2. LA VIOLENCIA POLICIAL

Emprender el análisis de la violencia ejercida por los cuerpos armados destinados al mantenimiento del orden al interior del Estado, sin considerar el campo de posibilidades de su surgimiento o como se operó la separación de la violencia directa y la violencia simbólica como consecuencia del proceso de centralización de la violencia en el Estado y de la pacificación de las costumbres, no contribuiría, como se quiere, a comprender la manera en que dichas violencias se articulan una a la otra, pero principalmente, a dinámicas más complejas destinadas al gobierno de los hombres.

Por tales razones, en esta primera parte nos concentraremos en analizar los campos de experiencia que denotan estos términos, ya que, aunque si bien es cierto que no se estudiará la violencia policial en sí, operada en las manifestaciones de junio de 2013, sino la representación que de ella se tuvo en los discursos que se movilizaron por entonces en los editoriales de la prensa revisada, es necesario precisar el sentido que se asigna a estos dos vocablos que conjugan nuestro objeto de análisis, de un lado la policía y del otro la violencia.

### 2.1 LA POLICIA

*“la policía interesa porque se toma por una potencia terrible y maléfica: ella no puede rehuir a las denuncias planteadas en estos términos.”<sup>16</sup>*

Hélène L’Heuillet

El vocablo policía deriva su raíz etimológica del término latino *politia* que a su vez se deriva del griego antiguo *politeia*, ambos traducidos por algunos autores como “República” o “Constitución”, o también como el alma de la ciudad, para decirlo con Isócrates citado por

---

16 L’HEUILLET, Hélène, *Genealogía de la Policía.*, in: KAMINSKY, Gregorio e GALEANO, Diego. *Mirada (de) uniforme: historia y crítica de la razón policial.* Buenos Aires: Teseo, 2011, p. 223–254.

L'Heuillet<sup>17</sup>.

Al revisar los textos que circularon en la primera mitad del siglo XVII sobre la Policía, puede hallarse las disquisiciones que se tenían respecto del origen etimológico del término y sobre la identidad que este pudiese tener con vocablos como los de gobierno o política,<sup>18</sup> lo que ocasionaba no pocas discusiones, pues, como mencionará Jean Domat en su tratado de derecho público de 1697,

La mayor parte de los errores que se han cometido sobre este punto, provienen de haberse confundido la Policía con la Política. Nosotros tenemos infinidad de libros de Política, en los quales los principios de esta Ciencia se hallan perfectamente bien establecidos, pero por haber mesclado en ellos cantidad de cosas relativas à la Policía, no se ha tratado una ni otra de estas Ciencias como debia hacerse<sup>19</sup>. (Se respeta ortografía del original)

Esta equivalencia de nociones se daba incluso con conceptualizaciones como la de Razón de Estado, como advirtiera en 1629 un Real Magistrado de la Corona de España y Portugal, quien al distinguir entre la Razón de Estado y la Razón de Estado verdadera o cristiana, manifestaba, siguiendo los planteamientos de quien fuera el confesor de la Infanta Maria Ana de Austria, Fray Juan de Santa Maria, que había que acompañar la razón de Estado del adjetivo cristiano “para ñ de otro modo no pareciesse ñ tratavá de la razõ de Estado, o Policia, aguisa de Machiauelo, o Bodino, cabeças de la venenosa, y falsa: como adeláte meior se verá”<sup>20</sup> (Se respeta ortografía del original).

A despecho de estas discusiones, al rastrear el tratamiento que los diccionarios de la lengua portuguesa y de la lengua portuguesa brasilera le conceden a este concepto, podemos encontrar los rastros de lo que Foucault identificó como una tecnología de gobierno, el significante policía denota como sentido principal de su significado consignado en los

---

<sup>17</sup> *Ibid.*

<sup>18</sup> GALEANO, loc. cit.

<sup>19</sup> DOMAT, Jean, Derecho Público. Trad. Juan Antonio Trespalacios., Madrid: Imprenta de Benedito Cano, 1788.

<sup>20</sup> HOMEM, Barbosa Pedro, **Discursos de la iuridica y verdadera razon de estado formados sobre la vida y acciones del Rey don Iuan el II. de buena memoria, Rey de Portugal, llamado vulgarmente el Principe perfecto. Contra Machauelo y Bodino, y los demas políticos de nuestros tiempo.**, Coimbra: Imprenta de Nicola Carvalho, 1629.

diccionarios de 1720,<sup>21</sup> y 1789<sup>22</sup> de la lengua portuguesa y de 1832,<sup>23</sup> 1859<sup>24</sup> y 1873<sup>25</sup> de la lengua portuguesa brasileira, el de buen orden que debe reinar en las ciudades y repúblicas, junto al de cortesía, limpieza y aprovisionamiento.

Esta regularidad conceptual iremos a encontrarla, según información de la que disponemos, hasta el año de 1881<sup>26</sup> fecha desde la que, con la publicación del Dicionario contemporaneo da lingua portuguesa de Francisco Júlio de Caldas Aulete, en adelante,

- 
- 21 “Policia. A boa ordem que se observa, & as leys que a prudencia estabeleceu para a sociedade humana nas Cidades, Repúblicas, & c. Divide-se em Policia Civil, & militar. Com a primeyra se governa os Cidadãos, & com a segunda os Soldados. Nem huma, nem outra policia se acha nos povos, a que chamamos Barbaros, como v.g. o Gento do Brasil, do qual diz o P. Simão de Vasconcellos nas noticias, que deu daquelle Estado, pag. 120 (Andaõ em manadas nos campos, de todo nús, assim homens, como mulheres, sem empacho algum da natureza; vive nelles taõ apagada a luz da razão, quasi como nas mesmas feras; parecem mas brutos em pé, que racionaes, & c. nem tem arte, nem policia alguma, & c. Do segundo genero de Policia diz Francisco Rodriguez Lobo, Corte na Aldea, Dial 15. mihi pag. 306. (As mais das instrucções da Policia militar dependem, ou se parecem com as da Corte). E neste mesmo lugar diz o dito Author, que a criação da milicia, ou Policia militar, apura mais aos homens bem nascidos, que o trato da Corte, & c. Policia em géral, concerne ao bom governo da Republica” (Se respeta la ortografía). BLUTEAU, Rafael, **Vocabulario Portuguez e latino (Volume 06: Letras O-P)**., Lisboa: Officina de Pascoal da Sylva, Impressor de Sua Magestade, 1720.
- 22 “Policia. S. F. Governo, e administração da Repub. Principalmente no que respeta ás comodidades, i. e. limpeza, aceio, fartura de viveres, e vestiaria, e a segurança dos Cidadãos. No tratamento decente, cultura, adorno, urbanidade dos Cidadãos, no falar, no termo, na boa maneira” (Se respeta la ortografía). SILVA, Antonio Moraes, **Diccionario da lingua portugueza composto pelo padre D. Rafael Bluteau, reformado, e accrescentado por Antonio de Moraes Silva natural do Rio de Janeiro (Volume 2: L - Z)**., Lisboa: Typographia Lacerdina, 1789.
- 23 “Policia. S. F. Governo, e administração interna: a limpeza, fartura, segurança etc. Fig. Cultura, urbanidade” (Se respeta la ortografía). PINTO, Luiz Maria da Silva, **Diccionario da Lingua Brasileira**., Ouro Preto: Typographia de Silva, 1832.
- 24 “Polícia, s. f. (Lat. politia, do gr. polítés, cidadão, de polis, cidade) governo e boa administração do estado, da segurança dos cidadãos, da salubridade, subsistência, etc. Hoje entende-se particularmente dá limpeza, iluminação, segurança, e de tudo o que respeta á vigilancia sobre vagabundos, mendigos, ladrões, facinorosos, facciosos, etc. Intendente geral da —, que tinha a seu cargo vigiar sobre todos estes objectos. Policia, s. f. (do lat. politio, onis, do polio, ire, polir, asseiar, adornar) cultura, polimento, aperfeiçoamento da nação. A — no servir iguarias da mesa: — no fallar, trajar, nitidez, asseio, olegancia : —s, obras de primoroso labor, poças do oirialo, objectos de luxo; — da guerra (ant.J artillios bellicos. Mfthr em — uma nação, civilisá-la. Moraes confundiu policia, governo da republica, com política, cultura, polimento” (Se respeta la ortografía). DE FARIA, Eduardo, **O Novo Diccionario da Lingua Portuguesa Volume II.**, Rio de Janeiro: Typographia Imperial e Constitucional de J. Villeneuve e C., 1859.
- 25 “POLICIA, s. f. (Do latim politia). Aperfeiçoamento do nação culta e polida, nas obras de

aparecerá una referencia puntual al sentido en el que hoy acostumbramos identificar este concepto, es decir, como cuerpo armado encargado del orden público.

Como puede observarse, el término *Policía* en los siglos XVI, XVII y primera mitad del XVIII denota un campo de experiencia bastante más amplio de lo que hoy entendemos por este vocablo. Los estudios genealógicos<sup>27</sup> emprendidos por Foucault<sup>28</sup> y otros autores<sup>29</sup> nos permiten entender como la *Policía* va más allá de un cuerpo armado encargado de la

---

mechanica, no saber, artes liberaes, no governo e administração interna da republica, mórmento no que respeita ás comodidades, isto é, limpeza o accio; á fartura de viveres e vestiaria, e á segurança dos cidadãos.—«E andavão os capitães naquelle tempo tão providos das policias, o coizas que agora de cã levão para regalo das pessoas, que não se achou em toda a sua nao hum panno de linho para o curarem por todos vestirem algodão, de maneira que o Viso-Rey lhe mandou huma camisa velha para os pannos da cura.» João de Barros. Década 2, liv. 3, cap. 6.

—O tratamento decente, cultura, urbanidade dos cidadãos, o fallar, o termo, as boas maneiras e cortezia. —Brincos, lindezas, obras de curioso labor, e manufacturas de luxo. —O aceio, limpeza, alinhio. —O aceio das casas, moveis, bem lavrados, e edificios. —Objectos de luxo das nações polidas o civilisadas. — «E muitos em levar qualquer cousa destas, por a não haver em sua terra, ganhavam regularmente a trinta, e quarenta por cento, ante faziam seu emprego em especiaria, drogaria aromatica, cheiros, seda, e mil generos de policia por ganharem dobrado.» Barros, Década 2, liv. 6, cap. 1.

—Metter em policia uma nação; civilisal-a, urbanisal-a. — Intendente geral da policia. Vid. Intendente. — Cousas de grandíssimas policias. —«Ho presente era os mais singulares arneses, e cubertas de azeiro de cavallos, e outras cubertas de pintura, tudo o melhor que ate então se vio, o assi outras muytas sortes de armas, e arcos, o outras cousas de muyta valia, e grandíssimas policias, que el Rey muyto estimou, e recebo o presente em salla para isso concertada, e com muyta solemnidade, do que mostrou receber grande contento.» Garcia de Rezende, Chronica de D. João II, cap. 170.

— Movimento. Diz-so d'aquella parte da administração, que está encarregada da execução das leis policiaes promulgadas para procurar aos habitantes de uma cidade, uma existencia commoda, o tranquilla, apesar dos esforços da sua violência, e das agitações do amor proprio, o das paixões. Deos e el Rey nõ sã servidos, hos poucos sam destruydos, ha policia damnada, ha republica roubada, e hos pobres oprimidos. G. DE REZENDE, MISCELLANEA.

—«As casas entre si desunidas, e independentes humas de outras, sem mais policia, união, ou medida que a que ensinava o gosto, ou poder dos moradores. Com tudo os pateos, o eirados de cada casa representavão juntos huma magestade barbara, como do homens que edificavão com maior ambição, que architectura.» Jacintho Freire do Andrade, Vida de D. João do Castro, liv. 1.

— Policia correccional; aquella parte da administração da justiça, que conhece e pune os delictos pouco graves, aos quaes a lei impõe certas penas leves.— A repartição a cujo cargo está este ramo de administração publica” (Se respeta la ortografía). DOMINGOS, Vieira Frei, **Thesouro da Língua Portuguesa Quarto Volume.**, Porto: Imprensa Litterario Commercial, 1873.

26 “Policia. s. f. a ordem ou segurança publica. || O conjuncto das leis e disposições que lhe servem de

violencia legítima al interior de unas fronteras determinadas, que si bien pasa por él, no se agota en el mismo ni constituye su núcleo central, es decir, éste se acopla a un dispositivo más amplio que emerge para tomar a su cargo, hasta en los más simples detalles, la conducta de los hombres y las mujeres, puestas a disposición para la grandeza del Estado.

Antes que la violencia legítima encarnada en cuerpos armados, trátase del ejército o de milicias urbanas, el proyecto policial como tecnología de gobierno se ocupa de la regencia de la población y el territorio. Son las nuevas realidades presentes en las grandes urbes Europeas que comienzan a experimentar crecimientos exponenciales entre los siglos XIV y XVII<sup>30</sup> a los que la Policía pretende hacerle frente, es el problema del abastecimiento, de la

---

garantia. || A parte da força publica encarregada de manter estas leis e disposições. || A ordem, a decencia, o resjeito, a tranquillidade que devem reinar em assembléas, estabelecimentos ou reuniões publicas; as medidas adoptadas para esse fim. || (Ant.) Civilização, cultura de costumes: E folgarás de veres o. policia portugueza na paz e na milicla. (Camões.) || Cabo de policia. V. Cabo. || Commissario de policia. V. Commissario. || Policia civil, corporação encarregada de manter as disposições policiaes, composta de indivíduos não pertencentes ao exercito. || Policia correccional. V. Correccional. || Policia sanitaria, a serie de medidas ou disposições adoptadas para prevenir ou evitar a propagação de certas doenças. || Fazer a policia n'alguma parte, fazer reinar a ordem, a segurança. || —, s. m. indivíduo pertencente á corporação da policia: Foi preso por dois polícias. || F. lat. Politia” (Se respeta la ortografía). AULETE, de Caldas Francisco Júlio, **Dicionario contemporaneo da lingua portugueza.**, Lisboa: Imprensa Nacional, 1881.

- 27 No logramos establecer estudios genealógicos de la policía Brasileira que superen la lógica mecánica de traslación del modelo Francés inspirador de las policías militares y civiles, es decir, análisis que impliquen las condiciones particulares de emergencia de la policía como tecnología de gobierno en situaciones de: colonialidad, poscolonialidad y subalternidad que revistieron el pretendido modelo Francés; lo que sin duda significa un gran campo de pesquisa a ser transitado por los investigadores sociales.
- 28 “Los autores de los siglos XVII y XVIII entienden por "policía" algo muy diferente de lo que entendemos nosotros. Merecería la pena estudiar por qué razón la mayor parte de estos autores son italianos o alemanes, pero poco importa ahora. Por "policía" no entienden una institución o mecanismo que funciona en el interior del Estado, sino una técnica de gobierno propia del Estado; ámbitos, técnicas, objetivos que reclaman la intervención del Estado”. FOUCAULT, Michel, *Omnes et singulatim: hacia una crítica de la razón política.*, in: *La vida de los hombres infames.*, La Plata: Editorial Altamira, 1996, p. 197.
- 29 Pueden consultarse, entre otros, Paolo Napoli, Hélène L’Heuillet y Diego Galeano.
- 30 “A comienzos del siglo XVII la población de Londres se acercaba a las 200.000 personas, la de Nápoles y París (con suburbios), a las 300.000. Los ritmos de crecimiento de la población urbana eran extraordinariamente rápidos”. SAMARKIN, V. V., **Geografía histórica de Europa occidental en la Edad Media.** Trad. Luis Carlos Nieto de Gregorio., Madrid: Akal, 1981. “A finales del siglo XVI, por su tamaño, Madrid podría incluirse entre las veinte ciudades más habitadas de Europa

producción y circulación del grano, del mantenimiento de las calles, los puentes, los puertos, las obras, pero también, del cuidado de las costumbres, de los oficios, de las epidemias, de la religión, de la persecución al crimen etc. Es decir, un vasto conjunto de responsabilidades que “son casi infinitos”<sup>31</sup> como dijera el Relator de lo Civil de la Real Chancillería de Granada en 1792 o una infinidad de casos y circunstancias como dijera el Juiz do Tombo dos Almojarifados da Bemposta e Reguengo de Álgues en 1828<sup>32</sup>.

Éste complejo proceso de asignación de sentido que intenta acotarse con el término policía, es un claro ejemplo de lo que es, según L’Heuillet

“(…) una tecnificación del vocabulario político y de una restricción de sentido análoga a la que es producida con otros términos, como por ejemplo el de “magistratura”. Con todo, lo sorprendente es que residiendo en una de las nociones más generales de la filosofía política, la politeia, haya podido

---

(como Roma, Genova, Florencia, Mesina, Amberes o Palermo), sin alcanzar los niveles de Londres (con unos 150.000 habitantes), París, Nápoles o Constantinopla, cuyas poblaciones estaban próximas a los 200.000 habitantes”. CARVAJO, Isla Maria F., La inmigración a Madrid. (1600-1850)., **Revista Española de Investigaciones Sociológicas**, v. 32, p. 67-100, 1985. En el caso de la ciudad de Belém, este crecimiento se da a partir de finales del siglo XIX: “ “Em fins do século XIX o povoamento da Amazônia tomou um impulso considerável, pelo afluxo do elemento nordestino. Houve dois fatores que contribuíram para este fenômeno, que se constituiu um marco no povoamento da região. Por um lado, as secas periódicas com as suas fatais consequências, que expulsavam o homem de sua terra; de outro, a mesma planície amazônica, com suas promessas de bonança e fartura devido ao aumento do preço da borracha no mercado internacional, decorrente do considerável desenvolvimento da sua indústria, possibilitado, por sua vez, pela descoberta da vulcanização”. ESTATÍSTICA, INSTITUTO BRASILEIRO DE GEOGRAFIA, Enciclopédia dos municípios Brasileiros Volumén 1., Rio de Janeiro: Serviço Grafico do I.B.G.E., 1957. “A população da capital e do estado cresce três vezes mais em um período de poucos mais de quatro décadas (1872/1910), [passando de 275.237 a 783.845 habitantes, lo que signífico para la ciudad de Belém el inicio de] um processo de renovação urbana, caracterizado por medidas higienizadoras e por medidas de controle social, tais como: instalação de asilos, hospícios, leprosários e cemitérios na periferia da cidade; implantação de infraestrutura urbana, como: ajardinamento, linha de bondes, telefones, energia elétrica, rede de esgoto, abertura de vias largas, novos bairros e a construção do Teatro da Paz (rugosidade espacial deste período). DA COSATA, Tabares Maria Goretti, A Amazônia brasileira: formação histórico-territorial e perspectivas para o século XXI., **Revista GEOUSP Espaço e Tempo**, v. 29, p. 107-121, 2011.

31MARIN, Manuel Nicolas, **Discurso sobre la policía.**, Granada: Imprenta de los Herederos de Dón Nicolas Moreno, 1792.

32 “o objecto da Polícia he huma infinidad de casos, de circunstancias”. PINTO, de Gouvêa Antonio Joaquim, **Exame crítico e histórico sobre os direitos estabelecidos pela legislação antiga, e moderna, tanto patria, como subsidiaria, e das nacões mais vizinhas, e cultas, relativamente aos expostos, ou engeitados.**, Lisboa: Typografia da Academia Real das Sciencias, 1828.

engendrar un sentido tan especializado y técnico.”<sup>33</sup>

Por tal razón, estudiaremos con Foucault lo que será el emergimiento del dispositivo policial con la razón de Estado, siendo para ello necesario, como se pasará a exponer enseguida, situarnos en el marco de los profundos cambios vividos en la Europa de los siglos XVII y XVIII con el fin de comprender las complejidades de esta apuesta de gobierno de los hombres.

### 2.1.1 RAZÓN DE ESTADO

*"El Estado es una firme dominación sobre los pueblos; y la razón de Estado es el conocimiento de los medios idóneos para fundar, conservar y ampliar dicha dominación y señorío. Es muy cierto, hablando en términos absolutos, que si bien se extiende a las tres partes susodichas, parece, no obstante, que abraza de manera más estrecha la conservación que las otras; y de las otras dos, la extensión más que la fundación".*

Giovvani Botero<sup>34</sup>.

Al hacer la genealogía del Estado moderno, Foucault recurre a una nueva conceptualización que desplaza las ideas del monstruo frío del Leviatan, de la representación pura y llana de los intereses de clase o de “instrumento de consenso, como lugar neutro donde se gestionan los conflictos”<sup>35</sup>. El análisis va ser desplegado partiendo de la manera en que se ha reflexionado y ejercido el gobierno de los hombres, de cómo se han sucedido, desplazado, articulado, subordinado los distintos saberes y prácticas de conducir la conducta, por tanto, no verlo "como una institución autónoma y dotada de una racionalidad propia,

---

33 L'HEUILLET, op. cit., p. 228.

34 BOTERO, Giovanni, **La razón de Estado y otros escritos.**, Caracas: Universidad Central de Venezuela, Instituto de Estudios Políticos, 1962.

35 BOURDIEU, Pierre, **Sobre el Estado. Cursos en el Collège de France (1989-1992).** Trad. Rodríguez Pilar GONZÁLEZ., Barcelona: Editorial Anagrama, 2014.


sino como el espacio inestable por donde se cruzan diferentes *tecnologías de gobierno*<sup>36</sup>. Este complejo proceso de la genealogía del arte de gobernar, es lo que denominó la gubernamentalidad.

Su rastreamiento sobre las tecnologías de gobierno irá a llevarlo hasta la aparición del poder pastoral en las religiones de la antigüedad (cristianismo), la institucionalización de ese poder por la iglesia católica, la fundamentación de la soberanía y el poder soberano en la edad media, la aparición de la Razón de Estado en los siglos XVI y XVII y el posterior desplazamiento efectuado por el liberalismo en el siglo XVIII y el neoliberalismo en la segunda mitad del siglo XX.

Es con la razón de Estado que se da una primera ruptura fundamental, que Foucault llama de política o mejor, de los políticos, por la cual el arte de gobernar no seguirá siendo más pensado como la esencia del gobierno justo, propio de los antiguos y la edad media, pues “se trata menos de elegir entre estos dos diferentes tipos de constitución que de adecuarlos para una finalidad vital: el Estado”, por tanto, en adelante, el Estado vendrá a ser entendido en el marco de un campo relacional de fuerzas, de como manipularlas, mantenerlas, distribuir las, restablecerlas etc.<sup>37</sup> Se ingresa así a un saber y una práctica sobre la racionalidad del gobierno de los hombres<sup>38</sup>, una racionalidad que no será más buscada en el

---

36 CASTRO-GOMEZ, Santiago, Historia de la gubernamentalidad. Razón de Estado, liberalismo y neoliberalismo en Michel Foucault., Bogotá: Siglo del Hombre Editores, 2010, p. 10.

37 FOUCAULT, Michel, Seguridad, territorio, población. 1ra Edi. Buenos Aires: Fondo de Cultura Económica, 2007, p. 355-356.

38 Foucault señala como elemento decisivo de esa razón de Estado el hecho que el mismo -el Estado- paso a ser parte de un campo de saber, un campo sobre el estudio y la práctica del gobierno de los hombres, dice: "Sería absurdo, desde luego, decir que el conjunto de las instituciones que llamamos Estado se remonta a los años 1580-1650. No tendría sentido decir que el Estado nace por entonces. Después de todo, los grandes ejércitos ya aparecen y se organizan en Francia con Francisco I. El sistema fiscal es más antiguo, y aún más lo es la justicia. En consecuencia, todos esos aparatos ya existían. Pero lo importante, lo que es preciso tener presente, lo que es de una manera u otra un fenómeno histórico real, específico, ineludible, es el momento en que esa cosa que es el Estado comienza a incorporarse y se incorpora efectivamente a la práctica meditada de los hombres. El problema consiste en saber en qué momento, en qué condiciones, con qué forma se comenzó a proyectar, programar, desarrollar el Estado en el seno de esa práctica consciente de la gente, a partir de cuándo se convirtió en un objeto de conocimiento y análisis, a partir de cuándo y cómo empezó a ser parte de una estrategia deliberada y concertada, desde cuándo los hombres comenzaron a invocarlo, desearlo, codiciarlo, temerlo, rechazarlo, amarlo, odiarlo. En resumen, lo que debemos tratar de recapturar es la entrada del Estado al campo de la práctica y el

orden natural o en el orden divino, sino, en el Estado mismo, una circularidad que comienza y termina en él, cuya ley “será que la salvación (...) [del Estado] debe estar por encima de cualquier otra cosa. (...) En consecuencia, no gobierno en relación con legalidad, sino razón de Estado en relación con necesidad”<sup>39</sup>. (Corchetes míos).

El Estado será entonces un esquema de entendimiento de la realidad, de lo que es el Estado, de lo que son sus distintos componentes y la manera de relacionarse, pero también de lo que debe ser, una vez materializadas las racionalidades del arte de gobernar, por tanto, “principio de inteligibilidad y objetivo estratégico”<sup>40</sup>.

Todo este proceso de inteligibilidad del Estado en y a partir de sí mismo, se da en el marco de un proceso histórico singularmente importante, señalado por Foucault, y que concluirá con el tratado de Wetsfalia en 1648, a partir del cual podrán operarse tres cambios sustanciales, el primero de ellos fue la liquidación de los universales, de un lado el fin del imperio como sueño soberano de las grandes monarquías al definirse una balanza europea y del otro, la iglesia católica como proyecto escatológico de salvación universal de las almas, con el reconocimiento del calvinismo, junto al luteranismo y el catolicismo; en segundo lugar, permite reafirmar los Estados en su diversidad, en su unidad e independencia absoluta, configurándose un espacio de competencia entre Estados: y en tercer lugar, esta constitución de la competencia Estatal va estar orientada, aunque no exclusivamente, a las relaciones de comercio, el propósito será entonces la dominación comercial entre unos y otros, la circulación monetaria, el control de los mares, la competencia colonial etc<sup>41</sup>. Esta nueva configuración de las relaciones Estatales superó los viejos conflictos basados en las rivalidades dinásticas, en el poderío y la riqueza del monarca, para en su lugar, ubicar una relación de tipo político, mediada por los intereses y las alianzas entre Estados en un espacio común de competencia, pasando, por tanto,

“(...) de la riqueza del príncipe como factor de poder a la riqueza del propio Estado como fuerza del reino (...) [del] cálculo del poder de un príncipe en función de la extensión de sus posesiones a una búsqueda de las fuerzas más

---

pensamiento de los hombres”. *Ibid.*

39 *Ibid*, p. 304-305.

40 *Ibid*, p. 329.

41 *Ibid*, p. 336.

sólidas, [de] los recursos a disposición, recursos naturales, posibilidades comerciales, balanza del intercambio, etc. (...) [de un ] sistema de alianzas, en el sentido familiar o de las obligaciones familiares ligadas a él (...) [al] punto de vista de la competencia, (...) de la alianza en cuanto combinación provisoria de intereses"<sup>42</sup>.

Así, tendremos una nueva racionalidad que colocará en su centro, además de la preservación del Estado, la preocupación por el aumento de sus fuerzas en la perspectiva de mantener una cierta correlación inter-Estatal que conserve la estabilidad y la paz europea. Para el acometimiento de esa dupla, la razón de Estado desarrollará dos grandes conjuntos, la policía como tecnología de gobierno y un dispositivo diplomático militar, ambos articulados y referidos al -y por tanto explicados a partir del- "mantenimiento de una relación de fuerzas y, (...) al crecimiento de cada una de éstas sin que haya ruptura del conjunto"<sup>43</sup>. Sobre esta balanza europea, propia de este segundo dispositivo, nos ocuparemos en lo que sigue.

#### 2.1.1.1 EL DISPOSITIVO DIPLOMÁTICO-MILITAR

La nueva dinámica establecida en la Europa del siglo XVI, como ya fue señalado, es la constitución de un espacio de competencia Estatal, configurado a partir del reconocimiento, más o menos definido, de cada uno de los Estados, es en ese escenario que vendrá el dispositivo político militar a funcionar como

(...) un sistema que permita limitar lo más posible la movilidad de todos los demás Estados, su ambición, su crecimiento, su fortalecimiento, pero también habrá que dejar a cada Estado, empero, suficientes posibilidades de maximizar su crecimiento sin provocar a sus adversarios y, por lo tanto, sin inducir su propia desaparición ni su propio debilitamiento<sup>44</sup>.

En ese sentido, el propósito de éste dispositivo será garantizar la conservación de la balanza europea, de una cierta correlación de fuerzas que mantiene y hace posible la paz en esta región geográfica, lo cual no quiere decir que exista un relación equilibrada o equitativa entre todos los Estados, pero si, por lo menos, entre las grandes potencias y los pequeños

---

42 Ibid. p. 338.

43 Ibid, 341.

44 Ibid, p. 341.

Estados<sup>45</sup>.

La escatología del imperio de los últimos tiempos o de la salvación de las almas, vendrá a ser sustituida por una "escatología relativa", frágil, que será la escatología de la paz. Ella, ya no dependerá de la potencia unificadora de la iglesia, sino que dependerá de la pluralidad, del equilibrio, de la relación de fuerzas establecida entre los Estados, la cual debe permitir a cada quien, su fortalecimiento sin causar la ruina de los otros<sup>46</sup>.

En cuanto a los instrumentos utilizados para la conservación de la balanza europea, éste dispositivo, recurrió, en primer lugar, y como es lógico, a la guerra, que vino a tomar nuevas dimensiones, ya no se trata tanto de una guerra basada en justificaciones de justicia o de derecho que culminará en la victoria de alguna de las partes, sino de una guerra pensada por razones diplomáticas, "el equilibrio está en riesgo, es necesario restablecerlo, hay un exceso de poder por una parte y no es posible tolerarlo. Desde luego, se encontrará el pretexto jurídico, pero la guerra se aparta de él. (...) [Aunque] la guerra pierde su continuidad con el derecho, puede verse que recupera otra continuidad, la existente con la política"<sup>47</sup>. En segundo lugar, y de una manera completamente renovada hasta entonces, el instrumento diplomático estará orientado por la preocupación de la balanza europea, pensada no tanto como los derechos de los soberanos, -los reyes-, sino, de los Estados, y con el establecimiento además de negociadores permanentes en la ciudad de Venecia, encargados de resolver los posibles litigios y velar por el mantenimiento apropiado del equilibrio<sup>48</sup>. Y finalmente, el dispositivo militar que comportará una profesionalización del hombre de guerra, una estructura armada permanente, la adquisición de pertrechos y la constitución de un saber sobre las cuestiones militares y las guerras posibles<sup>49</sup>.

---

45 Foucault hace referencia a Maximilien de Béthune, barón de Rosny y duque de Sully, y lo que éste denominó como el magnífico designio del Rey Enrique IV, en cuanto a la balanza europea, en el sentido de: "Dar a las 15 grandes potencias de la Europa cristiana prácticamente la misma magnitud de poder, reino, riquezas, extensión y dominación, y asignarles fronteras y límites tan bien ajustados y combinados que aquellos que sean los más grandes y ambiciosos no puedan tener deseos y avidez de acrecentarse, ni los otros, sospechas, celos ni temor a ser oprimidos por los primeros". Ibid, p. 343.

46 Ibid, p. 346.

47 Ibid, p. 347.

48 Ibid, p. 349-350.

49 Ibid, p. 352-353.

Es en este contexto del siglo XVII que surgirá lo que hoy conocemos como Europa, centrada en la conservación de un equilibrio de las fuerzas de los Estados, que requerirá a su vez, para el mantenimiento de la paz, de otro dispositivo, que vendrá preocuparse por el equilibrio de las fuerzas, pero ahora, dentro de las fronteras de cada Estado, esa tecnología de gobierno será la policía y de ella nos ocuparemos en el siguiente acápite.

#### 2.1.1.2 LA POLICÍA COMO TECNOLOGÍA DE GOBIERNO

La posibilidad de preservación de la balanza europea como garantía para la paz pasaba también por la conservación y el aumento de las fuerzas del Estado, lo que significa que no se trataba solo de una preocupación aislada de cada soberano, sino de un entendimiento de conjunto, un desvelo que debía ser compartido por todos, en la medida en que de ella, de una buena policía, de un incremento de las fuerzas de cada Estado, iría redundar en el equilibrio buscado. Ese incremento de las fuerzas y esa balanza europea tiene como elemento nucleador una teoría y una práctica gubernamental que es el mercantilismo, el mismo que erige el comercio como clave de la concurrencia interestatal, aquella "técnica y (...) [aquel] cálculo (...) [que plantea el] fortalecimiento del poder de los Estados a través del comercio, el desarrollo del comercio y el nuevo vigor dado a las relaciones comerciales"<sup>50</sup>, que a su vez exigirá de cada Estado, el crecimiento de la población, una población ocupada, laboriosa, salarios menudos, precios bajos de las mercancías y una exportación continua que haga posible la importación de oro.

Para sus estudios de la policía como tecnología de gobierno, Foucault retomará las importantes contribuciones de la *Polizeiwissenschaft* alemana, que como ciencia de policía o de la administración, va ser altamente teorizada en grandes tratados, traducidos y ampliamente difundidos en todos los Estados europeos. A su vez, se apoyará en lo que fue la práctica administrativa de la monarquía Francesa, que ya no vendrá a expresarse en las grandes teorías, sino en el ejercicio mismo político y en la definición de múltiples

---

<sup>50</sup> Ibid, p. 385.

reglamentos de policía.<sup>51</sup>

Desde sus primeras formulaciones, como fue el caso, por ejemplo, de TURQUET<sup>52</sup> quien en el año de 1611, se planteaba a la policía como una nueva función de Estado que complementaría las ya tradicionales de la justicia, el ejército y la hacienda, encargada de “fomentar en el pueblo (...) una singular práctica de modestia, caridad, lealtad, industria, buenas migas”, que serían ejercidas por el conservador y general reformador de la policía. Esta nueva función Estatal estaba pensada para asumir una compleja gama de funciones con el encargo de cuatro consejos:

El primer consejo destinado a ocuparse de las personas debía velar por los aspectos positivos, activos y productivos de la vida, es decir, se ocuparía de la educación, determinaría los gustos y las aptitudes de cada uno y elegiría los oficios, los oficios útiles: toda persona mayor de veinticinco años debía estar inscrita en un registro en el que se indicase su profesión. Aquellos que no estaban empleados en trabajos útiles eran considerados la escoria de la sociedad.

El segundo consejo debería ocuparse de los aspectos negativos de la vida: los pobres necesitados (viudas, huérfanos, viejos), las personas sin trabajo, aquellos cuyas actividades exigían una ayuda pecuniaria (y a los que no se les cobraba ningún interés) y también de la salud pública -enfermedades, epidemias- y de accidentes tales como los incendios o las inundaciones.

El tercer consejo encargado de los bienes debía especializarse en las mercancías y los productos manufacturados. Debía indicar qué productos se debían producir y cómo, y también controlar los mercados y el comercio.

El cuarto consejo tendría a su cargo cuidar del "dominio", es decir, del territorio y el espacio, controlando los bienes privados, los legados, las donaciones y las ventas; reformando los derechos señoriales; ocupándose de los caminos, de los ríos, de los edificios públicos y de los bosques<sup>53</sup>.

En suma, el proyecto temprano de Turquet marca a la policía una función de moralidad y de trabajo, que busca ocuparse de la modestia y la lealtad de sus ciudadanos y de la forma en que las personas se conducen en cuanto a sus riquezas y su modo de trabajar y consumir<sup>54</sup>, se impone así entonces,

51 Ibid, p. 363-364.

52 TURQUET, Luis apud FOUCAULT, Michel, *Omnes et singulatim: hacia una crítica de la razón política*. Trad. Julia Varela., in: *La vida de los hombres infames*. La Plata: Editorial Altamira, 1996, p. 198.

53 Ibid., p. 198.

54 Id., 2006, p. 368-369.

(...) un conjunto de controles, decisiones, coacciones que recaen sobre los hombres mismos, no en cuanto disfrutan de un estatus, no en cuanto tienen una identidad en el orden, la jerarquía y la estructura social, sino en cuanto hacen algo, son capaces de hacerlo y se comprometen a consagrarse a ello a lo largo de toda la vida<sup>55</sup>.

Un siglo más tarde, en los años 1705, 1710 y 1719 DELAMARE<sup>56</sup> publicará los tres volúmenes de su *Traité de la Police*, que es una extensa recopilación de las ordenanzas policiales según las cuales la policía debía ocuparse de doce cosas: “la religión; la moralidad; la salud; los abastos; las carreteras, caminos y puertos y los edificios públicos; la seguridad pública; las artes liberales (en términos generales, las artes y las ciencias); el comercio; las fábricas; los criados y braceros; los pobres”. Lo planteado por Turquet y Delamare, mantiene una línea de continuidad con otra serie de tratados de policía de los siglos XVII y XVIII que Foucault trae para sus estudios, todos coincidentes en sistematizar la policía como aquella que se ocupa de una serie compleja de cosas. En ese sentido, en términos generales, Foucault va plantear que la policía, en ese momento, entre los siglos XVII y XVIII, será codificada como:

(...) el conjunto de los medios a través de los cuales se pueden incrementar las fuerzas del Estado a la vez que se mantiene el buen orden de éste. Para decirlo de otra manera, la policía será el cálculo y la técnica que van a permitir establecer una relación móvil, pero pese a todo estable y controlable, entre el orden interior del Estado y el crecimiento de sus fuerzas<sup>57</sup>.

(...) El objetivo de la policía, en consecuencia, es el control y la cobertura de la actividad de los hombres (...)<sup>58</sup>.

Así, para Foucault la policía vendrá a ocuparse de la actividad de los hombres en cuanto estos hacen y no en cuanto estos son, es decir, no tanto la relación jerárquica o nobiliaria, sino la preocupación por la ocupación "en la medida en que esa actividad puede constituir un elemento diferencial en el desarrollo de las fuerzas del Estado"<sup>59</sup>. Para el cumplimiento de su cometido la policía

55 *Ibid.*, p. 369.

56 DELAMARE, Nicolas apud FOUCAULT, Michel, *Omnes et singulatim: hacia una crítica de la razón política*. Trad. Julia Varela., in: *La vida de los hombres infames.*, La Plata: Editorial Altamira, 1996, p. 200.

57 *Id.*, 1996, p. 357.

58 *Ibid.*, p. 370.

59 *Ibid.*, p. 370.

(...) deberá asignarse como instrumento todo lo que sea necesario y suficiente para que la actividad del hombre alcance una integración efectiva al Estado, a sus fuerzas, al desarrollo de éstas, y deberá procurar que el Estado, a cambio, pueda estimular, determinar, orientar esa actividad de una manera eficaz y útil para sí mismo<sup>60</sup>.

Deberá ocuparse en primer lugar de la relación entre número de habitantes, territorio y riquezas, aunque la preocupación por la relación entre número de ciudadanos y el territorio como sinónimo de poderío es de vieja data, con la razón de Estado vendrá a configurar una relación más clara entre la cantidad necesaria de habitantes en virtud de las riquezas y las posibilidades que tiene el territorio, pues como decía FLEURY, quien fuera preceptor de los hijos de Luis XIV,

Lo que hace la fuerza de un Estado es el número de hombres y no la extensión de las tierras. Más valdría comandar a cien hombres en una isla fértil de dos leguas que estar solo en una isla de doscientas leguas: así, quien gobierne a cien mil hombres en diez leguas de país será más poderoso que quien tenga a doscientos mil dispersos en cien leguas<sup>61</sup>.

En segundo lugar, se ocupara de las necesidades de la vida, lo que significa, de un lado, la procura de los artículos de primera necesidad, pues, como decía FLEURY, el príncipe es padre, deberá preocuparse por "alimentar a sus hijos: buscar los medios de procurar al pueblo comida, vestimenta, alojamiento, calefacción. Víveres: trigo y otros granos, verduras, frutas: [lo cual significa una política agraria que permita] favorecer a los labriegos, [quienes] son los más necesarios de todos los súbditos, laboriosos, frugales, de ordinario gente de bien (...) "<sup>62</sup>. Esto será efectivado mediante el crecimiento de la población rural, reducción de impuestos y la exoneración de la milicia. De otro lado, "un control exacto de la comercialización de los productos, de las provisiones almacenadas para las épocas de escasez (...) [y] de su calidad en el momento de ponerlos a la venta (...) "<sup>63</sup>.

En tercer lugar, el problema de la salud, ya no va ser vista desde la perplejidad de la epidemia, sino desde la cotidianidad de la vida, como condición necesaria

---

60 Ibid., p. 372.

61 FLEURY, Claude apud FOUCAULT, Michel, Seguridad, territorio, población. 1ra Edición. Buenos Aires: Fondo de Cultura Económica, 2007, p. 372.

62 Ibid., p. 372.

63 Ibid., p. 373.


(...) para que la multitud de hombres que subsisten gracias a los víveres y los artículos de primera necesidad que se les suministran puedan además trabajar, tener actividades, ocuparse. (...) habrá que vigilar todo lo que puede propiciar las enfermedades en general. (...) habrá toda una política de un nuevo equipamiento, un nuevo espacio urbano que se ordenará y subordinará a principios y preocupaciones de salud: amplitud de las calles, dispersión de los elementos susceptibles de producir miasmas y envenenar la atmósfera, las carnicerías, los mataderos, los cementerios. Toda una política, por ende, del espacio urbano ligada al problema de la sanidad<sup>64</sup>.

En cuarto lugar, para aquellos que están sanos y no tienen una renta de la cual vivir, procurar una ocupación, de tal suerte que la subvención sea solo para los pobres inválidos. La policía deberá evitar la ociosidad, pero principalmente, organizar los oficios, reglamentarlos, garantizar que los productos se fabriquen conforme un modelo capaz de beneficiar al Estado<sup>65</sup>.

En quinto lugar, se ocupara de la circulación de los hombres, de las mercancías y de toda la infraestructura que se requiere para ello,

(...) es decir, el conjunto de los reglamentos, restricciones, límites o, por el contrario, facilidades y estímulos que permitirán el tránsito de los hombres y las cosas en el reino y eventualmente allende sus fronteras. De allí esos reglamentos policiales típicos, algunos de los cuales reprimen el vagabundeo, otros facilitan la circulación de las mercancías en tal o cual dirección [y] otros impiden que los obreros calificados se alejen de su lugar de trabajo y, sobre todo, se marchen del reino<sup>66</sup>.

En suma, dirá Foucault, que para los tratadistas de la época, la policía se encargará de la felicidad, es decir, "hacer de la dicha de los hombres la utilidad del Estado, hacer de su dicha la fuerza misma del Estado"<sup>67</sup>. Así, para DELAMARE la policía "consiste en llevar al hombre a la más perfecta felicidad de que pueda disfrutar en esta vida"<sup>68</sup>, para HOHENTHAL "es el conjunto de medios que aseguran (...) el esplendor de la república (...) y la felicidad externa de cada uno de los individuos"<sup>69</sup>, y en cuanto a JUSTI dirá que la "(...) policía

---

64 Ibid., p. 373-374.

65 Ibid., p. 374.

66 Ibid., p. 375.

67 Ibid., p. 377.

68 DELAMARE, Claude apud FOUCAULT, Michel, Seguridad, territorio, población. 1ra Edi. Buenos Aires: Fondo de Cultura Económica, 2007, p. 377.

69 HOHENTHAL, Peter apud FOUCAULT, Michel, Seguridad, territorio, población. 1ra Edi. Buenos Aires: Fondo de Cultura Económica, 2007, p. 377.

es el conjunto de las leyes y reglamentos que conciernen al interior de un Estado y se consagran a consolidar y acrecentar su poder y hacer un buen uso de sus fuerzas (...) y, por último, a procurar la felicidad de los súbditos"<sup>70</sup>.

Como puede verse, la policía "engloba (...) [entonces] un inmenso dominio del cual podría decirse que va del vivir al más que vivir"<sup>71</sup>. Esta complejidad del cometido de la policía como tecnología de gobierno va articulada a

"(...) esa gran proliferación de las disciplinas locales y regionales que se presenciaron desde fines del siglo XVI hasta el siglo XVIII en los talleres, las escuelas y el ejército [que] se destaca contra el fondo de una tentativa de disciplinarización general, de reglamentación general de los individuos y el territorio del reino, en la forma de una policía ajustada a un modelo esencialmente urbano. Hacer de la ciudad una especie de cuasi convento y del reino una especie de cuasi ciudad, tal es el gran sueño disciplinario que encontramos como trasfondo de la policía"<sup>72</sup>.

Para Foucault, en el dispositivo policial, estamos ante "lo indefinido de un control que trata idealmente de llegar a lo más elemental, al fenómeno más pasajero del cuerpo social (...)"<sup>73</sup>. Este control demandará "(...) una vigilancia permanente, exhaustiva, omnipresente, capaz de hacerlo todo visible, pero a condición de volverse ella misma invisible. Debe ser como una mirada sin rostro que transforma todo el rostro social en un campo de percepción"<sup>74</sup>. (FOUCAULT, 2002, p. 217).

En ese mismo sentido, para L'Heuillet fue la policía la que permitió una diseminación del poder real en relaciones dispersas en cuanto que establece una relación más estrecha, de tipo diferente a la que se conocía entre gobernante y gobernando, dice:

"Es debido a las costumbres que la policía puede hacer surgir una forma de poder a la vez totalizante e individualizador, benévolo y directivo, secretamente aterrorizante. El pastorado no es, pues, tanto un elemento moderador de la represión policial como una característica constitutiva que, junto al imperativo del mantenimiento del orden, da nacimiento a una

---

70 JUSTI, Johann Heinrich apud FOUCAULT, Michel, Seguridad, territorio, población. 1ra Ed. Buenos Aires: Fondo de Cultura Económica, 2007, p. 377.

71 Ibid., p. 376.

72 Ibid., p. 390.

73 FOUCAULT, Michel, Vigilar y Castigar. Nacimiento de la Prisión., Buenos Aires: Siglo XXI editores S.A., 2002, p.217.

74 Ibid., p. 197.

institución original. La policía despierta los colores del viejo pastorado: el policía no es un obispo como otros<sup>75</sup>.

Es en las huestes de la policía, cuyo sustrato recae sobre “un modelo de orden y obediencia en el que la ley triunfa sobre la naturaleza (...) [que además] presupone que es la ley la que modifica las costumbres y que ninguna armonía preestablecida, ninguna jerarquía natural, y ningún plan divino fundan el derecho a hacerse obedecer”<sup>76</sup>, que asistiremos a la configuración de una nueva economía de poder basada en la norma, la cual vendrá a situarse al lado de “las virtudes clásicas de la ejemplaridad, el honor, el cuidado de sí mismo y de los otros, [con ella] nace una institución que no se propone primeramente ofrecer modelos a imitar, sino que vela porque la vida individual y colectiva se desarrolle “normalmente”, (...) [es decir] que las normas sean interiorizadas bajo la forma de comportamientos”<sup>77</sup>.

Foucault denominará esta nueva economía de poder como disciplinar, que sitúa a finales del siglo XVII y comienzos del XVIII. Es una de las grandes invenciones de la sociedad burguesa y uno de los instrumentos fundamentales de la introducción del capitalismo industrial y del tipo de sociedad que le es correlativa<sup>78</sup>.

Por su parte, para L’Heuillet

“La disciplina [constituye] la finalidad de la acción policial en la medida en que reposa en un poder reglamentario. El reglamento, tipo de legislación específicamente policial, es un medio para hacerse obedecer para la prevención de la violencia. Toda disciplina, en este sentido, es autodisciplina: remite al sujeto no a cualquier deber de obediencia, sino a la obligación de actuar sobre sí “en nombre de la ley”. Aparece como contemporánea de una “pacificación de las costumbres” en el sentido que le da Norbert Elias, es decir, no de una desaparición o un reblandecimiento de la violencia, sino de la interiorización de ésta por cuenta y riesgo del procedimiento”.

De esta manera, a finales del siglo XVII y principios del XVIII Foucault identificará, en el seno de la policía como tecnología de gobierno, una conjugación entre los mecanismos del poder real y el poder disciplinar, sobre los cuales a su vez emergerá una nueva economía de poder que denominara biopolítica, sobre la cual pasaremos a presentar.

75 L’HEUILLET, op. cit., p. 232.

76 *Ibid.*

77 *Ibid.*

78 FOUCAULT, Michel, *Defender la sociedad.*, 1ra ed. Buenos Aires: Fondo de Cultura Económica, 2000, p. 43-44.

### 2.1.2 EL DESPLAZAMIENTO LIBERAL DE LA RAZÓN DE ESTADO

A partir de la crítica efectuada por los fisiócratas y economistas de la primera mitad del siglo XVIII respecto del manejo de la escasez y la policía de granos, Foucault va permitirse mostrar el desplazamiento que operó al interior de la propia Razón de Estado y que posibilitó una nueva racionalidad política que servirá de grilla de inteligibilidad de la nueva gubernamentalidad.

Ésta crítica sobre el problema de la escasez y el control de la circulación del grano, asunto por demás fundamental por la identificación que mantiene con la revuelta urbana, se opondrá, palmo a palmo, a cada uno de los argumentos con los que el mercantilismo justificaba las medidas de gobierno como forma de prevenir la carestía y garantizar la circulación del grano. Sobre el problema de la ciudad, hará emerger el problema de la ruralidad, del bienestar de los campesinos. Antes que la preocupación por la circulación y el mercado, será la preocupación por la producción del grano, más que el precio, la preocupación será por el retorno. Una serie de nuevas técnicas gubernamentales como se pasaran a reseñar<sup>79</sup>

En primer lugar, se dirá que "si se aspira a evitar la escasez, es decir, si se pretende que el grano sea abundante, es preciso (...) pagarlo bien". Lo que significa oponerse a la idea mercantilista que planteaba la necesidad de "grano abundante y barato, y gracias a ello, (...) bajos salarios"<sup>80</sup>. El precio, dirán los fisiócratas, deberá depender de la oferta y la demanda, habrá que dejársele aumentar tanto como quiera, tanto como sea posible, pues éste no seguirá subiendo indefinidamente, se fijará ni muy alto ni muy bajo, se establecerá en el precio justo. Pero, ¿cómo se hará esa operación? Será posible en la medida en que si se tiene grano a buen precio los agricultores buscaran sembrar la cantidad mayor que pueda, eso redundará en más y mejores cosechas, por tanto una mayor circulación de grano y una menor tentación de acapararlo para el momento de la escasez. El precio justo además traerá consigo el interés de los comerciantes extranjeros, de modo que, cuanto más alto el precio,

<sup>79</sup> Foucault, 2006, p. 392-393.

<sup>80</sup> Ibid, p. 392.

más tenderá a ajustarse y estabilizarse. En fin, lo que vendrá a cuestionar este planteamiento fisiócrata es el instrumento por excelencia de la policía, el reglamento a manera de una disciplina generalizada, a través del cual, se pautaba la circulación y el precio de los granos, era la voluntad soberana la encargada de encauzar la dinámica económica según el propósito esperado. En su lugar se planteará que la economía tiene un curso normal regido por sus propias reglas, que no debe ser obstaculizado o modificado, pues de hacerlo, sus efectos serán contrarios al propósito buscado, tal y como sucede en el caso de los granos que, cuando éste escaso, también es caro, por consiguiente, buscar disminuir el precio por vía de su reglamentación hará que los comerciantes no quieran venderlo, se aumentará entonces el acaparamiento y con ello, se agravará aún más la escasez<sup>81</sup>.

En segundo lugar, el diferendo sobre la población, mientras para los mercantilistas la población será un problema del número, del incremento, de un número cada vez mayor de brazos dóciles para el trabajo, cuyo efecto será salarios y precios bajos. En el caso de los economistas, no habrá un valor absoluto de la población, esta será un dato modificable, se precisará de mano de obra suficiente, pero no demasiada, pues habrá que conservarse salarios no tan bajos para que la gente, de un lado quiera trabajar y del otro, con su capacidad de consumo, se sostengan los precios. Esa cantidad de gente necesaria también vendrá a regularse, al igual que el precio, por si sola, dependerá de los recursos que se le pongan a disposición<sup>82</sup>.

Tercera diferencia, el libre mercado, pues mientras para la policía como tecnología de gobierno se trataba de exportar la mayoría de mercancías posibles, para de éste modo, recibir y asegurar el mayor oro que se pudiese, para los economistas se tratará de un libre mercado, de integrar a los países extranjeros a una serie de regulaciones que actuaran al interior de los Estados, permitiendo así que puedan aprovecharse los precios altos, es decir, exportar los granos para los países que tengan precios altos, para de ese modo, subir los precios internos y permitir el ingreso del grano extranjero. Ahora, ese libre mercado no será pensado desde la perspectiva de la balanza Europea, es decir, entre Estados, sino como la

---

81 Ibid, p 393-394.

82 Ibid, p. 395.

libre competencia entre particulares, con lo que ingresamos a

(...) ese juego del interés de los particulares que compiten unos con otros y cada uno de los cuales procura el máximo beneficio para sí mismo [lo que] permitirá al Estado o a la colectividad e incluso a la población en su conjunto embolsar, de algún modo, los beneficios de esa conducta de los particulares, es decir, tener granos al precio justo y disfrutar de una situación económica lo más favorable posible<sup>83</sup>. (corchetes míos).

Ahora, para poner en marcha el juego de conjunto de esta nueva racionalidad, ya no consistirá en la intervención autoritaria del Estado por vía de la reglamentación más exhaustiva del espacio, el territorio y la población orientado a procurar el mayor bienestar posible, sino que, al contrario, el Estado deberá dejar actuar la competencia de los intereses particulares para que de acuerdo con los fenómenos de acumulación y regulación, todos resulten finalmente beneficiados<sup>84</sup>.

Así, a lo que asistimos en el siglo XVIII es a una nueva forma de entender la racionalidad del gobierno de los hombres, con la cual operó el desplazamiento sobre la razón de Estado, pero no en el sentido que ésta haya sido sustituida, sino en el entendido que se introdujo una nueva razón económica que le dio un contenido diferente, marcadamente desemejante del de sus predecesores, pues mientras que en la tradición de la edad media

(...) e incluso (...) renacentista, un buen gobierno, un reino bien ordenado, era aquel que formaba parte de todo un orden del mundo y era querido por Dios. Inscripción, por consiguiente, del buen gobierno en ese gran marco cosmoteológico. Con respecto a ese orden natural, la razón de Estado introdujo un recorte y hasta un corte radical, el Estado, que surgía y ponía de manifiesto una nueva realidad con su racionalidad propia. Ruptura, por lo tanto, con esa vieja naturalidad que enmarcaba el pensamiento político de la Edad Media. No-naturalidad, artificialidad absoluta o, en todo caso, ruptura con esa vieja cosmoteología. (...) Pero he aquí que ahora, con el pensamiento de los economistas, va a reaparecer la naturalidad, o, mejor dicho, otra naturalidad. Se trata de la naturalidad de los mecanismos que, cuando los precios suben, y si se los deja subir, permiten que se detengan por sí solos. La naturalidad que genera la atracción de la población por los salarios elevados, hasta cierto momento en que éstos se estabilizan y de resultas aquélla deja de aumentar. Es entonces una naturalidad que, como ven, ya no es en modo alguno del mismo tipo que la naturalidad del cosmos que enmarcaba y sostenía la razón gubernamental de la Edad Media o el siglo XVI. Es una naturalidad que se opondrá justamente a la artificialidad de la política, de la

---

83 Ibid, p. 396.

84 Ibid, p. 398.

razón de Estado, de la policía. Se les opondrá, pero de una manera específica y particular. No se trata de procesos de la naturaleza misma, entendida como naturaleza del mundo; es una naturalidad específica de las relaciones de los hombres entre sí, de lo que sucede de manera espontánea cuando cohabitan (...)»<sup>85</sup>.

Esa naturalidad va ser el correlato que se opondrá al Estado, la sociedad civil como campo específico, propio, natural de la comunidad de los hombres. Ese campo específico estructurará un nuevo conocimiento que, sobre la sociedad civil, permitirá conocer esos fenómenos naturales que la caracterizan. Conocimiento que a su vez, reivindicará su racionalidad científica, y por tanto, ya no consistirá en un simple cálculo de fuerzas y cálculos diplomáticos, sino, en un conjunto de procedimientos que deben ser de carácter científico. Ese nuevo campo del saber, en adelante, será indispensable para todo buen gobierno, pues apartarse de él, conllevará al fracaso. Emergerá así una relación de poder y saber entre gobierno y ciencia, donde la segunda, la economía política, sin renunciar a su pureza teórica, exigirá sin embargo, el derecho a ser tomada en cuenta por un gobierno que deberá ajustar sus decisiones conforme sus designios<sup>86</sup>.

Por otra parte, surgirá el problema de la población, no como simple agrupamiento de súbditos, pues la relaciones constituidas por los individuos en la sociedad civil es de un tipo diferente a la constituida con el Estado, en la medida en que ésta está guiada por la mecánica de los intereses particulares y se constituye por un vínculo espontáneo. Pero además, esa población, como conjunto de fenómenos naturales, al igual que los procesos económicos, está regulada por sus propias reglas, su gestión no será del tipo reglamentario, prohibir o permitir, sino orientada a la regulación, a dejar evolucionar los fenómenos según sus propias leyes, o cuando más, establecer mecanismos de seguridad que eviten los desvíos o las intervenciones arbitrarias. "De ahí (...) la inscripción de la libertad no sólo como derecho de los individuos legítimamente opuestos al poder, (...) sino (...) convertida en un elemento indispensable para la gubernamentalidad misma. Ahora, sólo se puede gobernar bien a condición de respetar efectivamente la libertad o una serie de libertades (...)»<sup>87</sup>.

---

85 Ibid, p. 400.

86 Ibid, p. 402.

87 Ibid, p. 404.

Finalmente, como puede verse, en la presentación hecha por Foucault, sobre la razón de Estado, y particularmente sobre la policía, se presentó un desplazamiento en sus contenidos que escindió esa gran reglamentación sobre el territorio y los súbditos, ese proyecto unitario tomará forma ahora en varias instituciones o mecanismos diferentes: por una parte, toda una serie de mecanismos correspondientes a la economía, a la gestión de la población, cuya función será, justamente, incrementar las fuerzas del Estado; por otra, un aparato o una cantidad determinada de instrumentos que van a asegurar la prohibición o la represión del desorden, las irregularidades, las ilegalidades, los diversos tipos de delincuencia<sup>88</sup>.

En sus análisis Foucault dio gran importancia al estudio de la policía porque consideró que en esa gubernamentalidad, contra la que se levanto la crítica liberal y su posterior nueva racionalidad, se hayan las bases esenciales de lo que es la experiencia moderna del gobierno de los hombres. Es con el advenimiento de la razón de estado como sustrato sobre el que se asienta el dispositivo policial el enclave de las actuales practicas de gobierno reactualizadas según las nuevas racionalidades liberal y neoliberal.

Es la continuidad del gobierno de las poblaciones y el territorio planteado inicialmente por la policía en los límites de una economía de poder soberana que derivará en una economía de poder de la biopolítica, y el poder disciplinar, cuya característica común es que se especializa cada vez mas los dispositivos de poder sin que casi percibamos su presencia. La violencia que representa la gestión de un campo de libertad con las opciones previamente establecidas, no se percibe como tal, la violencia simbólica juega papel esencial en las nuevas dinámicas de la dominación.

Es con el trasfondo de los Estados de Policía consolidados por las grandes monarquías europeas que emergen nuevas economías de poder, que vendrán a introducir nuevos mecanismos a la economía del poder soberano, no en una relación simple de sustitución, sino en un complejo imbrincamiento, que desplaza y sustituye, pero también complementa, articula, engrana complejas relaciones de poder soberano, disciplinar y biopolítico.

---

88 Ibid., p. 404.


Con la policía hay una captura de la vida biológica por el poder, la cual vendrá a ser resituada por el liberalismo y el neoliberalismo, ya no apenas por los reglamentos que prohíben e imponen la adecuación de la conducta, sino que vendrá a tomarse el cuerpo y la libertad, mediante diferentes mecanismos como el reglamento, la norma y la normalidad.

### 2.1.3 EL DISPOSITIVO POLICIAL EN EL BRASIL

Brasil no sería la excepción a esta racionalidad y práctica del ejercicio del poder soberano, no obstante que, tendrá sus propias particularidades, entre otras, por su situación de colonia del Reino de Portugal y Algarves, por la manutención del “ancient regiment” en este país pese a los avances revolucionarios en el continente Europeo y por las consecuencias que trajo consigo el traslado del príncipe regente y su Corte al Brasil debido a la invasión de Napoleón Bonaparte al reino de Portugal en noviembre de 1807. Podemos señalar que, respecto de éste último acontecimiento, hay un antes y un después<sup>89</sup>, en lo que a la práctica del gobierno de estos vastos territorios se refiere, una vez que se diera el traslado de la sede de gobierno de la Corona de Portugal a la ciudad de Rio de Janeiro, siendo la capital del Reino de Portugal y Algarves entre 1808 y 1815, y luego, del Reino Unido de Portugal, Brasil y Algarves entre 1815 y 1821, según dispuso el Príncipe Regente en carta-ley de 16 de diciembre de 1815 como forma de superar los impases que se le presentaban con el proceso de restauración de las monarquías iniciado en el congreso de Viena una vez derrotado Napoleón.

En los tiempos de la colonia, previos a 1808, Brasil fue un territorio dedicado esencialmente a la extracción de riqueza con destino a la metrópoli, sin que hubiera mayores preocupaciones de la Corona por la suerte de sus pobladores en cuanto a una buena policía se

---

89 Este acontecimiento fue de tal trascendencia para el Brasil que el pintor Alemán Johan Mauritz Rugendas así lo expresaba por aquel entonces: “As circunstâncias que, em princípios do século XIX, forçaram a Casa de Bragança a procurar refúgio no Novo Mundo, contra os exércitos de um conquistador favorecido pela vitória e talvez, também contra a perigosa proteção de um aliado demasiado poderoso, foram de enorme importância para o Brasil e, principalmente, para o Rio de Janeiro. É em 1808 que começa realmente a história do Brasil e do Rio de Janeiro (...)”. RUGENDAS, Johan Mauritz, **Viagem pitoresca através do país.**, Belo Horizonte: Itatiaia, São Paul: Edusp, 1979.

refiere, bastaba con mantener una justicia deficiente, garantizar el flujo de materias primas y metales preciosos hacia la metrópoli, asegurar el efectivo recaudo de impuestos y la integridad de los territorios coloniales. Aún cuando existían normas importantes sobre la policía que debían observar la organización de las ciudades y la conducta de las personas como las establecidas en las recopilaciones normativas del Código Philipino expedidas en el tiempo de integración de la península Ibérica y ratificadas por D. João IV<sup>90</sup> en 1603, sus efectos no podían observarse claramente en las ciudades Brasileñas y en las costumbres de sus pobladores. Lo anterior era evidente al momento del arribo del príncipe regente a Rio de Janeiro, una ciudad “pequena, acanhada, de ruas estreitas, sujas e em desalinho”<sup>91</sup>, con pésimas condiciones de salubridad, con graves problemas de provisión de servicios y de infraestructura, pero también, una villa de 60.000 habitantes, compuesta en su mayoría por negros esclavos e incrementada en una cuarta parte por el arribo de la Corte, estimada en 15.000 personas.

Esta situación comenzó a cambiar sustancialmente con el arribo de la familia real y la corte el día 22 de enero de 1808 a la ciudad de Salvador. A escasos 4 meses de su arribo al Brasil y a un mes y 13 días de su llegada a la ciudad de Rio de Janeiro, dada la situación “modesta” de la urbe, el príncipe regente expedirá el alvará de 10 de mayo de 1808, por el cual se crea el cargo de Intendente General de Policía de la Corte y del Estado de Brasil, en los mismos términos y competencias del que fuera establecido para el Intendente General de Policía de la Corte y del Reino de Portugal según alvará de 25 de junio de 1760<sup>92</sup>. El propósito de la creación del cargo de Intendente General de la Policía, antes que constituir un cuerpo armado de la naturaleza que hoy conocemos, lo que se proponía era establecer una institución capaz de “disciplinar y organizar as costumes da população aos moldes da civilização portuguesa, assim (...) teria muito mais um papel civilizador do que propriamente o de polícia operacional controladora da ordem pública”<sup>93</sup>.

---

90 BRASIL, Ordenações e leys do reyno de Portugal.

91 E SILVA, Da Costa Alberto, D. João no Rio de Janeiro., **Revista do Arquivo Geral da Cidade do Rio de Janeiro**, v. 2, p. 10–13, 2008.

92 BRASIL, Alvará com força de lei de 10 de Maio de 1808 Crêa o logar de Intendente Geral da Polícia da Corte e do Estado do Brazil.

93 EDGE, Flávio Tadeu, *Uma Breve História Da Polícia No Brasil.*, São Paulo: Clube de Autores, 2012. p. 35.

Aún cuando las potestades del Intendente General de Policía de la Corte y del Estado de Brasil recaían sobre todo el territorio, la realidad, según se percibe en el relato que hiciese quien fuera el Intendente General de la Policía mientras esta entidad perduró en el Brasil, es que sus actuaciones básicamente se centraron en la ciudad de Rio de Janeiro<sup>94</sup>, lo que significó para la ciudad importantes reformas urbanísticas como la construcción de grandes obras arquitectónicas. Así mismo, también implicó un proceso de adecuación de las costumbres a las formas de la Corte Portuguesa, pues, “O príncipe regente tentou implantar o modelo de corte europeia na cidade de Rio de Janeiro”<sup>95</sup>. Esto significó a su vez una extendida represión de todo aquello que se apartara de ese proceso civilizador impuesto según las buenas maneras lusitanas, especialmente las costumbres de los esclavos, libertos, indios y pobres de las ciudades. Así, para algunos historiadores como Holloway, puede afirmarse que

O inimigo da polícia no Rio de Janeiro era a própria sociedade – não a sociedade como um todo, mas os que violavam as regras de comportamento estabelecidas pela elite política que criou a polícia e dirigia sua ação. Podese ver esse exercício de concentração de força como defensivo, visando a proteger as pessoas que fizeram as regras, possuíam propriedade e controlavam instituições públicas que precisavam ser defendidas. Mas também se pode vê-lo como ofensivo, visando a controlar o território social e geográfico – o espaço público da cidade –, subjugando escravos e reprimindo as classes inferiores livres da intimidação, exclusão ou subordinação, conforme as circunstâncias exigissem<sup>96</sup>.

Pese a que la labor de la intendencia se concentro en la capital del imperio, esto no fue óbice para que los Conselhos Gerais das Provincias, como en el Grão Pará y las cámaras municipales, como la de entonces Santa María de Belém, fuesen implementando medidas en ese sentido, especialmente, según las competencias asignadas a los municipios en el artículo 169 de la constitución de 1824, según la cual podrán expedir las posturas municipales, reglamentos que vendrán a constituirse en las principales normas de policía de las ciudades, según fue establecido por la ley de 1 de octubre de 1828 que reguló la competencia de las

94 VIANA, Paulo Fernandes, ABREVIADA DEMOSTRAÇÃO DOS TRABALHOS DA POLICIA EM TODO O TEMPO QUE A SIRVIO O DESEMBARGADOR DO PAÇO PAULO FERNANDES VIANA., **Revista do Instituto Histórico e Geográfico Brasileiro**, v. Tomo 55 Pa, p. 373–380, 1892.

95 LEMOS, Gama Natalia, UM IMPERIO NOS TROPICOS: A atuação do Intendente Geral de Polícia, Paulo Fernandes Viana, no Império Luso-Brasileiro (1808-1821)., Universidade Federal Fluminense, 2012, p. 26.

96 HOLLOWAY, Thomas, Polícia no Rio de Janeiro Repressão e resistência numa cidade do século XIX. Trad. Azevedo Francisco De Castro., Rio de Janeiro: Editora Fundação Getulio Vargas, 1997, p. 50.

cámaras municipales sobre la policía y economía de las poblaciones a su cargo, disposición que en su Título III estableció:

### TITULO III

#### POSTURAS POLICIAES

Art. 66. Terão a seu cargo tudo quanto diz respeito á policia, e economia das povoações, e seus termos, pelo que tomarão deliberações, e proverão por suas posturas sobre os objectos seguintes:

§ 1º Alinhamento, limpeza, iluminação, e desempachamento das ruas, cães e praças, conservação e reparos de muralhas feitas para segurança dos edificios, e prisões publicas, calçadas, pontes, fontes, aqueductos, chafarizes, poços, tanques, e quaesquer outras construcções em beneficio commum dos habitantes, ou para decôro e ornamento das povoações.

§ 2º Sobre o estabelecimento de cemiterios fóra do recinto dos templos, conferindo a esse fim com a principal autoridade ecclesiastica do lugar; sobre o esgotamento de pantanos, e qualquer estagnação de aguas infectas; sobre a economia e asseio dos curraes, e matadouros publicos, sobre a collocação de cortumes, sobre os depositos de immundices, e quanto possa alterar, e corromper a salubridade da atmosphaera.

§ 3º Sobre edificios ruinosos, escavações, e precipicios nas vizinhanças das povoações, mandando-lhes pôr divisas para advertir os que transitam; suspensão e lançamento de corpos, que possam prejudicar, ou enxovalhar aos viandantes; cautela contra o perigo proveniente da divagação dos loucos, embriagados, de animaes ferozes, ou damnados, e daquelles, que, correndo, podem incommodar os habitantes, providencias para acautelar, e atalhar os incendios.

§ 4º Sobre as vozerias nas ruas em horas de silencio, injurias, e obscenidades contra a moral publica.

§ 5º Sobre os damnhinhos, e os que trazem gado solto sem pastor em lugares aonde possam causar qualquer prejuizo aos habitantes, ou lavouras; extirpação de reptis venenosos, ou de quaesquer animaes, e insectos devoradores das plantas; e sobre tudo o mais que diz respeito á policia.

§ 6º Sobre construcção, reparo, e conservação das estradas, caminhos, plantações de arvores para preservação de seus limites á commodidade dos viajantes, e das que forem uteis para a sustentação dos homens, e dos animaes, ou sirvam para fabricação de polvora, e outros objectos de defesa.

§ 7º Proverão sobre lugares onde pastem e descancem os gados para o consumo diario, em quanto os Conselhos os não tiverem proprios.

§ 8º Protegerão os criadores, e todas as pessoas, que trouxerem seus gados para os venderem, contra quaesquer oppressões dos empregados dos registros, e curraes dos Conselhos, aonde os haja, ou dos marchantes e

mercadores deste genero, castigando com multas, e prisão, nos termos do titulo 3º art. 71, os que lhes fizerem vexames, e acintes para os desviarem do mercado.

§ 9º Só nos matadouros publicos, ou particulares, com licença das Camaras, se poderão matar, e esquartejar as rezes; e calculado o arrobamento de cada uma rez, estando presente os exactores dos direitos impostos sobre a carne; permitir-se-ha aos donos dos gados conduzil-os depois de esquartejados, e vendel-os pelos preços, que quizerem, e aonde bem lhes convier, com tanto que o façam em lugares patentes, em que a Camara possa fiscalisar a limpeza, e salubridade dos talhos, e da carne, assim como a fidelidade dos pesos.

§ 10. Proverão igualmente sobre a commodidade das feiras, e mercados, abastança, e salubridade de todos os mantimentos, e outros objectos expostos á venda publica, tendo balança de ver o peso, e padrões de todos os pesos, e medidas para se regularem as aferições; e sobre quanto possa favorecer a agricultura, commercio, e industriados seus districtos, abstendo-se absolutamente de taxar os preços dos generos, ou de lhes pôr outras restricções á ampla, liberdade, que compete a seus donos.

§ 11. Exceptua-se a venda da polvora, e de todos os generas susceptiveis do explosão, e fabrico de fogos de artificio, que pelo seu perigo, só se poderão vender, e fazer nos lugares marcados pelas Camaras, e fóra de povoado, para o que se fará conveniente postura, que imponha condemnação, aos que a contravierem.

§ 12. Poderão autorizar espectaculos publicos nas ruas, praças, e arraiaes, uma vez que não offendam a moral publica, mediante alguma medica gratificação para as rendas do Conselho, que fixarão por suas posturas.

Art. 67. Cuidarão os Vereadores, além disto em adquirir modelos de machinas, e instrumentos ruraes, ou das artes, para que se façam conhecidos aos agricultores, e industriosos.

Art. 68. Tratarão de haver novos animaes uteis, ou de melhorar as raças dos existentes, assim como de ajuntar sementes de plantas interessantes, e arvores fructiferas, ou prestadias para as distribuirem pelos lavradores.

Art. 69. Cuidarão no estabelecimento, e conservação das casas de caridade, para que se criem expostos, se curem os doentes necessitados, e se vaccinem todos os meninos do districto, e adultos que o não tiverem sido, tendo Medico, ou Cirurgião de partido.

Art. 70. Terão inspecção sobre as escolas de primeiras letras, e educação, e destino dos orphãos pobres, em cujo numero entram os expostos; e quando estes estabelcimentos, e os de caridade, de que trata o art. 69, se achem por Lei, ou de facto encarregados em alguma cidade, ou vida a outras autoridades individuaes, ou collectivas, as Camaras auxiliarão sempre quanto estiver de sua parte para a prosperidade, e augmento dos sobreditos estabelecimentos.

Art. 71. As Camaras deliberação em geral sobre os meios de promover e

manter a tranquillidade, segurança saude, e commodidade dos habitantes; o asseio, segurança, elegancia, e regularidade externa dos edificios, e ruas das povoações, e sobre estes objectos formarão as suas posturas, que serão publicadas por editaes, antes, e depois de confirmadas.

Art. 72. Poderão em ditas suas posturas comminar penas até 8 dias de prisão, e 30\$000 de condemnação, as quaes serão agravadas nas reincidencias até 30 dias de prisão, e 60\$000 de multa. As ditas posturas só terão vigor por um anno em quanto não forem confirmadas, a cujo fim serão levadas aos Conselhos Geraes, que tambem as poderão alterar, ou revogar.

Art. 73. Os cidadãos, que se sentirem agravados pelas deliberações, acórdãos, e posturas das Camaras, poderão recorrer para os Conselhos Geraes, e na Côrte para a Assembléa Geral Legislativa; e aos Presidentes das provincias, e por estes ao Governo, quando a materia fôr meramente economica e administrativa.

Citamos en extenso está ley, dado que fue con base en ella, que se expidieron los códigos de posturas de 1848, 1880 y 1890 de Belém, en los que puede observarse una linea de continuidad que perdura hasta hoy en el código de posturas vigente que data de 1977, en cuanto al atavío de la organización y costumbres de la ciudad se refiere, pues aún se preserva la definición de policía en los términos amplios señalados, según se dispone en su artículo primero:

§ 1.º - Considera-se poder de polícia a atividade da administração pública, que, limitando ou disciplinando direito, interesse ou liberdade, regula a prática de ato, em razão de interesse público, concernente à segurança, à higiene, à ordem, aos costumes, à disciplina da produção do mercado e ao respeito à propriedade, aos direitos individuais ou coletivos, e ao exercício de atividades econômicas dependentes de concessão ou autorização do poder público, no território do Município.

En Belém, este proceso de organización de la ciudad y de disciplinamiento de las costumbres, cobrara inusitada fuerza en el transito entre los siglos XIX y XX, con lo que se conoce como el periodo de la “bonanza da borracha” (bonanza del caucho) que exigía grandes contingentes de mano de obra, que por entonces no se tenían, en una Amazonía prácticamente despoblada, lo que implicaba la necesidad de fomentar campañas internacionales con promesas de bienestar para quienes tomaran la decisión de poblarla.

En lo que al cuerpo armado se refiere y que denota hoy el sentido principal del término, como ya fuese anotado, fue el propio príncipe Regente quien lo creó,

distinguiéndolo del ejército pero proveniente de él, a tan solo un año de su llegada al Brasil, mediante decreto de 10 de diciembre de 1809, por el cual se crea una división militar de la guardia real de policía en la ciudad de Rio de Janeiro, con el fin de “prover á segurança e tranqulidade publica” y combatir el contrabando que tanto aquejaba las arcas de la corona<sup>97</sup>. En la ciudad de Belém solo fue constituida hasta el año de 1821.

Esto no quiere decir que solo hasta los siglos XVIII y XIX los Estados constituirían sus cuerpos armados encargados de reprimir los crímenes y garantizar el orden y tranquilidad pública, pues esta tarea fue realizada anteriormente por los denominados “quadrilheiros”, institución de la que no se tiene mucha certeza de su fecha de creación, pero de la que se tiene noticia, en el caso de la Corona de Portugal, desde antes del reinado de Fernando I, ya que en el año de 1383 este monarca promovió reformas a las costumbres militares y “estabeleceu as primeiras leis sobre a organização, nomeação e atribuições dos «Quadrilheiros», que por notícias várias se sabe já existirem nessa época”<sup>98</sup>. Éstos cuerpos armados de carácter urbano eran los responsables de auxiliar los alcaldes mores y menores, los corregedores y los jueces, eran designados por las cámaras municipales para un periodo de tres años y a razón de uno por cada cuadra, quienes a su vez tenían a su cargo a 20 moradores que deberían estar prestes a la voz de ayuda de los quadrilheiros. Sus funciones se centraban en perseguir los criminosos, pero también los desocupados y personas de mala fama, controlar los extranjeros, las tabernas, burdeles, casas de juego, hechiceras, mujeres embarazadas sin marido conocido, entre otras<sup>99</sup>.

En ausencia de los quadrilheiros, esta función fue cumplida directamente por el ejército lusitano, como puede observarse en comunicación remitida por el entonces Intendente General de Policía Paulo Fernandes Viana al desembargador juiz ouvidor da alfadenga el 26 de abril de 1808

(...) e participando-me V.Exa que esta providência esta tomada, digo esta intendência está tomada, passara muito me prontamente a ordenar o que

97 BRASIL, Decreto de 13 de Maio de 1809 Crêa a divisão militar da Guarda Real da Policia no Rio de Janeiro.

98 RODRIGUES, Filipe Luíz Alberto, A GAURDA REAL DA POLÍCIA. Esboço Histórico., Lisboa: Guarda Nacional Republicana, 1949, p. 9.

99 BRASIL, Título LXXIII LIVRO PRIMEIRO DAS ORDENAÇÕES. Dos Quadrilheiros, p. 156.

nesta se há de fazer, entendendo-me com o Ajudante General Comandante das Tropas, pois que não havendo na polícia oficiais nem guarda própria dela para as diligências, só na tropa é que devo procurar auxilio<sup>100</sup>.

En ese sentido, lo que surge entre los siglos XVII, XVIII y XIX no es tanto la creación de cuerpos armados encargados del orden público, que ya existían, sino la estructuración de un nuevo campo de experiencia, la especialización del hombre de guerra, tanto al exterior como al interior de las fronteras del Estado, mediante la conformación de cuerpos armados permanentes, “fuerza pública, [que fungiría como] sosten y amparo de los pueblos como de los individuos, garantía no solo contra las tentativas de un poderoso vecino, que contra las no menos perturbadoras asechanzas de los enemigos del orden interior”<sup>101</sup> (Se respeta ortografía de la época). Asistimos así a una separación que operó al interior de las huestes responsables de la violencia del soberano, de un lado, el “ejercito permanente y [del otro] la milicia nacional”, a quienes corresponde, “guarnecer las costas y fronteras, [al primero] y (...) atender á todo el servicio interior”<sup>102</sup> a la segunda. (Se respeta ortografía de la época).

## 2.2 LA VIOLENCIA

La violencia es fascinante. Todos la condenan y, sin embargo, aparece en todas partes. Nos atrae y, a la vez, nos horroriza. Es un elemento fundamental de nuestras diversiones (cuentos infantiles, literatura universal, industria cinematográfica) y un componente esencial de muchas de nuestras instituciones sociales. En la mayor parte del mundo es sabido que está presente en la vida familiar, los asuntos religiosos y la historia política<sup>103</sup>.

Robert litke

El término violencia deriva su raíz etimológica de dos términos latinos, “VIS” traducido como fuerza y “OLENTUS” traducido como abundancia, es decir, que se refiere a

---

100LEAMOS, op. cit., p.47.

101DE SALES, Jaumar Francisco, Servicio militar, su historia, beneficios ó perjuicios de la fuerza armada permanente, discurso leído en la Universidad Central en el acto de recibir la investidura de Doctor en Derecho Administrativo., Madrid: Imprenta de José M. Ducazcal, 1863, p. 3-4.

102HUBERT, Francisco, **La fuerza armada, breve noticia histórica de su origen, organización y progresos en las naciones de Europa desde las épocas mas remotas.**, Madrid: Imprenta de Yennes, 1838.

103LITKE, Robert, Violencia y Poder., **REVISTA INTERNACIONAL DE CIENCIAS SOCIALES**, v. 32, 1992.


una fuerza abundante.

De conformidad con los diccionarios de la lengua portuguesa de 1721<sup>104</sup>, 1789<sup>105</sup> y de la lengua portuguesa Brasileira de 1832<sup>106</sup>, 1859,<sup>107</sup> 1873<sup>108</sup> y 1881<sup>109</sup> encontramos una indistinción entre los términos fuerza y violencia, situación que es similar a la de otras lenguas latinas, pues, como dirá Domenach, “Nada distinto se encontrará entre los latinos, cuya lengua ni siquiera distingue entre "fuerza" y "violencia"”, de tal suerte que, solo hasta

---

104 “VIOLÊNCIA» Força, impeto extraordinario. *Vis*, *is*. *Fem. Violentia*, *a. Fem. Cic.*  
A violencia das doenças. *Morborum vis. Cic.*

A violencia do frio *Frigoris vis. Cic.*

Lançarle a alguém com violencia. *Magno impetu in aliquem irraxer. Cic.*

Sem violencia. *Citra vim, ou sine vi. Cic.*

Com violencia. *Vid. Violentamente. Cõ violencia. Contra a propria vontade. Invitè. Cic. Invitiùs, & invitissimè são usados.*

Se quizerem usar de violencia. *Si vim fazere conentur casar.*

Fizme violencia em fazer isto. *Vi, ac necessitate coactus id feci. Id. mihi facere necesse fuit. Cic.*

Fez-se violencia em estar sisudo por algum tempo, mas pouco tardou em se entregar à liberdade do seu genio. *Ingeniu ille liberiùs coercuit aliquantisper, sed hujus severitatis brevi eum poenituit, ad prostonam reduit licentiam. (Fazer-se Violencia em dizer, obrar, & c. Chagas Cartas Espirituaes, Tom. 2. 252.) Com doce violencia. Suavi impulsu” (Se respeta ortografia). BLUTEAU, Rafael, Vocabulario Portuguez e latino (Volume 08: Letras T-Z), Lisboa: Officina de Pascoal da Sylva Impressor de Sua Magestade, 1721, p. 509.*

105 VIOLÊNCIA, *L* e força, impeto *v. g.* - torrente; do vento. § Intenfidade *v. g. do calor, frio.* § Força feita a alguém contra direito. SILVA, Antonio Moraes, Diccionario da lingua portugueza composto pelo padre D. Rafael Bluteau, reformado, e accrescentado por Antonio de Moraes Silva natural do Rio de Janeiro (Volume 2: L - Z), Lisboa: Typographia Lacerdina, 1789, p. 528.

106 Violência *s. f.* Império, força. Intensidade. PINTO, **Diccionario da Lingua Brasileira.**

107 Violência, *s. f.* (Lat, *violentia*) força, impeto, grande impulso. *A* — da corrente; — do vento : —, intensidade; *V. g.*, — da dôr, da paixSo, do frio, do calor: —, força feita a alguém contra o direito. DE FARIA, Eduardo, O Novo Diccionario da Lingua Portugueza Volume II., Rio de Janeiro: Typographia Imperial e Constitucional de J. Villeneuve e C., 1859, p. 1505.

108 VIOLÊNCIA, *s. f.* (Do latim *violentia*). Força, impeto, grande impulso.—á violência da torrente. — «líó baluarte S. João se resistia á violência do ferro, sem temer a do fogo. Peleijavão os inimigos tibiamente, até quo lhes chegou o sinal de se dar fogo á mina, retirando-se a hum mesmo tempo todos; porém o temor igual, e súbito nos descobrio o engano. Bradou logo o Capitão Mór dizendo, que deixassem o baluarte, para que sem damno rebentasse a mina, já conhecida na improvisa retirada do inimigo.» Jacintho Freire d'Andrade, Vida de D. João de Castro, liv. 2. — «E diz bem, que sentio grande força intrinseca no direito da Senhora Dona Catharina, porque força intrínseca

finales del siglo XIX, la violencia comienza a ser una preocupación en occidente”<sup>110</sup>.

Al igual que la policía, estudiar la violencia también implica serias dificultades debido a la amplitud de sentidos que hoy tiene este término, cobijándose bajo este significante a una serie bastante diversa de situaciones, desde las guerras, pasando por los disturbios internos, las huelgas, las manifestaciones, las riñas, los castigos de los niños, el bulling, hasta efectos mas difusos como el hambre y la prevención de enfermedades, o menos visibles como la violencia simbólica, entre otros, al punto que, puede afirmarse con Joxe que “actualmente existe una moda de concebir la violencia como categoría de desván donde todo cabe”<sup>111</sup>. Esta polisemia característica del vocablo nos presenta no pocas dificultades, pues

La primera cuestión que se debe examinar es el significado del término "violencia". Etimológicamente, "violencia" significa "hacer uso de la fuerza" contra algo. Las formas como se usa la fuerza contra algo o contra alguien

---

não a havia nella: antes com paz, e socego se punha na razão, que Filippe naõ quiz admittir, nem ouvir: e por isso chamamos violência á posse que tomou; com que na verdade perdeo todo o direito, que affectava.»

Arte de furtar, cap. 16. — «Os Religiosos exercitão huma violência quo dura sempre: obrigão a suspender-se, e a fixar-se em hum mesmo ponto, a inconstancia do entendimento humano; e por meyo dos votos solemes que prophessão, se obrigão á necessidade de conservar huma virtude perpetua.» Cavalleiro de Oliveira, Cartas, liv. 1, n.º 28.

— Força feita a alguém contra direito.

— Intensidade. — Violência da calma.

— Syn. : Violência, força. Vid. este ultimo termo. DOMINGOS, Vieira Frei, **Thesouro da Língua Portuguesa Quinto Volume.**, Porto: EDITORES, E. CHARDRON E BARTHOLOMEÛ H. DE MORAES, 1874.

109“Violência (vi-u-/en-ssi-a), s. f. qualidade do que actua com força ou grande impulso; força, Ímpeto, impetuosidade: A violência do fogo, do vento. A guerra que ardia sempre com violência... (Lat. Coelho.) II Intensidade: Aviolencia da dor. jj Irascibilidade; A violência do character. j] Vebemencia: A violência das phrases que o orador intercalou pelo seu discurso. || Força que abusivamente se emprega contra o direito: Recorrer á violência para defender os seus direitos. || Oppressão; tyrannia. || Acção violenta: Commetter violencias. || (Jur.) Constrangimento exercido sobre alguma pessoa para obrigál-a a fazer ou a deixar fazer um acto qualquer; coacção. jj F. lat. Violentia” (Se respeta ortografia). AULETE, de Caldas Francisco Júlio, Dicionario contemporaneo da lingua portugueza., Lisboa: Imprensa Nacional, 1881, p. 1880.

110DOMENACH, Jean-Marie, La Violencia., in: **La Violencia y sus Causas**, Paris: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO, 1981, p. 33–45.

111JOXE, Alain, Introducción General, in: **La Violencia y sus Causas**, Paris: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO, 1981, p. 9.

son infinitas y, de hecho, esa descripción podría comprender prácticamente todos los actos del ser humano<sup>112</sup>.

Como ya fue advertido por varios autores, al pesquisar sobre la violencia habrá que tenerse presente que no todos los investigadores<sup>113</sup> usan el término con las mismas precisiones y en el mismo sentido, dada la extensión de fenómenos que abarca y las propias particularidades que cada uno de estos reviste, pues como dirá Galtung, hasta ahora no he “tropezado aún con dos investigadores que utilicen la misma definición”<sup>114</sup>. De ahí que, pese a sus esfuerzos, el conjunto de los Autores no han llegado

“(…) a dar una definición precisa o a ponerse de acuerdo sobre el concepto. Quizá porque –como lo señaló Jacques Sémelin– no existe una teoría capaz de explicar todas las formas de violencia. Ella tiene numerosas caras, fruto de procesos distintos. No podemos explicar con los mismos conceptos la violencia del criminal, la de una masa en delirio y/o la de una agresión militar”<sup>115</sup>.

Posiblemente ello se deberá, entre otras razones, al hecho que, aun cuando se trata de una realidad “que nos rodea por todas partes”<sup>116</sup> y que la “violencia es tan vieja como el mundo; cosmogonías, mitologías y leyendas nos la muestran vinculada a los orígenes, acompañando siempre a los héroes y a los fundadores”<sup>117</sup>, los estudios sobre ella son relativamente nuevos, pues habrá que esperar hasta la segunda mitad del siglo XIX para que viera la luz la obra de Georges Sorel, reflexiones sobre la violencia. Ahora, aun cuando este particular interés por la violencia se da a partir de la modernidad ello no debe llevarnos al

---

112LITKE, 1992, p. 161.

113Vale la pena traer a colación lo dicho por Alain Joxe sobre el sueño del cientista social: “ Pero qué científico no soñaría con ser, si estuviera todavía al alcance de la fuerzas humanas, un homo transdisciplinariis, uno de esos monstruos sagrados del renacimiento capaces de abarcarlo todo. Este sueño ha sido reemplazado hoy por el concepto de causalidad compleja y por la práctica de la pluridisciplinariedad de los congresos”. Ibid., p. 16.

114GALTUNG, JOHAN, Contribución específica de irenología al estudio de la violencia: tipologías, in: La violencia y sus causas, Paris: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO, 1981, p. 91.

115BLAIR, Trujillo Elsa, Aproximación teórica al concepto de violencia: avatares de una definición., **Revista Política y Cultura**, v. 32, p. 9–32, 2009.

116DOMENACH, Jean-Marie, La Ubicuidad de la Violencia., **REVISTA INTERNACIONAL DE CIENCIAS SOCIALES**, v. 30, N. 4, p. 777–785, 1974.

117DOMENACH, op. cit., p. 33-45.

equivoco de pensar que se trata de una realidad que emergió en ese contexto histórico, es decir, que es apenas una preocupación de nuestro tiempo, o que ahora tenemos una sociedad mas violenta que antes o que somos personas mas violentas que antes, pues, si bien es cierto que

Entre los temas más trillados por los medios de comunicación social, el de "la violencia" aparece como nuevo. Sin embargo, en el significado de esa palabra, que abarca el conjunto de la actividad humana y supone el uso de la fuerza y en particular de la fuerza armada hay, de hecho, poca novedad. Los medios y las víctimas de los "raptos", del "machismo" del "gamberrismo", de las guerras del "hampa", de las sublevaciones en las cárceles o en las universidades, de los atracos a mano armada y de las guerras de represión, de conquista o de gasto de material militar, no son hoy día exactamente los mismos que antes de la revolución francesa, en la edad media o en la antigüedad. No obstante, no debe llegarse a la conclusión de que nuestro siglo es más violento que otro. Según el método para medir esa violencia que se elija es posible que incluso pueda demostrarse que lo es menos<sup>118</sup>.

En ese sentido, así como “la violencia -visible u oculta- ha marcado profundamente el siglo XX (...) [también] ha dejado huella en las centurias anteriores. Ninguna región, ninguna cultura han podido escapar a ella, aunque la violencia revistiera caracteres diferentes o se hiciera notar en grados diversos”<sup>119</sup>. Esta práctica de la violencia presente en el mundo social asume variadas formas de manifestación, “ella tiene numerosas caras, fruto de procesos distintos”<sup>120</sup>, ya se trate en los niveles micro como los individuos, la familia, o en los niveles macro como la sociedad, el continente o el mundo, ya se trate de la violencia directa, de la violencia estructural o de la violencia simbólica, o del cruce de variables entre estos; son sus especificidades lo que exigirá de los investigadores distintas y múltiples formas de abordaje metodológico para dar cuenta de cada una de sus particularidades, en la medida en que, cada día asistimos a

“un mundo en que la violencia es difusa y se encuentra vinculada a casi todos los aspectos de las relaciones humanas. La violencia presenta una multitud de aspectos concretos que obligan a definiciones precisas y que requieren respuestas particulares, la violencia de la huelga no es de la misma naturaleza que la violencia de la bomba atómica. Análogamente, la violencia "institucional" o "estructural", que se oculta tras máscaras legales y se ejerce

---

118JOXE, 1981, p.9.

119Editorial., **REVISTA INTERNACIONAL DE CIENCIAS SOCIALES**, v. 32, p. 159-160, 1992.

120BLAIR, op. cit., p. 9-32.

pacíficamente, es muy distinta de la violencia revolucionaria o militar. Observemos únicamente que en general llaman más la atención las violencias abiertas que las ocultas, y por consiguiente son aquéllas las que se denuncian con más vehemencia”<sup>121</sup>.

Así las cosas, nuestro interés se centrara en analizar la relación que podemos establecer entre dos tipos particulares de violencia en el marco de las protestas de junio, aquella ejercida por los cuerpos armados para el “mantenimiento del orden” y la manera en que ella es retratada, justificada, promovida o condenada en los editoriales de los diarios. Para ello, antes de analizar propiamente esta relación en el corpus de la investigación, procederemos a precisar los alcances de la violencia simbólica.

### 2.2.1 LA VIOLENCIA SIMBÓLICA Y MEDIOS DE COMUNICACIÓN

Mas allá de la violencia directa a la que asistimos diariamente en las calles o en los medios de comunicación, esa que admite condena permanente por la evidencia fáctica de su ocurrencia, tenemos otros tipos de violencias cuyas consecuencias y mecanismos son menos accesibles a la simple vista, como lo es la violencia Institucional o estructural, que hace alusión a los efectos que los dispositivos economico-sociales generan en vastos sectores de la población, siendo obligados a vivir en duras condiciones materiales marcadas por las carencias, la discriminación y la exclusión.

Desde otra perspectiva, encontramos la violencia simbólica, que en términos de Bourdieu lo plantea según el axioma que: es el “poder que logra imponer significaciones e imponerlas como legítimas disimulando las relaciones de fuerza en que se funda su propia fuerza, añade su fuerza propia, es decir, propiamente simbólica, a esas relaciones de fuerza”<sup>122</sup>.

Para Bourdieu no puede hablarse de relaciones puras de fuerza, ni de intercambios simbólicos autónomos de sus condiciones objetivas de existencia, lo primero equivaldría a un determinismo que niega cualquier autonomía, así sea relativa del campo simbólico en donde

121 DOMENACH, 1981, p. 39.

122 BOURDIEU, PIERRE E PASSERON, Jean-Claude, **La Reproducción. Elementos para una teoría del sistema de enseñanza.**, 2da. ed. Mexico: Distribuciones Fontamara, 1996.

“las prácticas sólo son papeles teatrales, ejecuciones de partituras o aplicaciones de planes”<sup>123</sup>; y lo segundo, significaría reducir las relaciones de fuerza a simples interacciones comunicativas producto de la actividad creadora de los individuos y los grupos, toda vez que:

considerando que todas las teorías implícita o explícitamente construidas sobre la base de axiomas diferentes conducirían o bien a situar la libertad creadora de los individuos o de los grupos al principio de la acción simbólica, considerada como autónoma respecto a sus condiciones objetivas de existencia, o bien a aniquilar la acción simbólica como tal, rechazando toda autonomía respecto a sus condiciones materiales de existencia, se puede considerar este axioma como un principio de la teoría del conocimiento sociológico<sup>124</sup>.

Recurriendo a Durkehim, el Argelino establece como el poder simbólico constituye el conformismo lógico y moral, con los cuales se estructura el campo de experiencia a partir del cual se percibe y se valora el mundo social, “es un poder de construcción de la realidad que tiende a establecer un orden gnoseológico: el sentido inmediato del mundo”<sup>125</sup>, es decir:

El Estado, tal como se entiende por lo común, es el fundamento de la integración lógica y de la integración moral del mundo social. La integración lógica, en el sentido de Durkheim, consiste en el hecho de que los agentes del mundo social tienen las mismas percepciones lógicas –el acuerdo inmediato que se establece entre personas que tienen las mismas categorías de pensamiento, de percepción, de construcción de la realidad–. La integración moral es el acuerdo sobre un determinado número de valores<sup>126</sup>.

Las nuevas formas larvadas que asume el poder para disimular o hacer aparecer como natural o legítima la violencia correlativa de las relaciones de fuerza, precisa inexcusablemente del concurso de quienes en ellos se ejercen, en la medida en que “el poder simbólico es, en efecto, ese poder invisible que no puede ejercerse sino con la complicidad de los que no quieren saber que lo sufren o que lo ejercen”<sup>127</sup>.

Para el sociólogo los sistemas simbólicos son estructuras estructurantes y estructuradas, y en cuanto tales,

---

123 BOURDIEU, Pierre, **El sentido práctico.**, Buenos Aires: Siglo XXI editores S.A., 2007.

124 Ibid., p. 44.

125 BOURDIEU, Pierre, **Poder, derecho y clases sociales.**, 2da. ed. Bilbao: Editorial Desclée de Brouwer S.A., 2001.

126 Id., 2014, p. 15.

127 Id., 2001, p. 88.

Es en tanto que instrumentos estructurados y estructurantes de comunicación y conocimiento, como los "sistemas simbólicos" cumplen su función política de instrumentos de imposición o de legitimación de la dominación, que contribuyen a asegurar la dominación de una clase sobre otra (violencia simbólica) suministrando el refuerzo de su propia fuerza a las relaciones de fuerza que los fundan y contribuyendo así, según las palabras de Weber, a la " domesticación de los dominados"<sup>128</sup>.

No obstante la imposición de la percepción del mundo social con el cual se asegura y reproduce la dominación de unos sobre los otros, también es cierto que el campo simbólico permanece abierto a la disputa según las posiciones que se ocupe y los recursos con que se cuente, a efectos de imponer la visión del mundo social prevaleciente, es decir,

Las diferentes clases y fracciones de clase están implicadas en una lucha propiamente simbólica por imponer la definición del mundo social más conforme a sus intereses, el campo de las tomas de posición ideológicas que reproduce bajo una forma transfigurada el campo de las posiciones sociales. Ellas pueden conducir esta lucha, sea directamente en los conflictos simbólicos de la vida cotidiana, sea por procuración, a través de la lucha que libran los especialistas de la producción simbólica (productores a tiempo completo), y que tiene por apuesta el monopolio de la violencia simbólica legítima (cfr. Weber), esto es, del poder de imponer (léase inculcar) instrumentos de conocimiento y de expresión (taxinomias) arbitrarios (aunque ignorados como tales) de la realidad social. El campo de producción simbólica es un microcosmos de la lucha simbólica entre las clases: es sirviendo a sus propios intereses en la lucha interna en el campo de producción, y sólo en esa medida, como los productores sirven a los intereses de grupos exteriores al campo de producción<sup>129</sup>.

En ese campo de lucha simbólica especial posición ocupan los medios masivos de comunicación, por su posibilidad a gran escala de reproducir y actualizar el consenso sobre el mundo social, como bien lo indica Fairclough al señalar la importancia que han cobrado las industrias culturales en diversos campos, nos dice:

Primero, 'las industrias culturales', incluyendo la radio, se han vuelto dominios cada vez más importantes de la práctica social, y su entramado con otros dominios de la práctica social (la economía, la política, la vida familiar, etc.) se ha vuelto una característica crecientemente importante de la vida social. Las industrias culturales como la televisión son (como el término lo sugiere) entidades en el nivel económico así como en otros, pero se han especializado para el 'sistema de significados' según la terminología de Williams - y las representaciones, los valores y las identidades construidos y

---

128Ibid, p. 94.

129Ibid, p. 94.

proyectados en esas industrias culturales y que circulan a través de ellas tienen sin dudas una creciente importancia social. Otros dominios de la práctica social (e.g. la política, la vida familiar, la vida comunitaria) funcionan cada vez más a través de la mediación de las industrias culturales, y las representaciones culturales y los valores (y por lo tanto los discursos que circulan a través de la televisión y otros medios) juegan un papel cada vez más importante en el funcionamiento de la política, la vida familiar(...)<sup>130</sup>.

Es en ese contexto de la capacidad de reproducción y actualización de las representaciones sociales por parte de los medios masivos de comunicación que cobrá interés el estudio de la violencia simbólica en el contexto de las manifestaciones masivas, es decir, la manera como los vehículos informativos retratan la violencia de los cuerpos policiales en un contexto determinado, el cual pasaremos a presentar.

---

130FAIRCLOUGH, Norman, “Políticamente correcto”: La política de la lengua y la cultura., **Discurso & Sociedad**, v. Vol 3(3), p. 495–512, 2009.


### 3 LAS MANIFESTACIONES DE JUNIO DE 2013

*Ilustración 1: Un país mudo no muda*


Tomado de: <http://cultura.culturamix.com/blog/wp-content/gallery/historia-do-brasil3/historia-do-brasil-8.jpg>

#### 3.1 EL CONTEXTO

Las manifestaciones acontecidas en el mes de junio del año 2013 en el Brasil se insieren en un contexto determinado que debe ser valorado a la hora de analizar los discursos que en ella circularon, pues ellos mismos solo podrán entenderse por referencia al contexto en el que se produjeron y en el que se reproducen.

Habr que indicar las constancias histricas en materia de exclusin, pero tambin, la coyuntura por la que atravesaba en su momento el pas, resaltndose la reorganizacin acelerada y forzada del territorio con ocasin de los megaeventos de los que sera sede el pas, las operaciones anticorrupcin y el debate electoral anticipado.

### 3.1.1 LAS DESIGUALDADES PERSISTENTES

*Ilustracin 2: No es por centavos, es por derechos.*


Tomado de: [http://www.redebrasilatual.com.br/revistas/85/as-caras-das-ruas-1543.html/manifestacoes/image\\_large](http://www.redebrasilatual.com.br/revistas/85/as-caras-das-ruas-1543.html/manifestacoes/image_large)

Brasil, conocido como el gigante latinoamericano, no solo por su vasto territorio y su considerable poblacin, sino tambin, por el llamado milagro econmico que logr ubicar el pas como la octava economa del mundo en el ao 2010 segn cifras del World Economic

Outlook 2010<sup>131</sup> del Fondo Monetario Internacional FMI, gracias al crecimiento económico sostenido entre los años 2000 y 2010 (ver ilustración No. 03), y luego como la séptima economía del mundo al año siguiente según el mismo informe<sup>132</sup>, posición que ocupó hasta el año 2016 cuando según los pronósticos regresará a la octava posición.

Ilustración 3: Producto Interno Brasileiro 1980 - 2015


Tomado de: [http://www.imf.org/external/datamapper/NGDP\\_RPCH@WEO/BRA](http://www.imf.org/external/datamapper/NGDP_RPCH@WEO/BRA)


En este mismo periodo, Brasil tuvo también mejoría en sus indicadores sociales y de acceso al consumo, permitiendo que cerca de cincuenta millones de Brasileños salieran de la pobreza extrema y de la pobreza, en lo que se llamó como el “milagro Brasileiro”. Para el año 2000, el porcentaje de la población que se encontraba por debajo de la línea de pobreza por ingresos se ubicaba en el país en el 27,90%, es decir, cuarenta y siete millones setecientos ochenta y siete mil ochenta y siete personas según las estimaciones de población del Instituto

131 FONDO MONETARIO INTERNACIONAL, World Economic Outlook Data Base., disponible en: <http://www.imf.org/external/pubs/ft/weo/2010/02/weodata/index.aspx>.

132 FONDO MONETARIO INTERNACIONAL, **World Economic Outlook Data Base.**, disponible en: <http://www.imf.org/external/pubs/ft/weo/2011/02/weodata/index.aspx>.,.

Brasileiro de Geografia e Estatística IBGE, siendo en el Estado de Pará de 46,92% y en la ciudad de Belém de 24,45%, pero ya para el año 2010 estas cifras tienen un decrecimiento importante, pasando al 15,20% en el país, al 32,33% en el Estado y al 13,04% en la ciudad (ver tabla No. 3).

Tabla 3: Pobreza en Brasil


| ESPACIALIDADE  | INDICADORES | Agregação | |  |
|----------------|-------------|---|-------------|--|
| Selecionar | Selecionar  | | |  |
| Espacialidades | % de pobres | % de pobres | % de pobres |  |
| | 1991 | 2000  | 2010 |  |
| Brasil | 38,16 | 27,90 | 15,20 |  |
| Belém (PA) | 26,86 | 24,45 | 13,04 |  |
| Pará | 53,85 | 46,92 | 32,33 |  |

Fuente: Atlas do Desenvolvimento Humano

Esta cifras son aún mayores si el indicador analizado es el riesgo de pobreza, es decir, aquellas personas que sobreviven con menos de 255 reales al mes, las cifras ya se ubican, en el año 2000, para la media nacional en el 48,39%, es decir, ochenta y dos millones ochocientos ochenta y dos mil trescientos treinta y cinco personas según las estimaciones de población del Instituto Brasileiro de Geografia e Estatística IBGE, para el Estado en el 69,77% y para la ciudad en el 48,56 % (ver tabla No. 4), cifras que continúan en aumento en cuanto a la infancia se refiere, pues para este grupo etario se llega a un 63,10% para la Federación, un 79,97% para el Estado y 61,49% para Belém (ver tabla No. 5).


Estos porcentajes también decrecieron en este periodo, llegando en el año 2010, para el caso general de la población al 32,56%, al 55,99% para el Estado y al 32,35% para Belém (ver tabla No. 4). Ya para el caso de los niños, los porcentajes se ubicaron en el 2010, en el 49,41%, 70,23 y 47,63% respectivamente, (ver tabla No. 5).

Tabla 4: Personas Vulnerables a la Pobreza

| ESPACIALIDADE <input type="button" value="Selecionar"/> | | INDICADORES <input type="button" value="Selecionar"/> | | Agregação |  |
|---|------------------------------------|---|------------------------------------|---|--|
| Espacialidades  | % de vulneráveis à pobreza<br>1991 | % de vulneráveis à pobreza<br>2000 | % de vulneráveis à pobreza<br>2010 | |  |
| Brasil  | 58,53 | 48,39 | 32,56 | |  |
| Belém (PA)  | 51,34 | 48,56 | 33,26 | |  |
| Pará  | 75,18 | 69,77 | 55,99 | |  |

Fuente: Atlas do Desenvolvimento Humano

Tabla 5: Niños Vulnerables a la Pobreza

| ESPACIALIDADE <input type="button" value="Selecionar"/> | | INDICADORES <input type="button" value="Selecionar"/> | | Agregação |  |
|---|---|---|---|--|--|
| Espacialidades  | % de crianças vulneráveis à pobreza<br>1991 | % de crianças vulneráveis à pobreza<br>2000 | % de crianças vulneráveis à pobreza<br>2010 |  |  |
| Brasil  | 68,83 | 63,10 | 49,41 |  |  |
| Belém (PA)  | 61,44 | 61,49 | 47,63 |  |  |
| Pará  | 82,54 | 79,97 | 70,23 |  |  |


Fuente: Atlas do Desenvolvimento Humano

Lo que todos estos datos nos permiten evidenciar es la cruda situación de pobreza que impacta la vida de millones de Brasileños, constituyendo un lastre histórico que desde la colonia, pasando por el Imperio y la República, no se ha logrado superar.

Sin duda hay avances en los indicadores sociales que reflejan una mejoría en las condiciones de vida de millones de Brasileños al reducirse ligeramente las desigualdades, como puede verse en la tasa de mortalidad infantil que paso entre los años 2000 a 2010 de 30,57 por cada 100 mil a 16,70 en la Unión, de 33,05 a 20,29 en el Estado y de 26,45 a 16,06 en la ciudad de Belém (ver tabla No. 6), o en las tasas de analfabetismo de personas mayores a 15


años (ver tabla No. 7) o de cobertura educativa de la educación básica y superior (ver tabla No. 8).

Tabla 6: Mortalidad Infantil

| ESPACIALIDADE <input type="button" value="Selecionar"/> |  | INDICADORES <input type="button" value="Selecionar"/> | | Agregação |  |
|---|--|---|------------------------------|---|--|
| Espacialidades  |  | Mortalidade infantil<br>1991 | Mortalidade infantil<br>2000 | Mortalidade infantil<br>2010  |  |
| Brasil  |  | 44,68 | 30,57 | 16,70 |  |
| Belém (PA)  |  | 38,38 | 26,45 | 16,06 |  |
| Pará  |  | 52,55 | 33,05 | 20,29 |  |

Fuente: Atlas do Desenvolvimento Humano

Tabla 7: Tasa de Analfabetismo Mayores de 15 años

| ESPACIALIDADE <input type="button" value="Selecionar"/> |  | INDICADORES <input type="button" value="Selecionar"/> |  | Agregação |  |
|---|--|---|--|---|--|
| Espacialidades  |  | Taxa de analfabetismo - 15<br>anos ou mais<br>2000 | Taxa de analfabetismo - 15<br>anos ou mais<br>2010 | |  |
| Brasil  |  | 13,63 | 9,61 | |  |
| Belém (PA)  |  | 5,04  | 3,33 | |  |
| Pará  |  | 16,77 | 11,74  | |  |

Fuente: Atlas do Desenvolvimento Humano


Tabla 8: Cobertura Educación Básica y Superior

| Espacialidades | % de 18 anos ou mais com fundamental completo | % de 18 anos ou mais com fundamental completo | Taxa de frequência bruta ao superior | Taxa de frequência bruta ao superior |
|----------------|---|---|--------------------------------------|--------------------------------------|
| | 2000  | 2010  | 2000 | 2010 |
| Brasil | 39,76 | 54,92 | 12,95 | 29,82 |
| Belém (PA) | 56,12 | 69,19 | 14,12 | 37,17 |
| Pará | 32,50 | 47,35 | 5,55 | 16,80 |

Fuente: Atlas do Desenvolvimento Humano

No obstante estas importantes mejorías, lo cierto es que aún continúa amplia la brecha de la desigualdad sin que se haya logrado revertir la pesada carga histórica de exclusión de los beneficios del sistema económico mas allá del acceso al consumo que hoy lo mantienen como el 8 país mas desigual del mundo y el 3 de Latinoamérica, apenas adelantado por Honduras y Colombia, según el coeficiente Gini (ver ilustración No. 04).


Ilustración 4: Índice Gini de Latinoamérica


Fuente: Banco Mundial - Índice de Gini

Al revisar este indicador, las cifras ya no son tan alentadoras, pero también continúan a la baja, con un coeficiente Gini de 0,64 para el año 2000 a uno de 0,60 para el año 2010 (ver tabla No. 9).


Tabla 9: Coeficiente Gini

| ESPACIALIDADE <input type="button" value="Selecionar"/> |  | INDICADORES <input type="button" value="Selecionar"/> | | Agregação |  |
|---|--|---|------------------------|---|--|
| Espacialidades  |  | Índice de Gini<br>1991 | Índice de Gini<br>2000 | Índice de Gini<br>2010  |  |
| Brasil  |  | 0,63  | 0,64 | 0,60  |  |
| Belém (PA)  |  | 0,60  | 0,64 | 0,61  |  |
| Pará  |  | 0,62  | 0,65 | 0,62  |  |

Fuente: Atlas do Desenvolvimento Humano

Este panorama de la desigualdad se hace mas claro al revisar las cifras sobre la apropiación de la renta generada, donde el 20% mas rico se quedaba con las  $\frac{2}{3}$  partes para el año 2000, algo que se mantiene casi igual, con una ligera diferencia hacia la baja al ubicarse en el 63,40% en el año 2010 (ver tabla No. 10).

Tabla 10: Apropriación de la renta por parte del 20% más rico y el 80% más pobre

| ESPACIALIDADE <input type="button" value="Selecionar"/> |  | INDICADORES <input type="button" value="Selecionar"/> | | Agregação |  |
|---|--|---|---|---|--|
| Espacialidades  |  | Percentual da<br>renda apropriada<br>pelos 80% mais<br>pobres<br>2000 | Percentual da<br>renda apropriada<br>pelos 80% mais<br>pobres<br>2010 | Percentual da<br>renda apropriada<br>pelos 20% mais<br>ricos<br>2000  | Percentual da<br>renda apropriada<br>pelos 20% mais<br>ricos<br>2010 |
| Brasil  |  | 32,44 | 36,60 | 67,56 | 63,40  |
| Belém (PA)  |  | 31,79 | 33,53 | 68,21 | 66,47  |
| Pará  |  | 31,75 | 35,35 | 68,25 | 64,65  |


Fuente: Atlas do Desenvolvimento Humano

Como puede observarse, de conformidad con los datos aquí consultados, es persistente la situación de marginalidad y exclusión de importantes sectores de la población,


en condiciones de vida marcadamente violentas a las que tienen que verse avocados en su diario vivir y sin que se obtenga una respuesta institucional efectiva, siendo las mismas manifestaciones de junio, como en otras tantas oportunidades, un ejemplo de la exigencia de derechos -como bien lo resume uno de los carteles de la protesta (ver ilustración No. 03), como adelante se verá.

*Ilustración 5: Derechos Padrão FIFA*


Tomado de: <http://denisfarias.comunidades.net/analise-discente-dos-cartazes>

### 3.1.2 LA COYUNTURA BRASILEIRA PARA JUNIO DE 2013

Ya en lo referente a los aspectos mas coyunturales, desde nuestra perspectiva, destacamos tres que se consideran fundamentales para la comprensión del contexto en el que emergieron las manifestaciones, el primero relacionado con los avances investigativos en temas de corrupción que vinculan a miembros de importantes aliados políticos de los partidos en el gobierno, el segundo, relacionado con las grandes inversiones en infraestructura y de control de territorios con ocasión de los grandes eventos deportivos a desarrollarse en el país, y finalmente, el hecho de encontrarse a un año de los comicios

electorales para elección de las autoridades de la Unión, Estaduales y Municipales.

### 3.1.2.1 Las Operaciones Anticorrupción

Aunque la corrupción no es una práctica nueva en la historia reciente Brasileira, si lo son los esfuerzos mas decididos desde las instancias de gobierno por investigar y juzgar este flagelo que corroe las diferente instancias del Estado.

Fue en el año 2004 que se denunció, por parte de la revista Veja y otros medios de comunicación, lo que se consideraría hasta entonces el mayor escándalo conocido en las últimas décadas, llamado de mensalão, que consistía en el pago de una mensualidad a diputados integrantes de la base aliada del gobierno federal a cambio de obtener el apoyo a las iniciativas legislativas.

No obstante las denuncias fueron presentadas en el año 2004, es solo hasta agosto de 2012 que el Supremo Tribunal Federal – (En adelante STF) dio inicio al juzgamiento de 38 vinculados al proceso, 25 de los cuales fueron condenados por el STF en diciembre de ese año, quienes a su vez interpusieron los recursos contra la sentencia condenatoria, los cuales deberían ser resueltos en el año siguiente, es decir, el año 2013.

Los principales investigados en este proceso eran miembros de los partidos políticos de la base aliada del gobierno, pero también ministros del gabinete y de los mas altos cargos del partido de gobierno, el Partido de los Trabajadores PT.

En el marco de las manifestaciones de junio, el día 10, el programa Poder y Política de Folha y UOL, realiza una larga entrevista al Ministro del STF Józse Antônio Diaz Toffoli<sup>133</sup>, la cual fue reproducida por el periódico Folha del día siguiente<sup>134</sup>, en la que se presentó como uno de los temas principales los avances sobre el juzgamiento del mensalão.

---

133 RODRIGUES, Fernando, **Íntegra da entrevista com Dias Toffoli.**, <http://mais.uol.com.br>, disponível em: <<http://mais.uol.com.br/view/1575mnadmj5c/integra-da-entrevista-com-dias-toffoli-64-min-04024C9B326CE0A14326?types=A&amp>>, acesso em: 10 mar. 2017.

134 RODRIGUES, FERNANDO E SELIGMAN, Felipe, Desfecho do mensalão pode levar até dois anos, diz ministro., **Folha de São Paulo**, 11/06/2013.

Las manifestaciones también coincidieron con la discusión en la cámara de los diputados de lo que se denominó como la PEC-37, que consistía en un proyecto de enmienda constitucional para retirar del Ministerio Público las competencias de investigación penal para asignarlas de manera exclusiva a la policía federal y las policías civiles de los Estados. Ella constituyó una bandera de la movilización, más por la coyuntura misma que por la discusión abierta y pública de amplios sectores de la sociedad brasilera, siendo votada de manera negativa por una abrumadora mayoría de la cámara.

Igualmente, estaban presentes las constantes denuncias por la presunta corrupción en las construcciones de las obras para la copa del mundo de futbol y los juegos olímpicos, cuyo avance, a pocos días de la copa confederaciones y a un año de la copa del mundo, no eran los esperados.

### 3.1.2.2 Megaeventos y Reordenamiento Urbano.

*Ilustración 6: Cuando su hijo esté enfermo, llévalo al estadio.*


Fuente: Tomado del Blog <http://espn.uol.com.br/blogs/conradogiulietti>

Con la inversión de grandes capitales de dinero público y privado en la reconfiguración urbana iniciada por el gobierno de Mitterrand y expandida a escala mundial, inicialmente mediante exorbitantes inversiones en equipamientos esencialmente culturales, y ahora, ligado a eventos deportivos que despiertan grandes emociones y acogida en los pueblos, el mundo potencializa una reconfiguración de la ciudad pautada en una alianza entre gobernantes y empresarios, especialmente del sector de la construcción civil e inmobiliaria, para el impulso de importantes negocios<sup>135</sup>, en ese sentido se manifiesta Rolnik al señalar que es:

No início dos anos 1980, [que] começa a ganhar espaço a combinação da organização de eventos esportivos internacionais com os processos de transformação urbana, acompanhados de uma política de construção de infraestrutura esportiva em zonas centrais como estratégia de renovação do centro das cidades. Essa mudança está diretamente relacionada à participação crescente das corporações privadas na promoção dos jogos e as mudanças ocorridas na política urbana, sob o marco da ascensão do neoliberalismo como doutrina e prática econômico-política. (Corchetes mios)<sup>136</sup>.

Estos negocios privilegian el lucro de las empresas a costa de las demandas sociales de la población, lo que se hace mas intolerable aún en sociedades profundamente desiguales, como el caso latinoamericano y del cual no escapa Brasil, como ya fuera apuntado. Rolnik afirma, al referirse a la situación de países emergentes organizadores de grandes eventos deportivos que:

Ocorre que, em países emergentes como o Brasil, a Índia e a África do Sul, onde existem muitos assentamentos informais de baixa renda, como favelas, loteamentos irregulares e ocupações, realização desse tipo de operações se dá sobre um tecido urbano marcado pela precariedade de seu território e pela ambiguidade da condição de inserção de seus cidadãos<sup>137</sup>.

En ese marco, Brasil, desde el año 2007 y reforzado en el 2009, cuando fue designado

---

135 FERREIRA, Whitaker João Sette, Apresentação: Um teatro milionário., *in*: JENNINGS, Andrew; ROLNIK, Raquel; LASSANCE, Antonio ... [et al.]. **Brasil em jogo: o que fica da Copa e das Olimpíadas**, São Paulo: Boitempo: Carta Maior, 2014, p. 7–15.

136 ROLNIK, Raquel, Megaeventos: direito à moradia em cidades à venda., *in*: JENNINGS, Andrew; ROLNIK, Raquel; LASSANCE, Antonio ... [et al.]. **Brasil em jogo: o que fica da Copa e das Olimpíadas**, São Paulo: Boitempo: Carta Maior, 2014, p. 65–70.

137 *Ibid.*

como sede de tres megaeventos deportivos a realizarse entre los años 2013 y 2016, a saber: la Copa Confederaciones en el año 2013, el Mundial de Fútbol en 2014 y los juegos olímpicos en 2016, comenzó un importante proceso de inversión de grandes capitales en la construcción de equipamientos deportivos, aeropuertos, adecuaciones locativas y de vías, entre otros, pero también, la implementación de una serie de medidas orientadas a garantizar un control mas efectivo de aquellas zonas consideradas como peligrosas, es decir, una reorganización acelerada y forzada del territorio, denominada eufemísticamente como la pacificación de las favelas.

Los costos para la realización de estos eventos implicó la inversión de gruesas sumas de dinero público, según el informativo em discussão del Senado Federal, se estableció que el costo de inversión en la copa del mundo fue de 25,6 billones de reales<sup>138</sup>, de los cuales, pese a los promesas<sup>139</sup>, la mayoría el 83.6% fueron garantizados por el Estado Brasileiro, es decir, 21.4 billones (Ver Ilustración No. 5).


Es de resaltar que la suma antes señalada es la destinada por el fisco para la ejecución de las obras, pero éstas no incluyen el dinero dejado de percibir por el Estado una vez aprobadas las exenciones tributarias en el marco de la copa. Así mismo, las principales inversiones, el 90,4% (Ver Ilustración No. 5), se concentró en obras de infraestructura que si bien constituyen el supuesto legado para el país, los mismos, a efectos prácticos de la vida diaria de los Brasileños, no van a impactar en mayor medida, salvo las adecuaciones de vías, líneas de metro, puertos y aeropuertos.

---

138WESTIN, Ricardo, Chance de ouro., **Em discussão**, p. 7-10, 04/2014.

139En mayo de 2009 Ricardo Teixeira, Presidente de la Conferación Brasileira de Futbol diría que la inversión debería provenir principalmente de la empresa privada: “A Copa do Mundo será melhor quanto menos dinheiro público for investido. Essa equação é que norteia o projeto desde o início. Ao governo, em todos os seus níveis, caberá os gastos com obras que lhe dizem respeito. O investimento maior terá de vir da iniciativa privada”. RIZZO, MARCEL E PASSOS, Paulo, **Iniciativa privada bancou 17% dos estádios da Copa do Mundo.**, [www1.folha.uol.com.br](http://www1.folha.uol.com.br), disponível em: <<http://www1.folha.uol.com.br/esporte/2015/01/1571494-iniciativa-privada-bancou-7-dos-estadios-da-copa-do-mundo.shtml>>, acesso em: 15 jun. 2017.

Ilustración 7: Las cuentas del mundial de fútbol


Tomado de: <https://www.senado.gov.br/noticias/jornal/emdiscussao/copa-do-mundo-no-brasil-2014.pdf>

En el caso de los juegos olímpicos, la realidad no fue diferente a la anterior, el costo de la inversión final se estimó en 38.26 billones de reales, con la diferencia que hubo una mayor participación privada que llegó al 57%, siendo la participación estatal en 16,42 billones de reales.

Ésta realidad de la inversión de los dineros públicos que contrasta con la precariedad de los hospitales, las escuelas, el transporte público, entre otros servicios sociales que impactan la vida diaria de la población, genera rechazo por parte de sectores sociales que ven sus derechos relegados por otras inversiones que no consideran esenciales. Como dice Ferreira:

Em um país ainda pobre apesar de muito rico (o que caracteriza a modernização conservadora e a condição de sub-desenvolvimento), com indecente concentração da renda, em que as políticas públicas mostram-se constrangedoramente ineficazes, a concentração de recursos públicos nos equipamentos da copa revelou-se incoerente e antagônica com o próprio

discurso governista oficial de acabar com a pobreza no país<sup>140</sup>.

Así se evidenció en las manifestaciones de junio y en especial, aquellas que acompañaron los juegos de la copa confederaciones, realizados entre el 15 y el 30 de junio de 2013, donde la denuncia sobre las altas inversiones y la corrupción evidenciada en la construcción de las obras fueron recurrentes.

Ser la sede de estos eventos representaba la inversión de dinero público en grandes obras de infraestructura, pese al transfondo de necesidades básicas insatisfechas que padecen en su diario vivir un número considerable de Brasileños, con serios problemas de vivienda, salud, educación, transporte, entre otros. Esta situación motivo la organización de movimientos contestatarios que denunciaban las inversiones a costa de los derechos de la población, constituyendo comités anticopa que cundieron en la mayoría de las ciudades sedes de los juegos, como lo plantea Vainer

Os milhões de pessoas que têm ido às ruas desde junho de 2013, por sua vez, reclamam que, em vez de estádios e obras luxuosas no “padrão Fifa”, os investimentos deveriam ser feitos para atebder as necessidades básicas da população: saúde, educação, saneamento básico etc<sup>141</sup>.

De otra parte, la organización de estos grandes eventos implicó la gestión del territorio, es decir, una reorganización, generalmente forzada, del mismo.

A proliferação de empreendimentos imobiliários de alto padrão nas proximidades dos estádios e outras obras emergenciais provocam um duplo processo de expulsão da população mais pobre, seja pela remoção sumária e violenta dos assentamentos, seja pela expulsão “natural” decorrente da forte e nada regulada valorização imobiliária consequente. A copa e os Jogos, nesse sentido, acirram nosso apartheid urbano<sup>142</sup>.

Las medidas emprendidas fueron, según varias organizaciones no gubernamentales en informe presentado a la Comisión Interamericana de Derechos Humanos, desalojos forzados, concentración oficiosa de habitantes de calle, militarización de barrios pobres, entre otros.

---

140 FERREIRA, op. cit. p. 13.

141 VAINER, Carlos, Como serão nossas cidades após a Copa e as Olimpíadas., *in*: JENNINGS, Andrew; ROLNIK, Raquel; LASSANCE, Antonio ... [et al.]. **Brasil em jogo: o que fica da Copa e das Olimpíadas**, São Paulo: Boitempo: Carta Maior, 2014, p. 71–78.

142 FERREIRA, op. cit., p. 13.

O contexto em que as manifestações se inserem é o de uma alteração urbana que foi acelerada pela realização da Copa do Mundo FIFA, marcada pelo alto índice de remoções forçadas, recolhimento compulsório de moradores de rua, militarização de territórios pobres, encarecimento do custo de vida e sucateamento dos serviços básicos<sup>143</sup>.

Está situación, desde el año 2011, ya había motivado una voz de alerta por parte de las Naciones Unidas en la voz de la Relatora Especial para la Vivienda Adecuada al mostrar su preocupación por lo que podría derivar en una violación a los derechos humanos al señalar que:

O governo brasileiro deve adotar um ‘Plano de Legado Sócio-ambiental e de Promoção dos Direitos Humanos’ para garantir que a realização da Copa do Mundo e dos Jogos Olímpicos venha a ter um impacto social e ambiental positivos, evitando violações de direitos, inclusive o direito à moradia adequada. Este é um requisito fundamental para que esses dois megaeventos promovam o respeito aos direitos humanos e deixem um legado positivo para o Brasil<sup>144</sup>.

La reconfiguración del territorio en la perspectiva del gran empresariado no estuvo exenta de violencia, muy por el contrario, las denuncias se pusieron al orden del día, siendo un ejemplo emblemático el despliegue de fuerza de las unidades de policía pacificadora en los morros del Alemão y de Vila Cruzeiro en Rio de Janeiro, como bien lo retrata Karam,

(...) o cenário do tão incensado (pelo menos, até há pouco tempo) modelo de policiamento iniciado também no Rio de Janeiro – as chamadas Unidades de Polícia Pacificadora (UPPs) – inclui tanques de guerra e militares com fuzis e metralhadoras, seja na ocupação inicial, seja de forma duradoura, como aconteceu nas favelas do Complexo do Alemão e da Vila Cruzeiro e, posteriormente, nas favelas do Complexo da Maré<sup>145</sup>.

---

143 CONECTAS, JUSTIÇA GLOBAL, ARTICULAÇÃO NACIONAL DOS COMITÊS POPULARES DA COPA (ANCOP), INSTITUTO DE DEFENSORES DE DIREITOS HUMANOS (DDH), SERVIÇO DE ASSESSORIA JURÍDICA DA UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL (SAJU/UFRS), ARTIGO 19, SINDICATO DOS JORN, United Rede Internacional de Direitos Humanos (URIDH) e Quilombo Xis – Ação Comunitária Cultural, **Relatório Apresentado na Audiência Temática: Situação de Direitos Humanos e Protestos no Brasil.**, [s.l.: s.n.], 2014.

144 Relatora Especial para la Vivienda Adecuada de la Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos, Brasil fora da linha na Copa e nas Olimpíadas – Relatora ONU sobre moradia adequada., OACNUDH, disponível em: <<http://acnudh.org/pt-br/brasil-fora-da-linha-na-copa-e-nas-olimpiadas-relatora-onu-sobre-moradia-adequada/>>, acesso em: 10 fev. 2016.

145 KARAM, Maria Lucia, Viôlencia, militarização e ‘guerra às drogas’, in: KUCINSKI, Bernardo... [et al.]. **Bala perdida: A viôlencia policial no Brasil e os desafios para sua superação**, São Paulo: Boitempo, 2015, p. 33–38.


### 3.1.2.3 *El Debate Electoral Anticipado*

Para el mes de octubre del año 2014 se encontraba programada la elección de las autoridades de la Federación y de los Estados, es decir, Presidente y Vicepresidente, renovación de una tercera (1/3) parte del senado y los diputados de la cámara para el caso de la Unión; y Gobernadores, Vicegobernadores y diputados Estaduales para el caso de los Estados.

No obstante encontrarse a mas de un año de la elección, el clima electoral se percibía en toda acción o debate que pudiera sumar o restar votos a las principales siglas partidarias, quienes ya venían definiendo sus candidatos y adelantando la promoción de los mismos. La propia realización de la copa del mundo de futbol se consideraba como una medida politico-electoral riesgosa del partido de gobierno y su base aliada, pero que, de cristalizarse según lo esperado, podría tener importantes réditos electorales, como lo manifiesta Ferreira:

A Copa do Mundo do Brasil tem, para completar, uma peculiaridade: ocorre a poucos meses de uma eleição presidencial. Pouca gente bem informada no país acreditaria que o então presidente Lula tenha sido ingênuo e não percebera essa coincidência quando da candidatura brasileira. Trata-se, é evidente, de uma aposta política. Arriscada, mas, em caso de sucesso, extremamente lucrativa: se o Brasil organizar bem a Copa (e, ainda por cima, vencê-la), nada mais impedirá a ampla aceitação dos Jogos Olímpicos do Rio e os louros políticos para o governo<sup>146</sup>.

Es posible inferir que para el gobierno Lula -artífice de la postulación de Brasil como sede de los grandes megaeventos-, promover la realización de la copa del mundo de un deporte de amplia aceptación en el país, no encontraría rechazos masivos como los acontecidos en los años 2013 y 2014. Por el contrario, catapultaría las opciones del partido de gobierno a dos bandos, de un lado, la alianza con el gran empresariado mediante la inversión de grandes sumas de dinero público, y del otro, la promoción de la pasión futbolera en grandes capas de la población. Por el contrario, la masiva respuesta inesperada, fue la denuncia y la movilización contra los megaeventos, como bien se pregunta Ferreira al respecto:

Resta saber se Lula havia previsto os eventos de junho de 2013, que abalaram

---

146 FERREIRA, Op. Cit., p. 13.

o país justamente na ocasião da Copa das Confederações. As manifestações que então mobilizaram a juventude brasileira foram a expressão de uma revolução geracional (clique aqui). Jovens que cresceram em um ambiente democrático, com enorme disponibilidade de informação, conscientizaram-se de que o país carece de um legítimo sentido “público”, e a razão que os levou às ruas, originalmente, foi a reivindicação de políticas públicas universais.

Todo el proceso de las manifestaciones de junio estuvo acompañado de una cobertura electoral en la que se indagaba sobre los efectos de las protestas en la aceptación de los principales partidos y sus posibles candidatos, situándolos en el escenario de las contiendas electorales, como bien lo cuestionó para el momento en su columna de opinión Marcelo Coelho, al señalar que:

(...)os jornais concentram-se excessivamente, a meu ver, no calendário eleitoral, não há dia —mesmo nestas últimas semanas— em que não saiam notícias sobre as movimentações de Aécio e Eduardo Campos, ao lado dos clássicos prognósticos de que Dilma vai se reeleger se a economia não piorar muito<sup>147</sup>.

### 3.2 LOS ACONTECIMIENTOS DE JUNIO

La desobediencia, a los ojos de quien haya leído la historia, es una de las virtudes originales del ser humano. Es a través de la desobediencia que se ha dado el progreso, a través de la desobediencia y a través de la rebelión.

Oscar Wilde<sup>148</sup>.

No es la primera vez que en la historia reciente Brasil se manifiesta masivamente en las calles, los antecedentes mas inmediatos que encontramos son las directas ya en los años 1983-1984, movimiento que reclamaba la elección directa del presidente de la república en las postrimerías de la dictadura; los llamados caras pintadas que se movilizaron contra el gobierno de Color en el año 1992 y presionaron su renuncia; la bautizada como la “Marcha de los Cien Mil” que en el año de 1999 rechazo la política económica del gobierno de entonces y la “Marcha de la Libertad” que alcanzó una cobertura de 41 ciudades manifestándose en el año 2011 contra la violencia policial<sup>149</sup>, en esta última ocasión, en São Paulo, cuando la

147 COELHO, Marcelo, A vez da mídia., Folha de São Paulo, p. Caderno Ilustrada p. E10, 2013.

148 WILDE, Oscar, *El alma del hombre bajo el socialismo.*, <https://archive.org>.

149 ARTIGO 19, *Protestos No Brasil 2013.*, [s.l.: s.n.], 2014.

manifestación llegó al frente del cementerio de la consolação fue rendido un minuto de silencio en homenaje a la memoria de los ambientalistas paraenses José Cláudio Ribeiro da Silva y Maria do Espírito Santo, quienes habían sido recientemente asesinados, cuatro días antes de la marcha, el 24 de mayo. Por otra parte, en el Brasil han venido institucionalizándose una serie de manifestaciones públicas de realización periódica que han venido cobrando fuerza y que articulan a sectores muy específicos que lideran sus propias reivindicaciones, como lo es: “A Marcha das Vadias” (La Marcha de las Putas) que nació como respuesta a las declaraciones de un policía Canadiense que trasladaba la responsabilidad de la violación sexual a las víctimas en razón de su forma de vestir, sin embargo, su agenda está fuertemente vinculada a la defensa de los derechos de las mujeres; “A Marcha da Maconha” (La marcha de la Marihuana) que propugna por la reglamentación y discriminación de la planta; “As Paradas do Orgulho LGBT” (Las Paradas del Orgullo Gay) que luchan contra el prejuicio de orientación sexual, además de otras expresiones más tradicionales como las organizaciones sociales, entre las que destacan el Movimento dos Trabalhadores Rurais Sem Terra MST (Movimiento de los Trabajadores Sin Tierra) que luchan por la reforma agraria, el Movimento dos Trabalhadores Sem Teto MTST (Movimiento de los Trabajadores sin Techo) que reivindican el derecho a la vivienda y las diversas organizaciones sindicales que se manifiestan en las calles para la exigencia de sus derechos<sup>150</sup>.

Tampoco es nuevo para el gigante latinoamericano que la población se manifieste contra el aumento del pasaje de los transportes públicos sean estos metro, bus o tren, como también no lo es que la movilización consiga revertir el aumento tarifario. Particularmente emblemático en ese proceso fueron las marchas realizadas en las décadas de los ochenta y los noventa en los diferentes Estados por la consecución del medio pasaje en el transporte público para los estudiantes, en el caso de la ciudad de Belém, las protestas para obtener ese régimen tarifario especial viene desde la década de los 80, fue gracias a las manifestaciones de varios años, que hasta 1985 se obtuvo el derecho pero restringido a 44 pases por el mes, mientras que en los años 90 se obtiene el reconocimiento general e irrestricto del derecho<sup>151</sup>.

---

<sup>150</sup>Ibid., p. 14-15.

<sup>151</sup>PINTO, Walter, A histórica conquista da meia-passagem., **Beira do Rio**, 08/2006.

Mas recientemente, podemos mencionar la “Revolta do Buzu<sup>152</sup>” en el Salvador – Bahia, en agosto de 2003<sup>153</sup> en la que masivas protestas hicieron revocar el aumento de la tarifa o la “Revolta da Catraca”<sup>154</sup> em el año 2004 y las marchas de mayo y junio de 2010<sup>155</sup>, ambas en Florianopolis, en las que también la contundencia de las movilizaciones permitieron rescindir el acrecimiento.

### 3.2.1 LAS MANIFESTACIONES EN SÃO PAULO

En el primer semestre de 2013 varias ciudades Brasileñas definen aumentos en el pasaje de bus, metro, tren y demás sistemas de transporte público. En Porto Alegre el aumento de la tarifa se hizo efectivo el día 25 de marzo, siendo antecedida y secundada por una serie de importantes movilizaciones (27 de março<sup>156</sup>, 1 y 3 de abril<sup>157</sup>), igual situación fue presentada en la ciudad de Natal que, ante el incremento de los pasajes efectiva a partir del día 13 de mayo, no se hizo esperar la respuesta en la calle con marcha programada para el día 15 convocada por el movimiento Revolta do Busão<sup>158</sup>. En Goiânia la nueva tarifa fue aprobada en el día 21 de mayo, pese a las manifestaciones de los días 16, 20 y 21 del mismo mes, que intentaban impedir el aumento<sup>159</sup>. No obstante la importancia y amplitud de estas

---

152PROATO, Carlos, **Documentário Revolta do Buzu.**, Brasil: [s.n.], 2003.

153MOVIMENTO, Passe Livre - São Paulo, Não começou em Salvador, não vai terminar em São Paulo., *in: MARICATO ... [et al.]. Cidades Rebeldes: Passe livre e as manifestações que tomaram as ruas do Brasil*, São Paulo: Boitempo: Carta Maior, 2013, p. 13–19.

154MELITO, Leandro, **Quatro capitais terão protestos contra aumento das passagens de ônibus.**, Empresa Brasil de Comunicação S/A - EBC, disponível em: <<http://www.ebc.com.br/cidadania/2013/06/quatro-capitais-terao-protestos-contr-aumento-das-passagens-de-onibus>>, acesso em: 16 mar. 2016.

155KROEGER, JULIANA E EVANGELISTA, Fernando, **Documentário Impasse.**, Brasil: [s.n.], 2010.

156PIRES, Jerônimo, Estudantes voltam a protestar contra reajuste da tarifa de ônibus., **Correio do Povo**, 27/03/2013.

157LEDUR, Paulo, **Novo protesto contra aumento do ônibus é realizado em Porto Alegre.**, G1 Globo, disponível em: <<http://g1.globo.com/rs/rio-grande-do-sul/noticia/2013/04/novo-protesto-contr-aumento-do-onibus-e-realizado-em-porto-alegre.html>>, acesso em: 20 maio 2016.

158GIBSON, Felipe, **Manifestantes e PM relatam versões diferentes sobre confrontos em Natal.**, G1 Globo, disponível em: <<http://g1.globo.com/rn/rio-grande-do-norte/noticia/2013/05/manifestantes-e-pm-relatam-versoes-diferentes-sobre-confrontos-em-natal.html>>, acesso em: 20 maio 2016.

159TARIFA, Cero Goiânia, **Goiânia: Plateia invade o teatro do aumento da tarifa.**, Passa Palavra, disponível em: <<http://www.passapalavra.info/2013/05/77801>>, acesso em: 22 maio 2016.

manifestaciones, así como de la truculencia policial presente en ellas con las tanquetas, los gases lacrimógenos, las balas de goma, las golpizas, los heridos y detenidos, las mismas no consiguieron la repercusión nacional como las continuadas en el mes de junio en São Paulo y Rio de Janeiro, y después, en las demás capitales Brasileñas.

En el Estado de São Paulo las marchas comenzaron desde el mes de diciembre de 2012 y enero de 2013, pues en diferentes ciudades de la región metropolitana de São Paulo, antes que en la capital del Estado, contrario a lo que venía siendo la costumbre dada la solicitud que el gobierno federal realizara a las prefecturas de São Paulo y Rio de Janeiro para que prorrogaran el aumento de la tarifa para el mes de junio como medida provisoria para frenar la inflación; sin embargo, este pedido no cobijó las ciudades del área metropolitana de São Paulo, como fueron los casos de: Piracicaba<sup>160</sup>, Cotia, Osasco, Tobião da Serra, Mauá, ABC, Barueri, Carapicuíba, Franco da Rocha, Caieiras, Francisco Morato<sup>161</sup>, Santo André, Diadema e Ribeirão Pires<sup>162</sup>. Ya en lo relativo a la ciudad de São Paulo las acciones para buscar detener el aumento en los pasajes de bus, metro, tren y barco anunciado por el Prefecto Fernando Haddad y el Gobernador Geraldo Alckmin a partir del día dos de junio, no se hicieron esperar, caminata y toma pacífica de los terminales de bus Pirituba<sup>163</sup> y parque Don Pedro<sup>164</sup> con quema simbólica de torniquetes, entrega de volantes en el terminal JD. Angêla<sup>165</sup> y acto vigilia en frente de la prefectura el día martes 28 de mayo<sup>166</sup>, bloqueo en la Calle do M'Boi Mirim,

---

160“**Pula Catraca**” em Piracicaba., Centro de Mídia Independente, disponível em: <<http://www.midiaindependente.org/pt/blue/2013/01/515592.shtml>>, acesso em: 22 maio 2016.

161FERRERIA, Martins Caio, **São Paulo: região metropolitana fervendo, contra todos os aumentos!**., Passa Palavra.

162MOVIMENTO, Passe Livre - São Paulo, **19 JANEIRO 2013 (BR-SP) Santo André: manifestação contra aumento das tarifas: 9 detidos, 15 feridos.**., Passa Palavra, disponível em: <<http://www.passapalavra.info/2013/01/71024>>, acesso em: 22 maio 2016.

163**Ato contra o aumento invade Terminal Pirituba.**., Passe Livre - São Paulo, disponível em: <<http://saopaulo.mpl.org.br/2013/05/27/ato-contra-o-aumento-invade-terminal-pirituba/>>, acesso em: 22 maio 2016.

164**Ato contra o aumento queima catraca no Terminal Pq. D. Pedro.**., Passe Livre - São Paulo, disponível em: <<http://saopaulo.mpl.org.br/2013/05/28/ato-contra-o-aumento-queima-catraca-no-terminal-pq-d-pedro/>>, acesso em: 22 maio 2016.

165**Ação contra o aumento no Jd Ângela.**., Passe Livre - São Paulo, disponível em: <<http://saopaulo.mpl.org.br/2013/05/27/acao-contra-o-aumento-no-jd-angela/>>, acesso em: 22 maio 2016.

166**Ato-vigília contra o aumento em frente à Prefeitura.**., Passe Livre - São Paulo, disponível em: <<http://saopaulo.mpl.org.br/2013/05/27/ato-vigilia-contra-o-aumento-em-frente-a-prefeitura/>>.,

zona sur de São Paulo en el día 1 de junio<sup>167</sup>, concentración en la región de Vila Leopoldina frente a la institución educativa EE José Monteiro Boanova en el día 5 de junio<sup>168</sup>; todas ellas con el propósito de preparar el gran acto convocado para el día 6 de junio. Estas acciones de movilización ya eran de esperarse desde el mes de diciembre de 2012 en el momento mismo en que la Cámara de Vereadores de São Paulo, haciendo oídos sordos de las peticiones del Movimiento Passe Livre, aprobó el presupuesto del año 2013 para la ciudad con apenas R\$660 millones de Reales con destino a la compensación de tarifas a sabiendas que las estimativas eran por valor de R\$960 millones de Reales, lo que significaba que ese desfinanciamiento sería trasladado al usuario en el valor del pasaje<sup>169</sup>, medida que finalmente fue implementada por los gobiernos Estadual y Municipal en el mes de mayo.

Las marchas y concentraciones convocadas por el Movimiento Passe Livre en las ciudades de São Paulo y Rio de Janeiro a partir del día 6 de junio, fueron apenas el estopín que encendió la mecha que desencadenó gigantescas manifestaciones que, inicialmente convocadas en las dos principales ciudades del país, fueron tomando cuenta de todas las capitales de los Estados hasta llegar a movilizar mas de un millón cuatrocientas mil personas en cientos de ciudades Brasileiras en la mayor concentración realizada el día 20 de junio, según estimativas conservadoras de portal G1 de Globo.

---

acesso em: 22 maio 2016.

167 **Protestos na M'Boi Mirim no primeiro dia do aumento.**, Passe Livre - São Paulo, disponível em: <<http://saopaulo.mpl.org.br/2013/06/03/protestos-na-mboi-mirim-no-primeiro-dia-do-aumento/>>, acesso em: 22 maio 2016.


168 **Ato contra o aumento na Vila Leopoldina.**, Passe Livre - São Paulo, disponível em: <<http://saopaulo.mpl.org.br/2013/06/03/ato-contra-o-aumento-na-vila-leopoldina/>>, acesso em: 22 maio 2016.

169 **MOVIMENTO, Passe Livre - São Paulo, Movimento Passe Livre avisa: reduzir subsídio ao transporte trará aumento nas tarifas.**, Tarifa Zero, disponível em: <<http://tarifazero.org/2012/12/13/movimento-passe-livre-avisa-reduzir-subsidio-ao-transporte-trara-aumento-nas-tarifas/#more-4820>>, acesso em: 22 maio 2016.

### Ilustración 8: Número de participantes en las manifestaciones

#### Quantas pessoas foram às ruas

G1 passou a fazer a estimativa do número de manifestantes a partir de 17/6\*


\*A série de protestos em junho começou como reação ao aumento das tarifas de ônibus, metrô e trem em São Paulo e Rio no início do mês  
Fonte: PM, Brigada Militar, Polícia Rodoviária Federal, Datafolha, COPPE-UFRJ e NitTrans

Tomado de: <http://g1.globo.com/brasil/protestos-2013/infografico/platb/>

#### 3.2.1.1 Se A Tarifa Não Baixar São Paulo Vai Parar.

#### Ilustración 9: Si la tarifa no bajar São Paulo va parar


Tomado de: <http://jornalismojunior.com.br/sala33/wp-content/uploads/2013/06/se-a-tarifa-n%C3%A3o-baixar.jpg>

Las grandes concentraciones convocadas en la ciudad de São Paulo, fueron un total de siete, realizadas en los días 6, 7, 11, 13, 17, 18 y 20 de junio, el primer grande acto, denominado así por los convocantes, se concentró al frente del Teatro Municipal y continuó en marcha por la avenidas 23 de mayo, 9 de julio y Paulista, de él participaron cerca de 5000 personas<sup>170</sup> y 2000 personas según la Policía Militar de São Paulo<sup>171</sup>. La represión de los cuerpos armados encargados del orden público dio como resultado un manifestante herido<sup>172</sup>, 15 detenidos y 6 presos mantenidos en la 78 Delegación de Policía<sup>173</sup>. La Cobertura noticiosa del diario Folha de São Paulo, fue en la primera página con el titular: “Vandalismo marca acto por transporte mas barato en SP”<sup>174</sup> (Traducción libre mía) y en el cuaderno de Cotidiano con las noticias: Protesta contra aumento de la tarifa de bus tiene confrontación y vandalismo en SP<sup>175</sup> (Traducción libre mía) y Acto cierra hasta el Centro Comercial y deja estaciones depredadas<sup>176</sup> (Traducción libre mía), noticias en las que se resalta mayormente la violencia de los manifestantes calificándola de vandalismo<sup>177</sup>, la vinculación de los marchantes con partidos de izquierda llamados de radicales<sup>178</sup> y se observa la acción de los cuerpos armados encargados del orden como la respuesta al vandalismo y a la depredación

---

170LOCATELLI, Piero, #VEMPRARUA. **As revoltas de junho pelo jovem repórter que recebeu passe livre para contar a história do movimento.**, [s.l.]: Companhia Das Letras, 2013.

171BERGAMIN JR GIBA E GERAQUE, Eduardo, Ato fecha até shopping e deixa estações depredadas, Folha de São Paulo, São Paulo, 7 jun. 2013. Caderno Cotidiano p. C4.

172Ibid.

173**Nota No. 2: Sobre os presos no ato do dia 06/06.**, Passe Livre - São Paulo, disponível em: <<http://saopaulo.mpl.org.br/2013/06/09/nota-sobre-o>>, acesso em: 22 maio 2016.

174Vandalismo marca ato por transporte mais barato em SP, Folha de São Paulo, São Paulo, 7 jun 2013. Carderno Opinião, p. A1, 2013.

175BERGAMIN JR GIBA E GERAQUE op.cit., p. C3.

176Ibid., p. C4.

177“Em protesto contra a elevação das tarifas de ônibus, metrô e trens em São Paulo, manifestantes interditaram vias como a avenida Paulista e protagonizaram cenas de vandalismo”. Vandalismo marca ato por transporte mais barato em SP, Folha de São Paulo, São Paulo, 7 jun 2013. Carderno Opinião, p. A1, 2013.

178“O Movimento Passe Livre é formado por alas mais radicais do movimento estudantil e de partidos como PSOL e PSTU. Eles defendem transporte público gratuito nos últimos anos têm protestado sempre que a tarifa sobe. Em 2011, quando a gestão Gilberto Kassab (PSD) elevou a passagem de R\$2,70 para R\$ 3, fizeram mais de uma dezena de atos, parando o trânsito e provocando confrontos. A bancada petista na Câmara apoiava o movimento”. BERGAMIN JR GIBA E GERAQUE, Protesto contra aumento de ônibus tem confronto e vandalismo em SP.


de los manifestantes, sin cuestionarse en lo mas mínimo sobre la violencia institucional<sup>179</sup>.

El segundo gran acto fue programado en la misma manifestación para el día siguiente, llamando a una concentración en el Largo de Batata a las 5 p.m., una vez allí, emprendieron la movilización por la Av. Faria Lima, continuando por la avenida rebouças hasta llegar a la Av. Marginal Pinheiros, objetivo de la jornada, para luego regresar nuevamente al Largo de Batata. La protesta tuvo una participación de 5000 personas aproximadamente según estimaciones de la Policía Militar de São Paulo<sup>180</sup>, en la misma se presentaron varios episodios de confronto con la Policía Militar. La Cobertura noticiosa del diario Folha de São Paulo, fue en la primera página con fotografía y el titular: “Manifestantes causan miedo, paran Av. Marginal y pintan buses”<sup>181</sup> y en el cuaderno de Cotidiano con las noticias: “Nuevo acto contra tarifa hace hasta cerrar temprano a colegio”<sup>182</sup>, “Grupo Passe Livre fue apoyado por el Partido de los Trabajadores PT en 2011”<sup>183</sup>, “Haddad silencia; Alckmin dice que manifestación es vandalismo”<sup>184</sup>, y “Es imposible controlar la revuelta, dice movimiento”<sup>185</sup>, se destaca nuevamente apenas la violencia de los manifestantes llamándola “escenas de vandalismo”<sup>186</sup>, se enfatiza en la acción de los cuerpos armados encargados del orden apenas como una respuesta para el control de la violencia<sup>187</sup> y se insiste con mayor destaque la vinculación del

---

179 “A PM utilizou balas de borracha e gás para tentar conter depredação”. *Ibid.*

180 BERGAMIN JR GIBA, Novo ato contra tarifa faz até colégio fechar mais cedo., **Folha de São Paulo**, 08/06/2013.

181 Manifestantes causam medo, param marginal e picham ônibus, Folha de São Paulo, São Paulo, 8 de jun 2013. Caderno Opinião, p. A1.

182 BERGAMIN JR GIBA, Novo ato contra tarifa faz até colégio fechar mais cedo, Folha de São Paulo. São Paulo, 8 de jun 2013. Caderno Cotidiano 1, p. C1.

183 BERGAMIN JR GIBA; GERAQUE, EDUARDO E MONTEIRO, André, Grupo Passe Livre foi apoiado por petistas em 2011, Folha de São Paulo, São Paulo, 8 de jun 2013. Caderno Cotidiano 1, p. C3.

184 BERGAMIN JR GIBA; GERAQUE, EDUARDO E MONTEIRO, André, Haddad silencia; Alckmin diz que manifestação é “vandalismo”, Folha de São Paulo, São Paulo, 8 de jun 2013. Caderno Cotidiano 1, p. C3.

185 É impossível controlar a revolta, diz movimento, Folha de São Paulo, São Paulo, 8 de jun 2013. Caderno Cotidiano 1, p. C4.

186 “Eles também voltaram a ocupar faixas da avenida Paulista e a repetir cenas de vandalismo como pichação de ônibus e pontos —sem a mesma intensidade da destruição do dia anterior, quando entradas de estações foram apedrejadas e lixeiras foram incendiadas.” BERGAMIN JR GIBA, Novo ato contra tarifa faz até colégio fechar mais cedo, Folha de São Paulo. São Paulo, 8 de jun 2013. Caderno Cotidiano 1, p. C1.

187 “A PM jogou bombas de gás para dispersar os manifestantes da marginal Pinheiros, onde eles ocuparam as duas vias, sentido Castelo Branco”. *Ibid.*

Movimiento Passe Livre con el Partido de los Trabajadores PT y especialmente, con funcionarios de la Prefectura de São Paulo, capital gobernada por el señalado partido<sup>188</sup>.

El tercer gran acto también fue programado en la misma manifestación ocurrida el día siete de junio para el día martes once, llamando a una concentración en la Praça do Ciclista ubicada en la esquina de las avenidas Paulista y Consolação, a la que concurrieron un número aproximado de diez mil personas según estimaciones del Movimiento Passe Livre, de 5000 personas, según estimaciones de la Policía Militar de São Paulo y de 2500 personas según estimaciones de la Guardia Civil Metropolitana<sup>189</sup>. La manifestación comenzó su marcha desde la avenida de la consolação siguiendo por la Radial Leste en dirección al Terminal de Buses Parque Dom Pedro 2, hubo varias situaciones de confrontación a lo largo de la manifestación. La Cobertura noticiosa del diario Folha de São Paulo, fue en la primera página con fotografía y el titular: “Contra Tarifa, manifestantes vandalizan centro y Paulista”<sup>190</sup> y en el cuaderno de Cotidiano con las noticias: “Protesto más violento contra tarifa tiene confrontaciones en serie y vandalismo en SP”<sup>191</sup>, “Ley impone límites, pero no enseña a coexistir”<sup>192</sup>, Las manifestaciones son ‘caso de policía’, dice Alckmin, en Paris”<sup>193</sup>, “Solo, PM casi fue linchado en la región de la Sé”<sup>194</sup> y “Es revuelta popular, sin control’, dice movimiento”<sup>195</sup>. El cubrimiento noticioso continúa centrado en la violencia de los

---

188 “O grupo responsável pelo protesto mais violento até agora contra uma medida da gestão Fernando Haddad (PT) na Prefeitura de São Paulo era apoiado, em 2011, por vereadores petistas que hoje têm posição-chave na articulação política do prefeito. (...) O Passe Livre reúne jovens militantes emistura integrantes do movimento estudantil, de grupos punk e membros de partidos de esquerda. O movimento diz ser “independente e apartidário”, apesar de não ser contra partidos. Na prática, três partidos políticos apoiam e dão orientação aos manifestantes: PSOL, PSTU e PCO”. BERGAMIN JR GIBA; GERAQUE, EDUARDO E MONTEIRO, André, *Ibid*.

189 FARIAS et al., Protesto mais violento contra tarifa tem confrontos em série e vandalismo em SP, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C1.

190 Contra tarifa, manifestantes vandalizam centro e Paulista Caderno Opinião, p. A1., Folha de São Paulo, São Paulo, 12 de jun 2013. Caderno Opinião, p. A1.

191 FARIAS, Adrian et al., Protesto mais violento contra tarifa tem confrontos em série e vandalismo em SP, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C1.

192 ROMANO, Gustavo, Lei impõe limites, mas não ensina a coexistir. São Paulo, 12 de jun 2013. Caderno Cotidiano 1, p. C3.

193 ROCHA, Graciliano, Ato é “caso de polícia”, diz Alckmin, em Paris, Folha de São Paulo, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C3.

194 BERGAMIN JR GIBA, Sozinho, PM quase foi linchado na região da Sé, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C4.

195 BERGAMIN JR GIBA E GERAQUE, Eduardo, ‘É revolta popular, sem controle’, diz movimento, Folha

manifestantes que ocupa gran parte del cuaderno cotidiano, que ahora es llamada de vandalismo y guerra de la tarifa<sup>196</sup>, resaltándose el supuesto intento de linchamiento de un policial a manos de los manifestantes, la actuación de la policía sigue siendo observada bajo el lente del cumplimiento de la ley y apenas como una respuesta al vandalismo y la violencia de los manifestantes<sup>197</sup>. Continúan las referencias de vinculación de partidos de izquierda con el movimiento Passe Livre. Las autoridades Estaduales minimizan las protestas, El Gobernador Alckmin, dice que es apenas un caso de policía, en el sentido de mantenimiento de la preservación del orden, y por ende, la actuación de la Policía Militar de São Paulo es lo que debe hacerse<sup>198</sup>.

La cuarta manifestación fue programa para el día 13 de junio, a tan solo dos días de la anterior, pero esta vez la concentración se agendó en el Teatro Municipal, contando con una participación de veinte mil personas según estimaciones del Movimiento Passe Livre y de cerca de cinco mil personas según estimaciones de la Policía Militar de São Paulo. La marcha comenzó en el viaducto do chá en dirección a la Av. Paulista, siendo permanente hostilizada por la Policía Militar en su intento de evitar el arribo a la Av. Paulista. La cobertura noticiosa

de São Paulo, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C5.

196 “As ruas da região central de São Paulo viveram ontem um clima de guerra durante o mais violento protesto contra a alta da tarifa do transporte coletivo, que durou mais de cinco horas. O ato resultou em uma série de confrontos entre manifestantes e policiais militares e em cenas de vandalismo de maior proporção do que nos dois protestos anteriores, na semana passada”. FARIAS, Protesto mais violento contra tarifa tem confrontos em série e vandalismo em SP, Folha de São Paulo, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C1.

197 “O primeiro confronto foi no terminal Parque Dom Pedro 2º, quando o grupo furou o bloqueio policial. A Força Tática formou nova barreira e os policiais foram agredidos com pedras, paus e lixeiras. A PM revidou com bombas”. FARIAS, Protesto mais violento contra tarifa tem confrontos em série e vandalismo em SP, Folha de São Paulo, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C1. “O tenente-coronel Marcelo Pignatari, comandante da operação da PM, disse que a polícia só agiu depois de ser agredida (...) [e ademais que] ‘O ânimo deles não é defender uma causa de redução da tarifa de ônibus. É causar uma balbúrdia, uma baderna, quebrar a ordem. Não vamos permitir’”. BERGAMIN JR GIBA E GERAQUE, Eduardo, É revolta popular, sem controle’, diz movimento, Folha de São Paulo, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C5.

198 “Uma coisa é movimento, que tem de ser respeitado, ouvido e dialogado (sic). Isso é normal e é nosso dever fazê-lo. Outra coisa é vandalismo, [como] interromper artérias importantes da cidade, tirar o direito de ir e vir das pessoas, depredar o patrimônio público’, (...) ‘Aí é caso de polícia, e a polícia temo dever de garantir a segurança das pessoas’”. ROCHA, Graciliano, Ato é “caso de polícia”, diz Alckmin, em Paris, Folha de São Paulo, São Paulo, 12 de jun 2013. Caderno Cotidiano, p. C3.

del diario Folha de São Paulo, fue en la primera página con fotografía y el titular: “Policía reacciona con violencia a protesta y SP vive noche de caos”<sup>199</sup> y en el cuaderno de Cotidiano con las noticias: “Nueva protesta tiene reacción violenta de la PM”<sup>200</sup>, “Bombas y balas de goma dejan centro en pánico”<sup>201</sup>, “Me arrancaron de la mesa y me dieron golpiza’ dice joven”<sup>202</sup>, “Periodistas son heridos por disparos de policías militares”<sup>203</sup>, “La PM comenzó la batalla en la Av. María Antonia”<sup>204</sup>, “Haddad dice que violencia da PM marco el acto”<sup>205</sup> y “Mayoría en la ciudad son a favor de las manifestaciones, publica Datafolha”<sup>206</sup>.

Por primera vez, desde el comienzo de las manifestaciones, el cubrimiento noticioso del periódico comienza a ser mas equilibrado, no obstante que, apenas en la edición del día anterior, es decir, la que circulo el mismo día que estaba programado el cuarto gran acto, la editorial del periódico llamaba a una actuación mas férrea de la policía, titulada: Retomar la Paulista. Ahora, con un enfoque mas neutro, al lado de las acciones de violencia de los manifestantes que continúan siendo llamadas de vandalismo, son reseñadas también las acciones truculentas de la Policía Militar de São Paulo<sup>207</sup>, que alcanzaron no solo a

199Polícia reage com violência a protesto e SP vive noite de caos., Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Opinião, p. A1.

200Novo protesto tem reação violenta da PM, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C1.

201Bombas e balas de borracha deixam centro em pânico, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C2.

202“Me arrancaram da mesa e deram porrada” diz jovem, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C2.

203Jornalistas são feridos por disparos de policiais militares, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C2.

204GASPARI, Elio, A PM começou a batalha na Maria Antônia, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C2-C4.

205Haddad diz que violência da PM marcou ato, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C5.

206Maioria na cidade é a favor dos atos, mostra Datafolha, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C5.

207“**A** Polícia Militar reagiu com forte violência à quarta manifestação contra o aumento das tarifas de transporte, o que levou caos e tensão ao centro de São Paulo. O estopim ocorreu quando a PM fez bloqueios na região da rua da Consolação para tentar conter os manifestantes, estimados emcerca de 5.000, e evitar que chegassem à av. Paulista. Policiais usaram bombas de gás e balas de borracha. Manifestantes responderam com pedras”. **Polícia reage com violência a protesto e SP vive noite de caos**, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Opinião, p. A1. “O quarto dia de protestos contra a alta da tarifa de transporte emSão Paulo foi marcado pela repressão violenta da Polícia Militar, que deixou feridos manifestantes, jornalistas —sete deles da **Folha**—e pessoas que não tinham qualquer relação com os atos. O confronto teve início quando

manifestantes, sino a periodistas y ciudadanos no articulados a la protesta. No es que esta violencia no hubiese estado presente antes, simplemente para el periódico no existía como tal, eran la acción legítima del Estado, aún cuando la evidencia de los hechos, expuestas por las redes sociales, daban cuenta de lo contrario.

El gobierno de la Capital, en cabeza del propio Prefecto Fernando Haddad, cuestionó la violencia policial, mientras que a su turno el gobierno Estadual respaldó la actuación de la PM y señaló que no iba tolerar actos de vandalismo<sup>208</sup>.

La quinta movilización se agendó para el día lunes 17 de junio con una concentración previa en el Largo de Batata, de la que se estima participaron sesenta y cinco mil personas según estimaciones de Datafolha. La cobertura noticiosa del diario Folha de São Paulo, fue en la primera página con fotografía y el titular: “Millares van a las calles `contra todo`; grupos alcanzan palacios de gobierno”<sup>209</sup> y en el cuaderno de Cotidiano con las noticias: “Contra”<sup>210</sup>, “Actos coparon 12 ciudades y tienen escenas de violencia”<sup>211</sup>, “Techo do Congresso es ocupado; grupo intenta invadir sede del gobierno de SP”<sup>212</sup>, “Al menos 65 mil protestan en las calles de

---

manifestantes tentaram subir a rua da Consolação, em direção à avenida Paulista, onde havia um bloqueio policial. Sem ter sido agredida, a Tropa de Choque cercou os manifestantes e disparou bombas de efeito moral e balas de borracha. Assustados, motoristas abandonaram carros”. Bombas e balas de borracha deixam centro em pânico, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C2.

208 “Depois de acompanhar os protestos de dentro de seu gabinete, no centro, o prefeito de São Paulo, Fernando Haddad(PT), disse que a manifestação de ontem foi marcada pela violência policial. “Na terça, eu penso que a imagem que ficou foi a da violência dos manifestantes. Infelizmente, hoje (ontem), não resta dúvida de que a imagem que ficou foi a da violência policial”, afirmou. O governador Geraldo Alckmin(PSDB) não comentou os relatos de abuso policial nem as declarações do prefeito. Por meio de uma rede social, ele atacou os manifestantes: “Depredação, violência e obstrução de vias públicas não são aceitáveis. O Governo de São Paulo não vai tolerar vandalismo”, disse”. Haddad diz que violência da PM marcou ato, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Cotidiano 1, p. C5.

209 Milhares vão às ruas “contra tudo”; grupos atingem palácios”, Folha de São Paulo, São Paulo, 14 de jun 2013. Caderno Opinião, p. A1.

210 Contra., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C1.

211 Ato atingem 12 capitais e têm cenas de violência., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C2.

212 Teto do Congresso é ocupado; grupo tenta invadir sede do governo de SP., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C3.

São Paulo”<sup>213</sup>, “Almacenes cierran mas temprano y comerciantes critican manifestación”<sup>214</sup>, “Políticos ahora apoyan manifestaciones”<sup>215</sup>, “Perplejos gobiernos no consiguen entender actos”<sup>216</sup>, “Tarifa zero exigiria dobrar recaudo obtenido con IPTU”<sup>217</sup>, “En São Paulo manifestantes sin rumbo van a parar al frente de la Rede Globo”<sup>218</sup>, “Defensoría pide indemnización por detenciones ‘ilegales’”<sup>219</sup>, Por que fui?”<sup>220</sup>.

Por la primera vez desde que comenzaron las protestas, la cobertura mediática no se centro en las escenas de violencia entre manifestantes y policía, sino que permitieron mostrar las variedad de reclamaciones que para ese momento se estaban haciendo, el enfoque fue puesto en lo que para ese momento se resalto con fuerza, “no es por 20 centavos, sino que es por derechos”.

La sexta movilización fue convocada para el día siguiente 18 de junio, con una concentración previa en en la plaza Sé, de la que se estima participaron 50 mil personas<sup>221</sup>, siendo la cobertura noticiosa del diario Folha de São Paulo, fue en la primera página con fotografia y el titular: “Acto en SP tiene ataque a la Prefeitura, saqueos y vandalismo”<sup>222</sup> y en el cuaderno de Cotidiano con las noticias: “Ataque a la Prefeitura y saqueos a almacenes marcan nueva protesta en São Paulo”<sup>223</sup>, “Acto tiene violencia, saqueos y depredación; PM

---

213Ao menos 65 mil protestam nas ruas de São Paulo., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C4.

214Lojas fecham mais cedo e comerciantes criticam passeata., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C5.

215Políticos agora apoiam manifestações., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C6.

216GIELOW, Igor, Atônitos, governos não conseguem entender atos., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C7.

217PINTO, de Sousa Ana Estela, Tarifa zero exigiria dobrar arrecadação obtida com IPTU., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C8.

218DE SÁ, Nelson, Em São Paulo, manifestantes sem rumo vão parar na frente da Rede Globo., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C8.

219Defensoria pede indenização por detenções “ilegais”., Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C8.

220MELLO, Patricia Campos, Por que fui?, Folha de São Paulo, São Paulo, 18 de jun 2013. Caderno Cotidiano 1, p. C9.

221Ato em SP tem ataque à prefeitura, saque e vandalismo; PM tarda a agir., **Folha de São Paulo**, 19/06/2013.

222Ato em SP tem ataque à prefeitura, saque e vandalismo; PM tarda a agir., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Opinião, p. A1.

223Ataque à prefeitura e saques a lojas marcam novo protesto em São Paulo., Folha de São Paulo, São

demora en actuar”<sup>224</sup>, “‘Están entrando’, dice servidora durante tentativa de invasión”<sup>225</sup>, “Grupo condena violencia y habla de ‘revuelta popular’”<sup>226</sup>, “Demora fue para evitar confrontación, dice PM”<sup>227</sup>, “Haddad ahora admite rever tarifa de bus”<sup>228</sup>, “Dilma dice que actos son recado para los gobernantes”<sup>229</sup> y “Desconfianza en los 3 poderes subió en 10 años”<sup>230</sup>.

La última gran movilización en el marco de este proceso fue realizada el día 20 de junio, con una concentración de ciento diez mil personas personas según estimaciones de Datafolha<sup>231</sup>. La cobertura noticiosa del diario Folha de São Paulo, fue en la primera página con fotografía y el titular: “Protestas violentas se explayan por el país y Dilma llama a reunión”<sup>232</sup> y en el cuaderno de Cotidiano con las noticias: “Violencia se explaya por el país”<sup>233</sup>, “ministerios son blanco de vandalismo y ataques en Brasilia”<sup>234</sup>, “Ejército refuerza efectivos para proteger autoridades”<sup>235</sup>, “Dilma cancela viaje a Japón y agenda reunión de emergencia”<sup>236</sup>, “Silencio de la Presidente resume ausencia de acción de los políticos”<sup>237</sup>, “En

---

Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C1.

224 Ato tem violência, saque e depredação; PM demora a agir., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C2

225 BERGAMO, Mônica, “Estão entrando”, diz servidora durante tentativa de invasão., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C3.

226 Grupo condena violência e fala em “revolta popular”., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C3.

227 Demora foi para evitar confronto, diz PM., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C4.

228 Haddad agora admite rever tarifa de ônibus., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C6.

229 Dilma diz que atos são recado a governantes., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C7.

230 Descrença nos 3 Poderes subiu em 10 anos., Folha de São Paulo, São Paulo, 19 de jun 2013. Caderno Cotidiano 1, p. C8.

231 BERGAMIN JR GIBA; MACHADO, LEANDRO; SENRA, RICARDO; LEVINO, RORDIGO E BENDINELLI, Talita, Hostilizados, petistas abandonam ato pós-redução de tarifa em SP., **Folha de São Paulo**, 21/06/2013.

232 Protestos violentos se espalham pelo país e Dilma chama reunião., **Folha de São Paulo**, 21/06/2013.

233 Violência se espalha pelo país., **Folha de São Paulo**, 21/06/2013.

234 Ministérios são alvo de vandalismo e ataques em Brasília., **Folha de São Paulo**, 21/06/2013.

235 CANTANHÉDE, Eleana, Exército reforça efetivo para proteger autoridades., **Folha de São Paulo**, 21/06/2013.

236 CRUZ, VALDO E SADI, Andreia, Dilma cancela viagem ao Japão e marca reunião emergencial., **Folha de São Paulo**, 21/06/2013.

237 RODRIGUES, Fernando, Silêncio de presidente resume ausência de ação dos políticos., **Folha de São Paulo**, 21/06/2013.

Rio, centro se convierte en campo de batalla”<sup>238</sup>, “Protestas hieren periodista, Tvs tienen carros incendiados”<sup>239</sup>, “Acto en Fortaleza acaba en confrontación y con 61 detenidos”<sup>240</sup>, “Globo abandona horario triple A para transmitir manifestación país afuera”<sup>241</sup>, “Hostilizados, petistas abandonan manifestación después de la reducción de la tarifa en SP”<sup>242</sup>, “Governador do PT critica a adhesión de la sigla”<sup>243</sup>, “‘It’s revolution, baby’ anuncia carteles en la Avenida Paulista”<sup>244</sup>, “Ribeirão Preto tiene la primera muerte de las protestas”<sup>245</sup>, “Prefeitura de Campinas es atacada con bombas”<sup>246</sup>, “Passe Livre propugna expropiación del transporte colectivo”<sup>247</sup>, “Promotoria quiere abrir datos sobre tarifas en SP”<sup>248</sup>, “Gobierno quiere financiar tarifa con presupuesto de obras paradas”<sup>249</sup>, “Transporte y Copa deben motivar nuevas protestas”<sup>250</sup> y “Imagina en la Copa”<sup>251</sup>.

Aunque aquí se ha hecho referencia apenas a las manifestaciones en Sao Paulo, las protestas se presentaron en cientos de ciudades brasileras, en cada una de las cuales se asumió una dinámica, una intensidad, unas pautas concretas que hace difícil unificar los análisis sobre criterios de periodización para todos, pues cada contexto revistió sus propias

---

238No Rio, centro vira campo de batalha., **Folha de São Paulo**, 21/06/2013.

239Protestos ferem repórter; TVs têm carros incendiados., **Folha de São Paulo**, 21/06/2013.

240AGUIRRE, TALENTO E BARROS, Nelson, **Ato em Fortaleza acaba em confronto e com 61 detidos.**

241DE SÁ, Nelson, Globo abandona grade do horário nobre para transmitir “manifestação tranquila” país afora., **Folha de São Paulo**, 21/06/2013.

242BERGAMIN JR GIBA; MACHADO, LEANDRO; SENRA, RICARDO; LEVINO, RORDIGO E BENDINELLI, **Hostilizados, petistas abandonam ato pós-redução de tarifa em SP.**

243Governador do PT critica adesão da sigla., **Folha de São Paulo**, 21/06/2013.

244COELHO, Marcelo, “It’s revolution, baby”, anunciam cartazes na avenida Paulista., **Folha de São Paulo**, 21/06/2013.

245SANTOS, DANIELA E BORLINA, Venceslao Filho, Ribeirão Preto tem a 1ª morte dos protestos., **Folha de São Paulo**, 21/06/2013.

246SAMPAIO, LUCAS E TUROLLO, Reinaldo Jr., Prefeitura de Campinas é atacada com bombas., **Folha de São Paulo**, 21/06/2013.

247MAISONNAVE, Fabiano, Passe Livre prega “expropriação” do transporte coletivo., **Folha de São Paulo**, 21/06/2013.

248BENITES, ALFONSO; MONTEIRO, ANDRÉ E CREDENDIO, Jose Ernesto, Promotoria quer abrir dados sobre tarifas em SP., **Folha de São Paulo**, 21/06/2013.

249GAMA, PAULO E LIMA, Daniela, Governo quer bancar tarifa com verba de obras paradas., **Folha de São Paulo**, 21/06/2013.

250ROLLI, CLAUDIA; TAKAHASHI, FABIO E BIDERMAN, Jara, Transporte e Copa devem motivar novos protestos., **Folha de São Paulo**, 21/06/2013.

251GANCIA, Barbara, Imagina na Copa., **Folha de São Paulo**, 21/06/2013.


particularidades, es por ello que, nuestro foco se centrará en la ciudad de Belém, como se pasará a comentar.

### 3.2.1.2 LAS MANIFESTACIONES EN BELÉM

*Ilustración 10: Manifestación de 17 de Junio en Belém*


Tomado de: <http://g1.globo.com/pa/para/noticia/2013/06/manifestacao-em-belem-reuniu-10-mil-pessoas-diz-policia-militar.html>

A diferencia de las marchas convocadas en São Paulo y Rio de Janeiro que comenzaron con expresiones pequeñas (en los días 6, 7, 11 y 13 de junio) promovidas por el MPL, hasta juntarse en millares en los días 17, 18 y 20, en el caso de Belém, la primera movilización ya

fue de proporciones importantes para la ciudad, pues solo hasta el 17 de junio es que se realiza la primera concentración. Se destaca también, que las pautas no se centraron en la disminución de la tarifa del transporte, pues no existía aumento para entonces, pero si en una variedad que podemos resumir en el acceso a derechos, la reducción de la tarifa, el pase libre para estudiantes y la lucha contra la corrupción.

El hecho que Belém llego tarde a las manifestaciones de junio, es probablemente, por tres razones principales, en primer lugar, porque aun no había en ese momento medida de gobierno alguna que hubiese aumentado la tarifa del pasaje, teniendo en cuenta que fue esa la pauta que aglutinó y desencadenó las grandes manifestaciones alrededor del país no vistas desde el año de 1992. En la capital Paraense el último incremento de la tarifa fue en el mes de agosto de 2012<sup>252</sup>, con algunas pequeñas manifestaciones de rechazo por parte de los estudiantes secundaristas vinculados a la Unión Nacional de Estudiantes UNE y a la Unión de los Estudiantes Paraenses UPES<sup>253</sup>. En segundo lugar, puede mencionarse también que en la ciudad no existía hasta esse momento, un colectivo de trabajo que este orientado a promover la calidad en el transporte público y el pase libre en general, por tanto, no es una pauta que cobre fuerza en las discusiones de la ciudad y finalmente, porque en esas condiciones, no existía articulación en la ciudad con el Movimiento Passe Livre en su condición de federación de grupos autónomos con presencia en los diferentes Estados y ciudades.

El primer acto, se realizó mediante convocatoria por las redes sociales, llamando a una primera reunión de preparación para el día anterior, 16 de junio, en el anfiteatro de la plaza de la república. De la marcha del día 17 participaron, según estimaciones de la prensa regional 14.000 personas y según la Policía Militar de Pará 4000 marchantes. En esta manifestación no hubo confrontación alguna con la Policía Militar ni con la Guardia Civil Municipal.

---

252MAGNO, Bruno, **Belenenses reclamam do aumento da passagem de ônibus.**, Portal ORM, disponível em: <<http://noticias.orm.com.br/noticia.asp?id=602513&%7Cbelenenses+reclamam+do+aumento+da+passagem+de+ônibus#.V2F7NY-cFhg>>, acesso em: 10 fev. 2016.

253**Estudantes protestam contra aumento da passagem.**, Portal ORM, disponível em: <<http://noticias.orm.com.br/noticia.asp?id=602671&%7CEstudantes+protestam+contra+aumento+da+passagem#.V2F9wI-cFhg>>, acesso em: 10 fev. 2016.

La cobertura noticiosa del diario *O Liberal*, fue en la primera página con fotografía y el titular: “Un día contra la corrupción, el bus caro, obras de la copa y atrasos en el BRT”<sup>254</sup>, y en el cuaderno de Actualidad con las noticias: “Protestas contra la corrupción paralizan el país”<sup>255</sup>, “Belém demuestra indignación y revuelta, sin registrar actos de violencia”<sup>256</sup>, “Estudiantes programan manifestación por el pase libre, para el jueves”<sup>257</sup>, “Violencia, enfrentamientos e cocteles molotov en Rio”<sup>258</sup>, “En Porto Alegre, la PM uso bombas de gas”<sup>259</sup>, “Estudiante es baleado en el rostro, en Maceio”<sup>260</sup>, “Estudiantes toman techo del congreso”<sup>261</sup>, “Movimiento garantiza parar São Paulo, hasta que las tarifas sean reducidas”<sup>262</sup>, “Marcha fue forzada a dividirse”<sup>263</sup> y “Salvador reúne 4 mil manifestantes”<sup>264</sup>.

La cobertura se caracterizó por resaltar el hecho histórico de la manifestación en la ciudad y de la participación pacífica de los marchantes, destacándolos de ejemplo para otras ciudades, en las que se presentaron confrontaciones.

El 19 de junio se dieron cita nuevamente en el anfiteatro de la plaza de la República, cerca de 400 personas, quienes programaron un segundo acto para el día siguiente, 20 de junio. De la marcha participaron, según estimaciones de la prensa regional 15.000 personas<sup>265</sup> y según la Policía Militar de Pará 12000 marchantes<sup>266</sup>. En esta manifestación se presentaron

254 Um dia contra a corrupção, ônibus caros, obras da copa, atrasos no BRT., *O Liberal*, 18/06/2013.

255 Protestas contra a corrupção param o país., *O Liberal*, p. Caderno Atualidade p.5, 18/06/2013.

256 Belém demonstra indignação e revolta sem registrar atos de violência., p. Caderno Atualidade p.5, 18/06/2014.

257 Estudantes marcam manifestação pelo passe livre, na quinta-feira., *O Liberal*, p. Caderno Atualidade p.5, 18/06/2013.

258 Violência, confrontos e coquetéis molotov, no Rio., *O Liberal*, p. Caderno Atualidade p.6, 18/06/2013.

259 Em Porto Alegre, a PM usou bombas de gás., *O Liberal*, p. Caderno Atualidade p.6, 18/06/2013.

260 Estudante é baleado no rosto, em Maceio., *O Liberal*, p. Caderno Atualidade p.6, 2013.

261 Estudantes tomam teto do congresso., *O Liberal*, p. Caderno Atualidade p.7, 18/06/2013.

262 Movimento garante parar São Paulo até as tarifas sejam reduzidas., *O Liberal*, p. Caderno Atualidade p.7, 18/06/2013.

263 Passeata foi forçada a se dividir., *O Liberal*, p. Caderno Atualidade p.7, 18/06/2013.

264 Salvador reúne 4 mil manifestantes., *O Liberal*, p. Caderno Atualidade p.7, 18/06/2013.

265 **Tropa de choque da PM chega na prefeitura para dispersar grupo.**, <http://g1.globo.com>, disponível em: <<http://g1.globo.com/pa/para/noticia/2013/06/tropa-de-choque-da-pm-chega-na-prefeitura-para-dispersar-grupo.html>>, acesso em: 18 jun. 2015.

266 **BICO, INGRID E SÓTER, Gil, Mais de dez mil participam de passeata no centro de Belém.**, <http://g1.globo.com>, disponível em: <<http://g1.globo.com/pa/para/noticia/2013/06/mais-de-dez-mil-participam-de-passeata-no-centro-de-belem.html>>, acesso em: 15 jun. 2015.

situaciones de confrontación con la policía frente a la Prefectura siendo detenidas mas de cincuenta personas<sup>267</sup>, un número no establecido de heridos y el fallecimiento de una funcionaria de la municipalidad por paro cardiorespiratorio como consecuencia del gas lacrimógeno.

La cobertura noticiosa del diario O Liberal, fue en la primera página con fotografía y el titular: “Brasil en Emergencia”<sup>268</sup> y en el cuaderno de Actualidad con las noticias: “Manifestaciones reúnen mas de 1 millón en las calles del país”<sup>269</sup>, “Manifestación en Rio terminado con 22 heridos”<sup>270</sup>, “Manifestación en Belém se cierra con violencia”<sup>271</sup>, “Palacio Antonio Lemus fue grafitado y degradado por los manifestantes”<sup>272</sup>, “En castanahal estudiantes ocupan sede de la prefectura”<sup>273</sup>, “Con golpizas cierra manifestación en Salvador”<sup>274</sup>, “En Recife manifestaciones reúne mas de 50 mil personas, com 20 detenciones”<sup>275</sup>, “Cinco mil se manifiestan em Fortaleza”<sup>276</sup>, “Estudiante muere atropellado en la manifestación”<sup>277</sup> y “En campinas mas escaramusas”<sup>278</sup>.

El 23 de junio nuevamente se dieron cita en el anfiteatro de la plaza de la República los organizadores de la manifestación, quienes programaron dos actos más para los días 24 y 26 de junio<sup>279</sup>. La tercera manifestación se realizó el día 24 con una concentración

---

267PINHEIRO, Ana Celia, **Polícia confirma a prisão de pelo menos 50 em Belém, segundo o DOL às 20h55.**, Perereca da vizinha (blog), Belem: Ana Celia Pinheiro, disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/policia-confirma-prisao-de-pelo-menos.html>>, acesso em: 15 jun. 2015.

268Brasil em emergência., **O Liberal**, p. Portada, 21/06/2013.

269Protestos reúnem mais de 1 milhão nas ruas do país., **O Liberal**, p. Caderno Atualidade p.5, 21/07/2013.

270Manifestação no Rio termina com 22 feridos., **O Liberal**, p. Caderno Atualidade p.5, 21/06/2013.

271Manifestação de Belém se encerra com violência., **O Liberal**, p. Caderno Atualidade p.6, 21/06/2013.

272Palácio Antônio Lemus foi pichado e degradado pelos manifestantes., **O Liberal**, p. Caderno Atualidade p.6, 21/06/2013.

273Em Castanhal estudantes ocupam sede da prefeitura., **O Liberal**, p. Caderno Atualidade p.7, 21/06/2013.

274Pancadaria encerra protesto em Salvador., **O Liberal**, p. Caderno Atualidade p.8, 21/06/2013.

275Em Recife, manifestação reúne mais de 50 mil pessoas, com 20 detenções., **O Liberal**, p. Caderno Atualidade p.8, 21/06/2013.

276Cinco mil fazem marcha de Fortaleza., **O Liberal**, p. Caderno Atualidade p.8, 21/06/2013.

277Estudante morre atropelado no protesto., **O Liberal**, p. Caderno Atualidade p.9, 21/06/2013.

278Em campinas mais escaramuças., **O Liberal**, p. Caderno Atualidade p.9, 21/06/2013.

279PINHEIRO, Ana Celia, **Nova marcha Belém Livre vai hoje à Prefeitura reivindicar redução e**

programada en el mercado de Sao Brãs que partiría en dirección a la Prefeitura Municipal de Belém. De la marcha del participaron, según estimaciones de los manifestantes 5.000 personas y según la Policía Militar de Pará 3000 marchantes<sup>280</sup>. En esta manifestación se hizo entrega a la Prefeitura una carta titulada “No venimos a pedir, venimos a exigir” en la establecieron 4 reivindicaciones: reducción de la tarifa de los medios de transporte público de R2,20 para R2,00, congelamiento de esa tarifa por dos años, pase libre para estudiantes y desempleado y la activación inmediata de la ley de pase libre para los domingos, además de indicar que harán nuevas exigencias relativas al acceso a derechos<sup>281</sup>. También se presentaron situaciones de confrontación con la policía frente a la Prefeitura y se extendieron por la vía Tamandaré hasta altas horas de la noche, siendo detenidas 2 personas<sup>282</sup> y sin número establecido de heridos.

La cobertura noticiosa del diario O Liberal, fue en la primera página con fotografía y el titular: “Dilma propone que corrupción sea crimen grave en el país”<sup>283</sup> y en el cuaderno de Actualidad con las noticias: “Corrupción es crimen grave, dice Dilma”<sup>284</sup>, “Dilma promete exonerar diesel y energía para trenes”<sup>285</sup>, “Jatene y Zenaldo aprueban propuesta de

---

**congelamento da passagem de ônibus. Manifestação sairá às 18 horas do Mercado de São Brás. Vem pra rua!.**, Perereca da vizinha (blog), Belem: Ana Celia Pinheiro, disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/nova-marcha-belem-livre-vai-hoje.html>>, acesso em: 12 jun. 2015.

280 PINHEIRO, Ana Celia, **Balas de borracha, spray de pimenta, bombas de gás, cavalaria e pelotão de choque na repressão da PM aos manifestantes do Movimento Belém Livre. Imediações da Tamandaré, no centro de Belém, viraram “praça de guerra”. Supermercado Nazaré foi invadido pela.**, Perereca da vizinha (blog), Belem: Ana Celia Pinheiro, disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/balas-de-borracha-spray-de-pimenta.html>>, acesso em: 30 jun. 2015.

281 **Manifestantes entregam carta de reivindicações para prefeito de Belém.**, <http://g1.globo.com>, disponível em: <<http://g1.globo.com/pa/para/noticia/2013/06/manifestantes-entregam-carta-com-reivindicacoes-para-prefeito-de-belem.html>>, acesso em: 18 ago. 2015.

282 PINHEIRO, Ana Celia, **Belém: cenário teria sido de “guerra” na Tamandaré, após manifestação.**, Perereca da vizinha (blog), Belem: Ana Celia Pinheiro, disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/belem-cenario-teria-sido-de-guerra-na.html>>, acesso em: 14 jul. 2015.

283 Dilma propõe que corrupção seja crime hediondo no país., **O Liberal**, p. Portada, 25/06/2013.

284 Corrupção é crime hediondo, diz Dilma., **O Liberal**, p. Caderno Atualidade p.5, 25/06/2013.

285 Dilma promete desonerar diesel e energia para trens., **O Liberal**, p. Caderno Atualidade p., 25/06/2013.

plebiscito”<sup>286</sup>, “OAB lanza proyecto popular por la reforma política”, “Democracia directa”<sup>287</sup>, “Manifestación termina con 11 detenciones”<sup>288</sup>, “Zenaldo dice que beneficio fiscal significa reducción en inversiones”<sup>289</sup>, “Passe livre acusa a Dilma de falta de preparación”<sup>290</sup>, “Mujeres son atropelladas en bloqueo en la vía entre Goiás y Brasilia”<sup>291</sup>, “En Minas Gerais, manifestaciones bloquean principales vías metropolitanas”<sup>292</sup> y “Más acá de lo posible”<sup>293</sup>.

La cuarta manifestación fue agendada para el día 26, con una concentración programada en el mercado de Sao Brãs que partiría en dirección a la Prefectura Municipal de Belém, contando con una participación de once mil personas<sup>294</sup> según estimaciones de la prensa regional. Como nota particular, se tuvo la carta entregada al Prefecto denunciando la violencia de la Guardia Municipal de Belém en la marcha del 24 de junio.

La cobertura noticiosa del diario O Liberal, fue en el cuaderno de Actualidad con las noticias: “Manifestación pide reducción de la tarifa”<sup>295</sup>, “Asesor de la prefectura municipal de Belém es despedido por supuestos mensajes en las redes sociales”<sup>296</sup>, “Denuncia sobre violencia es investigada”<sup>297</sup>, “Manifestación termina en confusión en el distrito federal”<sup>298</sup>, “En BH dos manifestantes son heridos y 25 presos en confrontación con la PM”<sup>299</sup>,

---

286Jatene e Zenaldo aprovam proposta de plebiscito., **O Liberal**, p. Caderno Atualidade p.6, 25/06/2013.J

287Democracia direta., **O Liberal**, p. Caderno Atualidade p.6, 25/06/2013.

288Passeata termina com onze detenções., **O Liberal**, p. Caderno Atualidade p.7, 25/06/2013.

289Zenaldo diz que benefício fiscal significa redução de investimentos., **O Liberal**, p. Caderno Atualidade p.7, 25/06/2013.

290Passe Livre acusa Dilma de despreparo., **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

291Mulheres são atropeladas em bloqueio na rodovia entre Goiás e Brasília., **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

292Em Minas Gerais, protestos interditam principais rodovias metropolitanas., **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

293Aquém do possível., **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

294PINHEIRO, Ana Celia, **11 mil nas ruas de Belém, segundo o DOL.**, Perereca da vizinha (blog), Belem: Ana Celia Pinheiro, disponível em: <<http://pererecavizinha.blogspot.com.co/2013/06/11-mil-nas-ruas-de-belem-segundo-o-dol.html>>, acesso em: 18 jun. 2015.

295Manifestações exigem redução da tarifa., **O Liberal**, p. Caderno Atualidade p.5, 30/06/2013.

296Assessor da PMB é demitido por supostas mensagens nas redes sociais., **O Liberal**, p. Caderno Atualidade p.8, 27/06/2013.

297Denúncia sobre violência é investigada., **O Liberal**, p. Caderno Atualidade p.9, 27/06/2013.

298Protesto termina em confusão no DF., **O Liberal**, p. Caderno Atualidade p.10, 27/06/2013.

299Em BH, dois manifestantes são feridos e 25 presos em confronto com a PM., **O Liberal**, p. Caderno

“Manifestantes protestan frente a la prefectura de Marabá”<sup>300</sup>, en el cuaderno de Magazin con las noticias: “Fawkes es la cara de la manifestación”<sup>301</sup> y ““V de Venganza” del cinema a la calle”<sup>302</sup>; y en el cuaderno poder con las noticias: “Cámara aprueba eliminación de impuestos transporte”<sup>303</sup>, “Actos piden salida de Feliciano de la comisión de derechos humanos del congreso”<sup>304</sup>.

La quinta manifestación fue agendada para el día 29, la cobertura noticiosa del diario O Liberal, fue en la primera página con fotografía y el titular: “Presión de las manifestaciones va costar 58,8 billones al gobierno”<sup>305</sup>, en el cuaderno de Actualidad con las noticias: “Manifestantes exigen reducción de la tarifa”<sup>306</sup>, “Movimiento propone auditoria en las cuentas”<sup>307</sup>, “Sentaso y cuenta de cobro a la prefectura”<sup>308</sup>, “Lo que exigen los movimientos Belém Livre y Foco Belém”<sup>309</sup>, “Dilma pierde 27 puntos en tres semanas”<sup>310</sup>, en el cuaderno poder con las noticias: “Recursos Royalties se convertirán en moneda política”<sup>311</sup>, “La ABIN (Agência Brasileira de Inteligência) prevé mas protestas en ciudades pequeñas”<sup>312</sup>, “Lula pasa de liderar a ser el blanco de las protestas”<sup>313</sup>, “Dilma espera retaliaciones en el congreso”<sup>314</sup>, “Diputados intentan formas de lidiar con manifestaciones”<sup>315</sup>, “En receso, Asamblea

---

Atualidade p.10, 27/06/2013.

300Manifestantes protestam em frente à prefeitura de Marabá., **O Liberal**, p. Caderno Atualidade p.12, 27/06/2013.

301Fawkes é a cara do protesto., **O Liberal**, p. Caderno Magazine p.1, 27/06/2013.

302“V de vingança” do cinema e internet para a rua., **O Liberal**, p. Caderno Magazine p.2, 27/06/2013.

303Câmara zera imposto sobre transporte., **O Liberal**, p. Caderno Poder p.4, 27/06/2013.

304Atos pedem saída de Feliciano da CDH., **O Liberal**, p. Caderno Poder p.6, 27/06/2013.

305Pressão das ruas vai custar R\$5,8 bilhões ao governo., **O Liberal**, p. Capa, 27/06/2013.

306Manifestações exigem redução da tarifa. **O Liberal**, p. Caderno Atualidade p.6, 2013.

307Movimento propõe auditoria nas contas., **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

308Sentaço e cobrança à prefeitura., **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

309O que exigem os movimentos Belém livre e foco Belém., **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

310Dilma perde 27 pontos em três semanas., **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

311Recursos dos royalties viraram moeda política., **O Liberal**, p. Caderno Poder p.2, 30/06/2013.

312Abin prevê mais protestos em cidades pequenas., **O Liberal**, p. Caderno Poder p.2, 30/06/2013.

313Lula passa de lidar a alvo de protestas., **O Liberal**, p. Caderno Poder p.2, 30/06/2013.

314Dilma espera retalições no congresso., **O Liberal**, p. Caderno Poder p.3, 30/06/2013.

315Deputados tateiam formas de lidar com manifestações., **O Liberal**, p. Caderno Poder p.4, 30/06/2013.

Legislativa de Pará define respostas”<sup>316</sup>, “Manifestantes aún están insatisfechos”<sup>317</sup>, “Familia de sindicalistas orientan los niños”<sup>318</sup>, “Cuanta más democracia directa mejor”<sup>319</sup>, “Congreso tiene casi 200 proyectos contra la corrupción”<sup>320</sup>, “PMDB es una gran confederación oligárquica”<sup>321</sup>, “La manifestación de 1968 fue el fin de un ciclo”.

El sexto acto, realizado el 1 de julio, previa reunión preparatoria del día anterior realizada en la plaza de la República, no se trató de una manifestación sino de una concentración que reunió dos mil personas<sup>322</sup> en la cámara municipal para presionar a los legisladores de la ciudad para que incluyan la enmienda del pase libre para estudiantes y desempleados, la reducción de la tarifa y el congelamiento por dos años, en el Plan Plurianual para el cuatrenio 2014-2017. Ante la suspensión de la sesión, cerca de 600 jóvenes decidieron pernoctar esa noche en la cámara y esperar el recomienzo de la sesión programada para el día siguiente en la mañana. La cobertura noticiosa del diario O Liberal, fue en la primera página con fotografía y el titular: “Manifestantes se toman la cámara”<sup>323</sup>, en el cuaderno de Actualidad con las noticias: “Protesta contra la corrupción lleva 500 personas a las calles”<sup>324</sup>, “Movimientos recusan reunión con prefecto de BH”<sup>325</sup>, “Semana abre onda de protestas con el foco sobre políticos del PMDB”<sup>326</sup>, “Manifestantes ocupan la cámara”<sup>327</sup>, “Manifestantes protestan contra el rechazo de las enmiendas por parte de los concejales”<sup>328</sup>, y en el cuaderno

316 Em recesso, Alepa não encaminha respostas., **O Liberal**, p. Caderno Poder p.4, 30/06/2013.

317 Manifestantes ainda estão insatisfeitos., **O Liberal**, p. Caderno Poder p.4, 30/06/2013.

318 Família de sindicalistas orientam os filhos., **O Liberal**, p. Caderno Poder p.5, 30/06/2013.

319 Quanto mais democracia direta melhor., **O Liberal**, p. Caderno Poder p.6, 30/06/2013.

320 Congresso tem quase 200 projetos contra a corrupção., **O Liberal**, p. Caderno Poder p.7, 30/06/2013.

321 PMDB é uma grande confederação oligárquica., **O Liberal**, p. Caderno Poder p.7, 30/06/2013.

322 PINHEIRO, Ana Celia, **No Face: às 19h30 já chegavam a 2 mil os manifestantes que ocupam a Câmara de Belém.**, Perereca da vizinha (blog), Belem: Ana Celia Pinheiro, disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/07/no-face-as-19h30-ja-chegavam-2-mil-os.html>>, acesso em: 25 ago. 2015.

323 Manifestantes ocupam câmara., **O Liberal**, p. Portada, 02/07/2013.

324 Protesto contra corrupção leva 500 pessoas às ruas., **O Liberal**, p. Caderno Atualidade p.10, 02/07/2013.

325 Movimentos recusam reunião com prefeito de BH., **O Liberal**, p. Caderno Atualidade p.10, 02/07/2013.

326 Semana abre onda de protestos no país com foco em políticos do PMDB., **O Liberal**, p. Caderno Atualidade p.11, 02/07/2013.

327 Manifestantes ocupam câmara., **O Liberal**, p. Portada, 02/07/2013.

328 Estudantes protestam contra a rejeição de emendas de vereadores., **O Liberal**, p. Caderno


poder con las noticias: “Plebiscito llega la congreso”<sup>329</sup>, “Dilma desiste de discutir propuesta de reforma política con la oposición”<sup>330</sup>, “TSE discute con tribunales la realización del plebiscito”<sup>331</sup>, “Presidente do TER do Rio prevé un custo mas alto”<sup>332</sup>, “Consulta a la población va costar R\$500 millones”<sup>333</sup>, “Serra dice que plebiscito es idea de marqueteiro”<sup>334</sup> y “Alckmin y Cabral caen después de onda de protestas”<sup>335</sup>.

La sesión de la cámara municipal continuó el día 2 de julio, siendo acompañada por la presencia de los manifestantes que aguardaban desde el día anterior, quienes al intentar ingresar al plenario para acompañar la votación, fueron dispersados por la Guardia Municipal de Belém, generándose una confrontación enfrente de la cámara<sup>336</sup>. Dicho órgano voto el Plan Plurianual sin escuchar las enmiendas propuestas por los manifestantes.

La cobertura noticiosa del diario O Liberal, fue en la primera página con fotografía y el titular: “Cámara se convierte en caldera”<sup>337</sup>, en el cuaderno de Actualidad con las noticias: “Pase libre bloquea vía Dutra en SP”<sup>338</sup>, “Justicia Federal de Minas determina desbloqueo de las vías federales”<sup>339</sup>, “Policía de choque retira manifestantes que bloqueaban la bajada Santista”<sup>340</sup>, “Adolescente es baleado durante manifestación en BH”, “Pionero dialogo con Ananindeua Libre”<sup>341</sup>, “Guarda evacua manifestantes de la Cámara”<sup>342</sup>, “Activistas intentan

---

Atualidade p.12, 02/07/2013.

329Plebiscito chega ao congresso., **O Liberal**, p. Caderno Poder p.1, 02/07/2013.

330Dilma desiste de discutir proposta de reforma política com oposição., **O Liberal**, p. Caderno Poder p.1, 02/07/2013.

331TSE discute com tribunais a realização de plebiscito., **O Liberal**, p. Caderno Poder p.2, 02/07/2013.

332Presidente do TER do Rio prevê custo mais alto., **O Liberal**, p. Caderno Poder p.2, 02/07/2013.

333Consulta à população vai custar R\$500 milhões., **O Liberal**, p. Caderno Poder p.2, 02/07/2013.

334Serra diz que plebiscito é ideia de marqueteiro., **O Liberal**, p. Caderno Poder p.2, 02/07/2013.

335Alckmin e Cabral caem após onda de protestos., **O Liberal**, p. Caderno Poder p.5, 02/07/2013.

336**Vereadores devem realizar sessão fechada para votar PPA em Belém.**, <http://g1.globo.com, disponível em: <http://g1.globo.com/pa/para/noticia/2013/07/vereadores-devem-realizar-sessao-fechada-para-votar-ppa-em-belem.html>>, acesso em: 19 set. 2015.

337Câmara vira caldeirão., **O Liberal**, p. Portada, 03/07/2013.

338Passe livre bloqueia via Dutra em SP., **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

339Justiça Federal de Minas determina o desbloqueio das rodovias federais., **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

340Choque retira manifestantes que fechavam rodovia na baixada santista., **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

341Adolescente é baleado durante protesto em BH., **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

342Guarda evacua manifestantes da câmara., **O Liberal**, p. Caderno Atualidade p.11, 03/07/2013.

entrar en el plenario y fueron rechazados por el GAT”<sup>343</sup>, “Grupo acampo en la plaza São Brás para esperar la manifestación de hoy”<sup>344</sup>,

Durante el mes de julio continuaron las manifestaciones en los días 5, 7 y 11, no obstante, ya no tuvieron la participación masiva de marchantes como en las ocasiones anteriores, razón por la cual, se omitirá un recuento sobre las mismas.

En cuanto a la composición social de los manifestantes no hay consenso entre los investigadores, algunos acreditan en una fracción mayor de la clase media y otros en una fracción mayor de lo que algunos han dado en llamar de precariado o nuevo proletariado. También tenemos quienes hayan que se trató de una mixtura entre éstas fajas de población, como lo explica André Singer

“Houve dois pontos de vista sobre a composição social dos acontecimentos de junho. O primeiro identificou neles uma extração predominante de classe média, enquanto o segundo tendeu a enxergar uma forte presença do precariado: “a massa formada por trabalhadores desqualificados e semiqualeificados que entram e saem rapidamente do mercado de trabalho”. Analisando as pesquisas disponíveis, gostaria de sugerir uma terceira hipótese: a de que elas possam ter sido simultaneamente as duas coisas, a saber, tanto expressão de uma classe média tradicional inconformada com diferentes aspectos da realidade nacional quanto um reflexo daquilo que prefiro denominar de novo proletariado, mas cujas características se aproximam, no caso, daquelas atribuídas ao precariado pelos autores que preferem tal denominação: trata-se dos trabalhadores, em geral jovens, que conseguiram emprego com carteira assinada na década lulista (2003-2013), mas que padecem com baixa remuneração, alta rotatividade e más condições de trabalho”<sup>345</sup>.

En el caso particular de la ciudad de Belém no encontramos investigaciones en este sentido, que nos permitan establecer una diferencia con la situación del resto del país.

Hoy, cuatro años después de las protestas, parece existir consenso en los estudiosos del suceso, en periodizar los acontecimientos desde una mirada nacional, en dos momentos,

---

343Ativistas tentavam entrar no plenário e foram rechaçados pelo GAT., **O Liberal**, p. Caderno Atualidade p.11, 03/07/2013.

344Grupo acampou na praça de São Brás para esperar o protesto de hoje., **O Liberal**, p. Caderno Atualidade p.11, 03/07/2013.

345SINGER, André, Brasil, junho de 2013: Classes e ideologias cruzadas., **Revista Novos Estudos - CEBRAP**, v. 97, p. 22-40, 2013.

el primero, en el que se incluyen las manifestaciones realizadas hasta el día 13 de junio, caracterizado por lo siguiente: i) manifestaciones cada vez más masivas, pautadas en la revocación del aumento en la tarifa del transporte público, pero también, en la apuesta por la consecución del pase libre como derecho ciudadano; ii) La composición de los marchantes son esencialmente estudiantes, sectores de izquierda y nuevo proletariado iii) Negativa al dialogo por parte de los gobiernos responsables de la decisión, la Prefectura y el Gobierno del Estado, y en consecuencia, una represión brutal a manos de la Policía Militar; iv) Posición de condena y rechazo a las manifestaciones por parte de los grandes medios de comunicación, lo que significó el uso de adjetivos y descalificaciones de quienes participan de las protestas; v) una cobertura centrada en las acciones violentas de los manifestantes calificadas de vandalismo, sin atender realmente a las pautas ni a los hechos en su integridad, presentando las acciones violentas de los cuerpos encargados del orden como una respuesta al vandalismo y la depredación, y en ese sentido, exigiendo una mayor acción represiva.

Un segundo momento, caracterizado por i) manifestaciones con amplia participación pero pautadas en una diáspora de reivindicaciones asociadas al acceso a derechos; ii) La composición de los marchantes ya no son apenas estudiantes, sectores de izquierda y nuevo proletariado, sino que se suman importantes sectores de la clase media; iii) Contradicciones entre los manifestantes y el rechazo a los partidos de izquierda que venían participando de las manifestaciones desde el principio; iv) Apertura al dialogo por parte de los gobiernos responsables de la decisión, la Prefectura y el Gobierno del Estado, y en consecuencia, una importante disminución de la represión a manos de la Policía Militar; v) Posición de apoyo a las manifestaciones por parte de los grandes medios de comunicación estableciendo una disyunción entre los manifestantes, entre los buenos y pacíficos y los vándalos y violentos, conservando el uso de adjetivos y descalificaciones para estos últimos; vi) una cobertura ya no solo centrada en las acciones violentas de los manifestantes sino que permite una discusión mas abierta sobre sus reivindicaciones; y vii) un retrato de la fuerza empleada por los cuerpos armados como violencia o exceso, no obstante se mantiene el apelo a la fuerza y la justificación como respuesta al vandalismo y la depredación.

Es de resaltar que, esta periodización no resulta suficientemente propia para la

realidad de la ciudad de Belém, dadas las particularidades en las que se presentó la movilización en dicha ciudad, como se observarse mas en detalle en el siguiente capítulo.

Así, con total certeza, puede decirse que una de las características que marcó en su conjunto el proceso de manifestaciones de junio de 2013 fue sin duda la acción truculenta de las Policías Militares y Guardias Municipales contra las protestas: los bolillos, los escudos, las sirenas, las tanquetas, las bombas de gas lacrimógeno, las balas de goma, las bombas de gas pimienta, las bombas aturdidoras, las amenazas, las golpizas, las detenciones arbitrarias etc., se pusieron al orden del día, no porque se trate de una excepción a la realidad Brasileira, sino, muy por el contrario, porque es la práctica común del ejercicio de la violencia institucional contra aquellos sectores de la población que salen a manifestarse por la exigencia de sus derechos, el movimiento social Brasileiro y Passe Livre entre ellos, conocen muy bien los efectos de la violencia policial, como bien lo retrata Nayara Vivian del MPL São Paulo en el documental “A partir de agora: las manifestaciones de junio en el Brasil”, “A preocupação da imprensa foi muito mais se quemo ou não quemo a lixera, que se bateu ou não bateu no manifestante, então, pra imprensa é tranquilo depredar pessoas, agora depredar coisas não pode. A gente tem sido depredado cotidianamente há muitos anos (...)”<sup>346</sup>.

La diferencia en este caso, consistió en que esta operó a una escala mayor debido a la amplitud de las movilizaciones, cada vez en aumento, y por la acción de las redes sociales que permitió la denuncia en tiempo real de los acontecimientos, las imágenes y videos que dieron la vuelta al mundo cuentan por si solos lo que fue la violencia policial que marco los cuerpos y las mentes de millones de Brasileños.

Este ejercicio violento de los cuerpos armados motivó el pronunciamiento de importantes organismos internacionales como la Oficina de la Alta Comisionada para los Derechos Humanos de Naciones Unidas OACNUDH<sup>347</sup> y la Comisión Interamericana de

---

346PROATO, Carlos, **Documentário A PARTIR DE AGORA - As jornadas de junho no Brasil.**, Brasil: [s.n.], 2014.

347ONU pede “diálogo aberto” com manifestantes no Brasil e investigação de uso excessivo da força policial., <https://nacoesunidas.org>, disponível em: <<https://nacoesunidas.org/onu-pede-dialogo-aberto-com-manifestantes-no-brasil-e-investigacao-de-uso-excesso-da-forca-policial/>>, acesso em: 2 mar. 2015.

Derechos Humanos-CIDH<sup>348</sup>, pidiendo investigaciones al respecto. Incluso, el pasado 28 de marzo de 2014, en el marco del 150 periodo de sesiones de la CIDH se llevó a cabo la audiencia: “Situación de derechos humanos y protesta social en Brasil” en la que varias organizaciones de derechos humanos de Brasil presentaron un informe sobre las violaciones a los derechos humanos ocurridas en las manifestaciones de junio y hacen unas recomendaciones<sup>349</sup>.

Finalmente, es de resaltar que, pese a la negativa de los gobiernos municipales y estatales, y de la fuerte violencia policial, la contundencia de las manifestaciones logró revertir la tarifa en Goiânia<sup>350</sup> el 10 de junio, en Taboão da Serra<sup>351</sup> el 17 de junio, en Porto Alegre, João Pessoa, Cuiabá y Recife el 18 de junio, en São Paulo, Rio de Janeiro Londrina, Niteroi y Aracaju 19 de junio, en Campina, Vitoria, Curitiba y Natal el 20 de junio, y en Manaus, Macapa, Belo Horizonte y Ribeirão Preto el 26 de junio<sup>352</sup>.

Así mismo, se consiguió el archivo de los proyectos de ley PEC 37 y Cura Gay; y la aprobación de los Royalties para educación 75% y salud 25%, la aprobación de la corrupción como crimen grave y la exigencia de hoja de vida limpia para servidor público<sup>353</sup>.

---

348 **CIDH manifiesta preocupación por detenciones e agresiones contra manifestantes e periodistas durante protestos no Brasil.**, <http://www.oas.org>, disponível em: <<http://www.oas.org/pt/cidh/prensa/notas/2013/044.asp>>, acesso em: 3 mar. 2015.

349 **Brasil faz feio na OEA.**, <http://www.conectas.org>, disponível em: <<http://www.conectas.org/pt/acoes/justica/noticia/16987-brasil-faz-feio-na-oea>>, acesso em: 2 mar. 2017.

350 **4to grande ato contra o aumento.**, <http://saopaulo.mpl.org.br>, disponível em: <<http://saopaulo.mpl.org.br/2013/06/13/4o-grande-ato-contra-o-aumento/>>, acesso em: 24 maio 2016.

351 **PASSE LIVRE SÃO PAULO, Prefeitura de Taboão da Serra revoga aumento de tarifa após protestos.**, <http://tarifazero.org>, disponível em: <<http://tarifazero.org/2013/01/17/prefeitura-de-taboao-da-serra-revoga-aumento-de-tarifa-apos-protestos/>>, acesso em: 24 maio 2016.

352 **Resultados das manifestações de junho.**, <http://g1.globo.com>, disponível em: <<http://g1.globo.com/brasil/linha-tempo-manifestacoes-2013/platb/>>, acesso em: 25 maio 2016.

353 **Resultados das manifestações.**, [g1.globo.com](http://g1.globo.com), disponível em: <<http://g1.globo.com/brasil/manifestacoes-lista-resultados-2013/platb/>>, acesso em: 25 maio 2016.

#### 4. LA REPRESENTACIÓN DE LA VIOLENCIA DE LOS CUERPOS ARMADOS EN LAS MANIFESTACIONES DE JUNIO EN LAS CIUDADES DE BELÉM Y SÃO PAULO.

##### 4.1 EL MODELO DE ANÁLISIS.

La construcción del modelo de análisis constituyó una de las principales preocupaciones de la investigación, consciente que, las condiciones materiales y el contexto histórico condicionan el campo de experiencia del investigador, y por ende, de las posibilidades mismas de la pesquisa, se consideró de vital importancia establecer un modelo de análisis que permitiera dar un tratamiento objetivo a los datos minimizando las posibles interferencias de los preconceptos del investigador, quien proviene de una militancia ardua en el acompañamiento a comunidades rurales y de víctimas del conflicto armado colombiano, en la exigibilidad de sus derechos. Pero también sin renunciar a la crítica de las relaciones que las estructuras sociales intentan perpetuar, como lo afirmara Bourdieu, parafraseando a Baruch Espinosa, al referirse al concepto de "Conatus",

De hecho, el mundo social está dotado de un conatus, como decían los filósofos clásicos –de una tendencia a perseverar en el ser, de un dinamismo interno, inscrito, a la vez, en las estructuras objetivas y en las estructuras “subjetivas”, las disposiciones de los agentes–, y está continuamente mantenido y sostenido por acciones de construcción y de reconstrucción de las estructuras que en principio dependen de la posición ocupada en las estructuras por quienes las llevan a cabo<sup>354</sup>.

Atendiendo que, como ya fuera dicho, nuestra observación de los textos se haría a partir de una lectura crítica de los mismos, fue necesario, en primer lugar, una revisión completa de cada una de las ediciones circuladas para el momento de las masivas manifestaciones, para el caso de Folha de São Paulo del 7 al 30 de junio y para O Liberal del 7 de junio al 2 de agosto, con tres propósitos: i) Como material de apoyo para la reconstrucción

---

354 BOURDIEU, Pierre, *Las estrategias de la reproducción social.*, Buenos Aires: Siglo XXI editores S.A., 2011.

de los hechos; ii) Conocer el tratamiento general que se dio a la violencia en los diferentes tipos periodísticos, noticias, columnas, reportajes, entrevistas etc. iii) Seleccionar las editoriales en las que los vehículos informativos dieran algún tratamiento a las manifestaciones, y posteriormente, a la violencia.

Así, se pudo identificar en un primer análisis que se tenían 14 editoriales de Folha de São Paulo y 21 editoriales de O Liberal, que hacían alguna referencia a las manifestaciones de junio, como se indica en las Tablas No. 11 y 12 respectivamente.

*Tabla 11: Selección Editoriales O Liberal relativo a manifestaciones*

| | <b>Fecha</b> | <b>Editorial</b> |
|----|--------------|------------------------------|
| 1  | 11/06/13 | Protestos exasperantes. |
| 2  | 13/06/17 | Revoltas e violências |
| 3  | 15/06/13 | As razões da revolta |
| 4  | 18/06/2013 | Ouçam as ruas |
| 5  | 19/06/2013 | Pautas em confronto |
| 6  | 20/06/2013 | A construção pela paz |
| 7  | 23/06/2013 | As lições das ruas |
| 8  | 25/06/2013 | Representatividade esvaziada |
| 9  | 29/06/2013 | Mudanças a jato |
| 10 | 01/07/2013 | O Brasil real e das ficções  |
| 11 | 03/07/2013 | Omissão e confusão |
| 12 | 04/07/2013 | Interdições afrontosas |
| 13 | 06/07/2013 | Da intenção à ação |
| 14 | 07/07/2013 | A corrupção e seus vilões |
| 15 | 16/07/13 | Liberou geral? |
| 16 | 19/07/13 | Vandalismo e bantitismo |
| 17 | 21/07/13 | O tempo da reforma |
| 18 | 23/07/13 | De olho nos cofres |
| 19 | 25/07/13 | Vandalismo e legalidade |
| 20 | 27/07/13 | Voices em terra seca |
| 21 | 30/07/17 | A coisa certa |

Tabla 12: Selección Editoriales Folha de São Paulo relativo a manifestaciones

| | <b>Fecha</b> | <b>Editorial</b> |
|----|--------------|--------------------------|
| 1  | 13/06/2013 | Retomar a Paulista |
| 2  | 15/06/2013 | Agente do caos |
| 3  | 19/06/2013 | Incógnita nas ruas |
| 4  | 20/06/2013 | Vitória das ruas |
| 5  | 22/06/2013 | Destruir São Paulo |
| 6  | 23/06/2013 | Mensagem Ben-vinda |
| 7  | 24/06/2013 | Protesto e contrato |
| 8  | 25/06/2013 | CPI dos ônibus |
| 9  | 26/06/2013 | Confusão contituída |
| 10 | 27/06/2013 | Brasília se agita |
| 11 | 28/06/2013 | Otimismo consumido |
| 12 | 29/06/2013 | Não só pelo dinheiro |
| 13 | 30/06/2013 | Infeliz e não sabia |
| 14 | 30/06/2013 | Fazer o transporte andar |

Luego, en un segundo análisis, se pudo establecer que de ese número de editoriales solo algunas de ellas referenciaban el problema de la violencia, siendo seleccionadas bajo ese criterio 6 editoriales de Folha de São Paulo y 9 de O Liberal, según las Tablas No. 13 y 14 respectivamente.

Tabla 13: Selección Editoriales Folha de São Paulo relativo a Violencia

| | <b>Fecha</b> | <b>Editorial</b> |
|---|--------------|--------------------|
| 1 | 13/06/2013 | Retomar a Paulista |
| 2 | 15/06/2013 | Agente do caos |
| 3 | 19/06/2013 | Incógnita nas ruas |
| 4 | 20/06/2013 | Vitória das ruas |
| 6 | 23/06/2013 | Mensagem Ben-vinda |


*Tabla 14: Selección Editoriales O Liberal relativo a violencia*

| | <b>Fecha</b> | <b>Editorial</b> |
|---|--------------|-------------------------|
| 1 | 11/06/13 | Protestos exasperantes. |
| 2 | 13/06/17 | Revoltas e violências |
| 3 | 15/06/13 | As razões da revolta |
| 4 | 20/06/2013 | A construção pela paz |
| 5 | 23/06/2013 | As lições das ruas |
| 6 | 04/07/2013 | Interdições afrontosas  |
| 7 | 19/07/13 | Vandalismo e bantitismo |
| 8 | 25/07/13 | Vandalismo e legalidade |
| 9 | 27/07/13 | Vozes em terra seca |

Ya seleccionado el corpora que constituiría el objeto de reflexión de éste trabajo, se paso a determinar la matriz de análisis a efectos de cuantificar y tabular la información, a partir de las preguntas orientadoras que nos permitieron allanar el camino para cumplir con el objetivo propuesto de ésta investigación. El modelo aplicado a cada una de las editoriales fue:

| | |  | | |
|----------------------------|---|--|----|------------------|
| | <b>Pregunta:</b> ¿Usa términos negativos sobre los manifestantes y las manifestaciones? |  | | |
| <b>Periódico y fecha.</b>  | SI  |  | NO | <b>Términos:</b> |
| | |  | | |
| | <b>Pregunta:</b> ¿Usa términos positivos sobre los manifestantes y las manifestaciones? |  | | |
| <b>Nombre de editorial</b> | SI  |  | NO | <b>Términos:</b> |
| | |  | | |

| | |  | | |
|----------------------------|---|--|----|------------------|
| | <b>Pregunta:</b> ¿Usa términos negativos sobre la fuerza empleada por parte de los cuerpos armados encargados del control de las manifestaciones? |  | | |
| <b>Periódico y fecha.</b>  | SI  |  | NO | <b>Términos:</b> |
| | |  | | |
| | <b>Pregunta:</b> ¿Usa términos positivos sobre la fuerza empleada por parte de los cuerpos armados encargados del control de las manifestaciones? |  | | |
| <b>Nombre de editorial</b> | SI  |  | NO | <b>Términos:</b> |
| | |  | | |

| | |  | | |
|----------------------------|---|--|----|------------------|
| | <b>Pregunta:</b> ¿Se exige por el vehículo informativo el empleo de la fuerza por parte de los cuerpos armados encargados del control de las manifestaciones? |  | | |
| <b>Periódico y fecha.</b>  | SI  |  | NO | <b>Citas:</b> |
| | |  | | |
| | <b>Pregunta:</b> ¿Hay aumento o disminución en la intensidad de la fuerza ejercida por los cuerpos armados encargados del control de las manifestaciones cuando existe justificación o condena por los medios de comunicación estudiados? |  | | |
| <b>Nombre de editorial</b> | SI  |  | NO | <b>¿Porqué?:</b> |
| | |  | | |

|  |  | |  | |
|--|--|-----------|--|-----------|
| <b>Pregunta:</b> ¿Se evidencia en el discurso del vehículo informativo, a partir de sus editoriales, la reproducción de relaciones de poder? |  | |  | |
| <b>Periódico:</b>  |  | <b>SI</b> |  | <b>NO</b> |
| <b>Citas:</b>  |  | |  | |
| <b>¿Porqué?:</b> |  | |  | |

#### 4.2 LA DE-CONSTRUCCIÓN DEL OTRO: LA JUSTIFICACIÓN DE LA VIOLENCIA PASA POR LA DEMONIZACIÓN DEL ADVERSARIO

Aceptar que la violencia pueda recaer sobre ciertas capas de la población o sobre grupos constituidos en determinadas circunstancias como los “manifestantes” en los acontecimientos de junio de 2013, en los tiempos donde el poder se presenta como el guardián de la Bios, cuyo fin radica en la custodia de la vida, la integridad personal, la libertad y el bienestar de sus ciudadanos, es decir, en el defensor y garante de los derechos humanos, implica necesariamente, adoptar una racionalidad discursiva que establezca distinciones que hagan posible la justificación de la violencia.

En el juego de las representaciones sociales estos grupos poblacionales deberán ser asociados con términos y categorías de análisis que evoquen situaciones o definiciones negativas, de tal manera que pueda constituirse una identidad del otro, marcadamente vinculada con significantes que generen repulsión social.

De ahí la importancia y la necesidad que reviste para el presente estudio analizar el léxico usado por los periódicos para referirse a las manifestaciones y a los manifestantes, a efectos de determinar si existe una vinculación mayoritaria con significantes negativos, ya que como lo indicara Van Dijk, la escogencia de los términos no es un asunto de lo fortuito sino que refleja la perspectiva ideológica que promueven los vehículos informativos, nos dice:

La elección de palabras específicas puede señalar el grado de formalidad, la relación entre los participantes en el habla, la inserción institucional o grupal del discurso, y en especial las actitudes y, en consecuencia, las ideologías del hablante. Si el periódico elige terrorista o luchador por la liberad para referirse a la misma persona, no es tanto una cuestión de semántica como una expresión indirecta de valores implícitos, aunque asociados, incorporados en los significados de la palabra<sup>355</sup>.

---

355 VAN DIJK, Teun A., **La noticia como discurso**. Trad. Guillermo GAL., Barcelona: Ediciones Paidós Iberica S.A., 1990.

Al observar el léxico usado por los periódicos para referirse a las manifestaciones y a los manifestantes, se pudo constatar que la palabra predominante en las editoriales de Folha de São Paulo de los días 13, 15, 19, 20 y 23 de junio, donde se hace referencia a los manifestaciones y situaciones de confrontación, no así en el caso de las editoriales del 22, 24, 25, 26, 27, 28, 29 y 30<sup>356</sup>, fue “violencia” con 11 repeticiones, adelantada apenas por los términos “protesto” con 16 y “São Paulo” con 15. Así mismo el término “vandalismo” se encuentra en el cuarto lugar, con 7 repeticiones, superado por “manifestaciones”, “movimiento” y “gobierno” que comparten el tercer lugar con 8 repeticiones, lo que evidencia un interés claro del periódico por mantener presente la relación entre protestas y violencia, toda vez que éste último término fue empleado en 7 oportunidades con éste propósito, que sumado al uso de “violentos” empleado en dos ocasiones para referirse a los manifestantes, nos arrojaría una relación un poco superior de 2 a 1, en cuanto a la asociación del término violencia con respecto a los manifestantes o a la policía se refiere.

Mientras tanto, los términos violencia, brutalidad<sup>357</sup> y truculencia, referidos a la policía, solo tienen 4, 1 y 2 repeticiones respectivamente.

En las dos primeras editoriales -13 y 15- solo se encuentran términos negativos para referirse a la manifestación, sin que se observe una palabra favorable a la misma. Para el vehículo informativo, éstas son abusivas y perjudican a millones<sup>358</sup>, dejan nefastas

---

356 Estos editoriales hacen referencia a otros temas asociados a las manifestaciones, pero no a situaciones de confrontación entre policías y manifestantes.

357 No obstante aparezca el término brutalidad en la editorial del 13 de junio éste no será tenido en cuenta ya que el mismo hace referencia a la denuncia efectuada por los manifestantes para justificar sus acciones directas, pero va precedido del término “supuesto” que denota incredulidad por parte del diario. “Os poucos manifestantes que parecem ter algo na cabeça além de capuzes justificam a violência como reação à suposta brutalidade da polícia, que acusam de reprimir o direito constitucional de manifestação”.Retomar a Paulista., Folha de São Paulo, p. Caderno Opinião Ap.2, 15/06/2013.

358 “Avenida vital de São Paulo se tornou território preferido de protestos abusivos, que prejudicam milhões para chamar a atenção do público”.Ibid.

consequencias<sup>359</sup>, sus reivindicaciones no son mas que un pretexto vil<sup>360</sup> para vandalizar bienes públicos<sup>361</sup> y privados representativos del sistema capitalista<sup>362</sup>.

Los manifestantes son tratados en bloque, sin establecer distinciones, como jóvenes predisuestos a la violencia en virtud de una ideología pseudorevolucionaria<sup>363</sup>, sectarios<sup>364</sup> e ignorantes que desconocen las reglas de la convivencia democrática<sup>365</sup>.

En las editoriales siguientes -19, 20 y 23- la línea del diario se mantiene con ciertas moderaciones, no obstante, empiezan aparecer algunas expresiones positivas, especialmente en cuanto a significar la actuación pacífica de la mayoría de los manifestantes. Ésta distinción, que fue cuidadosamente pautaada entre las editoriales del 15 y 19 de junio, al

---

359 “Oito policiais militares e um número desconhecido de manifestantes feridos, 87 ônibus danificados, R\$ 100 mil de prejuízos em estações de metrô e milhões de paulistanos reféns do trânsito. Eis o saldo do terceiro protesto do Movimento Passe Livre (MPL), que se van-gloria de parar São Paulo— e chega perto demais de consegui-lo”. Ibid.

360 “Sua reivindicação de reverter o aumento da tarifa (...) não passa de pretexto, e dos mais vis”. Ibid.

361 “O Movimento Passe Livre (...) Tolera, se não acolhe, facções interessadas apenas em depredar equipamentos públicos, que num intervalo de seis dias transformaram áreas centrais da capital, por três vezes, em praças de guerra”.Agentes do caos., **Folha de São Paulo**, p. Caderno Opinião Ap.2, 15/06/2013.

362 “Pior que isso, só o declarado objetivo central do grupelho: transporte público de graça. O irrealismo da bandeira já trai a intenção oculta de vandalizar equipamentos públicos e o que se toma por símbolos do poder capitalista”. Retomar a Paulista., **Folha de São Paulo**, p. Caderno Opinião Ap.2, 2013.

363 “São jovens predispostos à violência por uma ideologia pseudorrevolucionária, que buscam tirar proveito da compreensível irritação geral com o preço pago para viajar em ônibus e trens superlotados”. Ibid.

364 “(...) o trabalho da imprensa oferece um testemunho expurgado do radicalismo sectário que se impregnou nas manifestações contra o aumento das tarifas”. Agentes do caos. **Folha de São Paulo**, p. Caderno Opinião A2. 15/06/2013.

365 “Os poucos manifestantes que parecem ter algo na cabeça além de capuzes justificam a violência como reação à suposta brutalidade da polícia, que acusam de reprimir o direito constitucional de manifestação. Demonstram, com isso, a ignorância de um preceito básico do convívio democrático: cabe ao poder público impor regras e limites ao exercício de direitos por grupos e pessoas quando há conflito entre prerrogativas. O direito de manifestação é sagrado, mas não está acima da liberdade de ir e vir —menos ainda quando o primeiro é reclamado por poucos milhares de manifestantes e a segunda é negada a milhões.”. Retomar a Paulista. **Folha de São Paulo**, p. Caderno Opinião A2. 15/06/2013.

señalar en la primera que:

“No quarto protesto, a responsável maior pela violência passou a ser a própria PM. Pessoas sem envolvimento no confronto foram vítimas da brutalidade policial. Transeuntes, funcionários do comércio, manifestantes pacíficos e até frequentadores de bar foram atacados com cassetetes e bombas.”<sup>366</sup>

Y en la segunda que: “Apesar de cenas isoladas de vandalismo, protestos mobilizam a classe média insatisfeita”<sup>367</sup> y mas adelante, “O porte dos protestos dos últimos dias, por todo o país, e o caráter em geral pacífico das marchas deixaram patente que a depredação partiu de grupos minoritários”<sup>368</sup>, permitió crear una disección entre los manifestantes, que separó los pacíficos, mayoritarios y respetuosos del orden, de los vándalos, minoritarios y violentos, siendo reservada para éstos últimos, la justificación de la violencia policial, es decir, la aplicación de la fuerza de la ley. Siendo que éstos últimos son asociados a expresiones como el MPL y organizaciones de izquierda.

Los términos con los que el diario describe el actuar de los manifestantes son de violentos, vándalos, depredadores, ignorantes, sectarios, agresores, entre otros. Los términos negativos asociados a los manifestantes y las manifestaciones superan en una relación 3 a 1 a los términos negativos asociados a la Policía, toda vez que son 54 y 20 respectivamente, como se evidencia en las tablas Nos. 15, 16 y 17 .

---

366 Agentes do caos. Folha de São Paulo, p. Caderno Opinião A2. 2013.

367 Incógnita nas ruas., **Folha de São Paulo**, p. Caderno Opinião Ap.2, 19/06/2013.

368 Ibid

*Tabla 15: Términos negativos o positivos sobre la Policía*

| Fecha de la Edición | Términos Positivos | Términos Negativos |
|---------------------|--------------------|--------------------|
| Junio 13 de 2013 | Imponer | |
| | Límites | |
| Junio 15 de 2013 | Orden | Inaceptable |
| | Disciplina | Violencia |
| | Coraje | No Capacitado |
| | | Truculencia |
| | | Desorden |
| | | Violencia |
| | | Brutalidad |
| | | Atacados |
| | | Violencia |
| | | Agresiones |
| | | Arbitrariedades |
| | | No Capacitado |
| | | Cobardía |
| | | Excesivos |
| | | Caos |
| Junio 19 de 2013 | Reivindicó | Violencia |
| | Apaciguadora | Truculenta |
| | | Abusos |
| | | Violencia |
| TOTAL | 7 | 20 |

Tabla 16: Términos negativos o positivos sobre las manifestaciones

| Fecha de la Edición | Términos Positivos | Términos Negativos |
|---------------------|--------------------|--------------------|
| Junio 13 de 2013 | | Abusivos |
| | | Perjudican |
| | | Heridos |
| | | Damnificados |
| | | Pretexto |
| | | Vil |
| | | Perturbadoras |
| Junio 15 de 2013 | | Criminalidad |
| | | Irreal |
| | | Paralización |
| | | Guerra |
| | | Radicalismo |
| Junio 19 de 2013 | Pacíficos | Sectario |
| | Transformaciones | Vandalismo |
| | Espontaneo | Violentos |
| | Fuerza | Vandalismo |
| | | Depredación |
| | | Colapso |
| | | Violencia |
| | | Desorganización |
| Junio 20 de 2013 | | Arruaceiros |
| | | Saqueos |
| | Victoria | Vandalismo |
| | Victoria | |
| | Revuelta | |
| | Revuelta | |
| Junio 23 de 2013 | Multicaras | |
| | Amplio | |
| | Revuelta | Violencia |
| | Estridencia | Disturbios |
| | | Violencia |
| | | Salvaje |
| | | Vandalismo |
| | | Saqueos |
| | | Depredación |
| | Agresión | |
| | Violencia | |
| TOTAL | 14 | 54 |


*Tabla 17: Términos negativos o positivos sobre los manifestantes*

| Fecha de la Edición | Términos Positivos | Términos Negativos |
|---------------------|--------------------|----------------------|
| Junio 13 de 2013 | | Violencia |
| | | Pseudorevolucionaria |
| | | Grupejo |
| | | Vandalizar |
| | | Ignorancia |
| | | Violencia |
| | | Marginal |
| | | Sectaria |
| | | Perjudicar |
| | | Vandalismo |
| Junio 15 de 2013 | | Vandalismo |
| | | Violencia |
| | | Despreparo |
| | | Tolera |
| | | Depredar |
| | | Guerra |
| Junio 19 de 2013 | Insatisfechos | Vandalismo |
| | Insatisfacción | Depredación |
| | | Criminalmente |
| | | Grupos |
| | | Minoritarios |
| | | Violentos |
| TOTAL | 2 | 22 |

Al realizar una nube de palabras con el software WordClouds alojado en la página [nubedepalabras.es](http://nubedepalabras.es), por medio del cual se cargó un archivo de texto contentivo de las editoriales analizadas, con el fin de que el programa a su vez cargue todas las palabras allí contenidas y las organice según el número de repeticiones. Luego, al revisar el listado de palabras, excluimos de las mismas términos que no implicarían ningún uso en el ejercicio propuesto, como son los pronombres, los artículos y las preposiciones, arrojando como resultado el siguiente gráfico que nos permite evidenciar los términos más recurrentes en el discurso de las editoriales del diario, los cuales fueron coincidentes además, con la clasificación realizada según tablas Nos. 15, 16 y 17 antes indicada.


manifestaciones, nos arrojaría una relación de 17 a 0, en cuanto a la asociación del término violencia con respecto a los manifestantes o a la policía se refiere.

Mientras tanto, los términos violencia, brutalidad y truculencia, referidos en otros vehículos informativos a la policía, no aparecen en ningún aparte de las diferentes editoriales, pues el periódico se recusa a asociar dicho sustantivo a las acciones de fuerza empleadas por la policía militar, que apenas se mencionan como excesos.

Los manifestantes son tratados en bloque, sin establecer distinciones, como personas agresivas<sup>370</sup>, exacerbadas y radicales que promueven la violencia<sup>371</sup>, el vandalismo<sup>372</sup>, la depredación del patrimonio público y privado<sup>373</sup>, bloqueos de vías<sup>374</sup> y ponen en riesgo la vida de los ciudadanos<sup>375</sup>,

---

370 “No uso da força, os manifestantes perderam a noção da realidade. Acham que têm o direito de munir-se de paus e pedras, além de outros objetos contundentes, para agredir policiais”. Revoltas e violências, *O Liberal*, p. Caderno Atualidade p.2, 13/06/2013.

371 “Se as insatisfações são justas, rejeitem-se, todavia, as exacerbações, os radicalismos e as demonstração explícitas de violência”. As razões da revolta, *O Liberal*, p. Caderno Atualidade p.2, 15/06/2013.

372 “Nos últimos dias, o país inteiro tem assistido a cenas de vandalismo explícito que ocorrem, sobretudo, nas duas maiores cidades do país”. Revoltas e violências., *O Liberal*, p. Caderno Atualidade p.2, 13/06/2013. “É deplorável que o vandalismo tente se impor à vontade da esmagadora maioria da população, que pretende construir um novo Brasil sem afrontar a legalidade”. As razões da revolta., *O Liberal*, p. Caderno Atualidade p.2, 15/06/2013.

373 “De início, um pequeno, mas barulhento grupo de pessoas fechou a avenida Paulista, uma das principais da cidade, e depredou prédios privados e públicos”. *Ibid.* “Foi o que aconteceu em São Paulo, onde já forçaram a entrada do Palácio dos Bandeirantes, sede do governo do Estado, tentaram invadir a sede da prefeitura e promoveram depredações em vários estabelecimentos privados no centro da cidade. *Ibid.*”

Foi o que aconteceu no Rio, onde não pouparam a Assembleia Legislativa e outros prédios”. A construção pela paz, *O Liberal*, p. Caderno Atualidade p.2, 20/06/2013.

374 “Manifestantes insatisfeitos com o reajuste das passagens dos transportes coletivos promoveram depredações em alguns equipamentos públicos, além de bloquearem várias vias”. Protestos exasperantes., *O Liberal*, p. Caderno Atualidade p.2, 11/06/2013.

375 “Proclamam ao mundo achar um absurdo que a PM use os meios legais necessários para dispersar agressores e impedi-los de continuarem em marcha, destruindo o patrimônio público e pondo em risco a vida de todo mundo, inclusive a deles próprios, os manifestantes”. Revoltas e violências, *O Liberal*, p. Caderno Atualidade p.2, 13/06/2013.

El diario se esfuerza en sus pocas expresiones positivas por significar la actuación pacífica de la mayoría de los manifestantes. Ésta distinción, recobra su importancia posterior a la editorial del 20 junio al señalar que:

Cenas que ocorreram no Rio e em São Paulo, nos últimos dias, mostrando atos de vandalismo explícito em meio à onda de manifestações que se amplia por todo o país, precisam ser dissociadas da essência dos protestos.

(...)

Em Belém e em tantas outras capitais do país, as manifestações têm sido pacíficas, ordeiras, sem atentados ao patrimônio público e privado.

Em todas as ocasiões, no entanto, há os oportunistas, baderneiros, vândalos. Nessa condição, produzem cenas e adotam condutas que destoam completamente do sentido das manifestações.

(...)

Chamam atenção as cenas de manifestantes - os verdadeiros, os pacíficos, os ordeiros e sensatos - entoando coro de repúdio às cenas de violência que testemunhavam.

(...)

É por isso que o vandalismo não pode ter espaço e nem servir de obtáculo à intenção legítima dos que pretendem mudar o país sem recorrer à baderna e à violência<sup>376</sup>.

Ratificada posteriormente al significar que:

Uma coisa é o direito de se manifestar. Outra coisa, completamente diversa da primeira, é a agressão a direitos de terceiros - e quartos e quintos.

Durante as manifestações pacíficas que têm tomado as ruas, nas últimas semanas, parece estar muito

clara a distinção entre uma coisa e outra.

Nos protestos de multidões, a grande, a esmagadora maioria quer se manifestar em paz. E tanto é assim que os próprios manifestantes têm se encarregado de externar suas repulsas a grupelhos que, escandalosamente, se ocupam apenas de depredar o patrimônio público e privado.

Ela fez questão de diferenciar os bloqueios das manifestações pacíficas que chegaram a levar mais de um milhão de brasileiros às ruas, em todo o país, em protestos contra a corrupção e por mais qualidade nos serviços públicos<sup>377</sup>.

376A construção pela paz, **O Liberal**, p. Caderno Atualidade p.2, 20/06/2013.

377Interdições afrontosas., **O Liberal**, p. Caderno Atualidade p.2, 04/07/2013.

Los términos negativos asociados a los manifestantes y las manifestaciones superan en una relación 33 a 1 a los términos negativos asociados a la Policía, toda vez que son 164 y 5, respectivamente, como se evidencia en las tablas Nos. 18 y 19.

Tabla 18: Términos negativos y positivos sobre las manifestaciones y los manifestantes

| Fecha de la Edición | Términos Positivos | Repet | Términos Negativos | Repet |
|---------------------|--------------------|----------|--------------------|-----------|
| Junio 11 de 2013 | Derecho | 2 | Excesos | 1 |
| | Vitalidad | 1 | agredidos | 2 |
| | | | Depredación | 1 |
| | | | Bloquearon | |
| | | | Bloqueadas | 1 |
| | | | Bloquear | 1 |
| | | | impedir | 1 |
| <b>TOTAL</b> | | <b>3</b> | | <b>7</b>  |
| Junio 13 de 2013 | Legítimo | 1 | Vandalismo | 6 |
| | | | Depredación | 1 |
| | | | Destrucción | 1 |
| | | | Agresiones | 1 |
| | | | Enfrentamientos | 1 |
| | | | Grafitis | 1 |
| | | | Depredadas | 1 |
| | | | Batallas | 1 |
| | | | Violencia | 2 |
| | | | Revoltados | 2 |
| | | | Violentos | 2 |
| | | | Caos | 1 |
| | | | Tumultos | 1 |
| | | | Confusión | 1 |
| | | | Miedo | 1 |
| | | | fuerza | 1 |
| | | | Agredir | 1 |
| | | | Agresores | 1 |
| | | | Destruyendo | 1 |
| | | Riesgo | 1 | |
| <b>TOTAL</b> | | <b>1</b> | | <b>28</b> |
| Junio 15 de 2013 | Derecho | 1 | Pequeño | 1 |
| | Justo | 1 | Ruidoso | 1 |
| | | | Cerró | 1 |
| | | | Depredó | 1 |
| | | | Confrontaciones | 1 |
| | | | Prisiones | 1 |
| | | | Exacerbaciones | 1 |
| | | | Radicalismos | 1 |
| | | | Violencia | 1 |
| | | | Rompiendo | 1 |
| | | | Bloquear | 1 |
| | | | Paralizar | 1 |
| | | | Atropellen | 1 |
| | | Agredan  | 1 | |
| <b>TOTAL</b> | | <b>2</b> | | <b>14</b> |

| | | | | |
|------------------|---------------|---|---------------|----|
| Junio 20 de 2013 | Pacíficas/os  | 3 | Hostilidades  | 1  |
| | Ordenadas | 1 | Salvajerías | 1  |
| | Pacíficamente | 1 | Brutalidades  | 1  |
| | Ordenadamente | 1 | Violencia(s)  | 4  |
| | Cambios | 1 | Partidarismos | 1  |
| | | | Radicalismos  | 1  |
| | | | Vandalismo | 5  |
| | | | Atentados | 1  |
| | | | Oportunistas  | 1  |
| | | | Baderneiros | 1  |
| | | | Forzaron | 1  |
| | | | Invadir | 1  |
| | | | Depredación | 1  |
| | | | Destruir | 1  |
| | | | Depredar | 1  |
| | | | Incendiar | 1  |
| | | | Agredir | 1  |
| | | | Confrontación | 1  |
| | | | Baderna | 1  |
| TOTAL | | 7 | | 26 |
| Junio 23 de 2013 | | | Apartados | 1  |
| | | | Minoritarios  | 1  |
| | | | Desconocidos  | 1  |
| | | | Bloqueando | 1  |
| | | | Células | 1  |
| | | | Radicales | 1  |
| TOTAL | | | | 6  |
| Julio 4 de 2013  | Derecho | 1 | Agresión(es)  | 2  |
| | Pacíficas | 2 | Grupejos | 1  |
| | Paz | 1 | Depredar | 1  |
| | | | Bloqueos | 3  |
| | | | Apartados | 1  |
| | | | Desorden | 1  |
| | | | Confrontación | 1  |
| | | | Vandalismo | 1  |
| TOTAL | | 4 | | 11 |

| | | | | |
|------------------|---------------|------------|----------------|-----|
| Julio 19 de 2013 | Pacíficamente | 1 | Vandalismo | 7 |
| | Legítimo | 1 | Bandidismo | 4 |
| | Legítimas | 1 | Vándalo(s) | 9 |
| | | | Destruye | 1 |
| | | | Dilapida | 1 |
| | | | Quiebra | 1 |
| | | | Crimen | 1 |
| | | | Bandido(s) | 6 |
| | | | Arruaca | |
| | | | Caos | 2 |
| | | | Violencia | 1 |
| | | | Irracionalidad | 1 |
| | | | Depredados | 1 |
| | | | Saqueados | 1 |
| | | | Depredando | 1 |
| | | | Vandalizar | 1 |
| | | | Quebrar | 1 |
| | | | Depredar | 1 |
| | | | Saquear | 1 |
| | | | Agresiones | 1 |
| | | Turba(s) | 2 | |
| | | Saqueando  | 1 | |
| TOTAL | | 3 | | 45  |
| Julio 25 de 2013 | | | Vandalismo | 5 |
| | | | Desordeiros | 2 |
| | | | Oportunistas | 2 |
| | | | Criminal(es) | 2 |
| | | | Vándalos | 2 |
| | | | Atacados | 1 |
| | | | Salvaje | 1 |
| | | | Malandros | 1 |
| | | | Violencias | 1 |
| | | | Salvajerías | 1 |
| | | | Saquearon | 1 |
| | | | Depredaron | 1 |
| | | | Riesgo | 1 |
| | | | Chocantes | 1 |
| | | | Violentas | 1 |
| | | | Conflagración  | 1 |
| | | | Desorden | 1 |
| | | Arruaca | 1 | |
| | | Salvajería | 1 | |
| TOTAL | | | | 27  |
| TOTAL GENERAL | | 20 | | 164 |


*Tabla 19: Términos negativos y positivos sobre la Policía*

| <b>Fecha de la Edición</b> | <b>Términos Positivos</b> | <b>Términos Negativos</b> |
|----------------------------|---------------------------|---------------------------|
| Junio 15 de 2013 | Deber | Contenerse |
| | Obligación | Desbordar |
| | Defender | Perigo |
| | | Atropellen |
| | | Agredan |
| Julio 19 de 2013 | Deber | |
| | Actuar | |
| | Proteger | |
| | Dispersar | |
| TOTAL | 7 | 5 |

Al realizar una nube de palabras con el software WordClouds alojado en la página [nubedepalabras.es](http://nubedepalabras.es), por medio del cual se cargó un archivo de texto contentivo de las editoriales analizadas, con el fin de que el programa a su vez cargue todas las palabras allí contenidas y las organice según el número de repeticiones. Luego, al revisar el listado de palabras, excluimos de las mismas términos que no implicarían ningún uso en el ejercicio propuesto, como son los pronombres, los artículos y las preposiciones, arrojando como resultado el siguiente gráfico que nos permite evidenciar los términos mas recurrentes en el discurso de las editoriales del diario, los cuales fueron coincidente además, con la clasificación realizada según tabla Nos 18 y 19. antes indicada.


Ante el hecho, la editorial se pronuncia señalando que las:

(...) Manifestações, quando promovidas de acordo com as leis, são uma demonstração de vitalidade. Reforçam a ideia de que a sociedade não está passiva, mas sempre vigilante e disposta a cobrar dos poderes públicos a parte que lhes cabe num latifúndio de obrigações para reduzir demandas sociais.

Mas há limites para tudo. Até mesmo o exercício de um direito pode revelar excessos que retiram a legitimidade dos protestos, quando direitos de terceiros são agredidos.

Ganha repercussões nacionais um protesto contra protestos.

(...)

Manifestantes insatisfeitos com o reajuste das passagens dos transportes coletivos promoveram depredações em alguns equipamentos públicos, além de bloquearem várias vias.

O trânsito ficou redobradamente caótico. A cidade chegou a registrar 226 km

de lentidão.

Indignado, o promotor desabafou numa rede social.

(...)

De São Paulo a Belém, de Belém a São Paulo, todos são livres para protestar. O aumento de tarifas de transporte público mexe no bolso, essencialmente, da população de baixa renda. Escolas em más condições de funcionamento podem colocar em risco até mesmo a integridade física de alunos e professores.

Mas bloquear ruas é a única forma de chamar atenção?

Impedir o livre trânsito de milhares, de milhões de pessoas é a única forma de exercer o direito de manifestação?

Quando 100, 200 ou 300 manifestantes fecham uma rua, os congestionamentos repercutem em boa parte das cidades e impedem até mesmo a locomoção de pessoas que se dirigem a hospitais.

É justo que seja assim?

Exigir a fruição de direitos de uma forma que os direitos de terceiros - e quartos e quintos - são agredidos é admissível?<sup>378</sup>

Pese a ser un texto diáfano lo planteado por el promotor, en cuanto a su incitación a la violencia y su apego a lo que fue la dictadura militar, sin el más mínimo respeto por los derechos de los manifestantes y de las víctimas de tan trágico período, para el diario lo paradigmático del asunto fue lo que denominó una protesta contra protestas, es decir, una protesta contra los abusos de la protesta, sin referencia alguna a la violencia ejercida por la policía en dicha manifestación.

Para el vehículo informativo no importo el hecho de tratarse de un funcionario público encargado del cumplimiento de la ley, ni de su llamado al ejercicio de la violencia institucional contra los manifestantes a quienes considera animales sujetos de ser asesinados sin consecuencia legal alguna, muy por el contrario, dicha editorial se constituye mas en una justificación que en una condena, al guardar silencio sobre el apelo de la violencia contra las manifestaciones, como si se tratara de una práctica cotidiana, una verdad que no merece reproche alguno.

---

<sup>378</sup>Protestos exasperantes., **O Liberal**, p. Caderno Atualidade p.2, 11/06/2013.

#### 4.4 LA RELACIÓN ENTRE LA VIOLENCIA EJERCIDA POR LOS CUERPOS ARMADOS PARA EL CONTROL DE MULTITUDES EN LAS MANIFESTACIONES DE JUNIO DE 2013 Y LOS EDITORIALES DE LOS DIARIOS O LIBERAL Y FOLHA DE SÃO PAULO

*Ilustración 13: Manifestación en Rio de Janeiro - 13 de Junio de 2013*


Tomado de: [https://anistia.org.br/wp-content/uploads/2013/10/192379\\_Military\\_Police\\_officers\\_confronting\\_protesters\\_during\\_a\\_protest\\_in\\_Presidente\\_Vargas\\_Avenue\\_Rio\\_de\\_Janeiro\\_on\\_13\\_June\\_2013.jpg](https://anistia.org.br/wp-content/uploads/2013/10/192379_Military_Police_officers_confronting_protesters_during_a_protest_in_Presidente_Vargas_Avenue_Rio_de_Janeiro_on_13_June_2013.jpg)

Antes de presentar los resultados de la investigación, es necesario precisar que, dadas las características propias del medio de comunicación periódico, la cobertura sobre un acontecimiento se da, generalmente, al día siguiente, a diferencia de los medios radiales o televisivos que hoy, por lo regular, son en tiempo real, como fue el cubrimiento de las cadenas de televisión que del 7 al 26 de

junio transmitieron en directo mas de 140 horas de protestas<sup>379</sup> desplazando su programación regular, incluso en horario triple AAA. Por ésta razón, vamos a encontrar que los textos analizados contienen pronunciamientos que, en algunos casos, recaen sobre hechos del día anterior o de los días anteriores, ello para que se pueda tener presente la fecha de los hechos respecto de la fecha de edición del periódico.

Al analizar la posibilidad de establecer una relación entre la intensidad en la truculencia de la fuerza utilizada por los cuerpos armados encargados del orden público y los discursos de justificación o reprobación emitidos en los editoriales de los diarios Folha de São Paulo y O Liberal con ocasión de las manifestaciones de junio de 2013, se pudo constatar, que el actuar de mayor intensidad en la violencia por parte de los cuerpos de policía fue coincidente con reclamos desde los medios para actuar con contundencia contra el desorden y el vandalismo, generado según ellos, por las protestas. Por el contrario, cuando se dispararon las críticas sobre el uso de la fuerza por parte de la policía que fue catalogada como violencia, se tuvo el efecto inverso, es decir, una disminución en la intensidad de la fuerza desplegada para el control de la manifestación.

Este doble tratamiento de la violencia policial coincide también con los momentos de mayor respaldo ciudadano, es decir, el punto de quiebre es a partir del día 13 de junio, fecha en la que las manifestaciones empiezan a adquirir dimensiones colosales.

Al observar la manera como se retrata la fuerza que usaron los cuerpos armados encargados del orden público en los editoriales de los periódicos Folha de São Paulo y O Liberal, en el presente caso, las acciones desplegadas para el control de las manifestaciones de junio por parte de la Policía Militar de São Paulo y la Guardia Municipal de São Paulo, así como, de la Policía Militar de Pará y la Guardia Municipal de Belém, se pudo establecer, la posibilidad de realizar una periodización en dos momentos, que si bien mantienen elementos de continuidad entre uno y otro, como el rechazo a las acciones de fuerza de los manifestantes, introduce nuevos elementos, como la presentación de la fuerza ejercida por la policía como violencia, para el diario Folha de Sao Paulo, y como exceso, para el diario O Liberal, y una disección que caló en los propios manifestantes, entre aquellos “pacíficos” y

---

379 FUTEMA, Fabiana, **TV aberta exibiu 140 horas de protestos em dez dias.**, Folha de São Paulo, disponível em: <<http://outrocanal.blogfolha.uol.com.br/2013/07/01/tv-aberta-exibiu-140-horas-de-protestos-em-dez-dias/>>, acesso em: 5 out. 2016.

“ordenados”, y aquellos “violentos” y “vándalos”, ello para poder dar continuidad a la justificación de la acción de los cuerpos armados, sobre estos últimos. Veamos:

En el caso del diario Folha de São Paulo, que existe una cobertura inicial, hasta el día 14 de junio, donde la violencia de los cuerpos armados de policía no existe, es apenas observada como la consecuencia inmediata de la aplicación de la ley ante los actos de “vandalismo” y “violencia” de los manifestantes, es decir, no es violencia sino cumplimiento de la ley. Coincidiendo con esa realidad discursiva, así se pronuncia el editorial del día 11 junio, el primero en el que se hace alusión a las protestas, para condenarlas,

Os poucos manifestantes que parecem ter algo na cabeça além de capuzes justificam a violência como reação à suposta brutalidade da polícia, que acusam de reprimir o direito constitucional de manifestação. Demonstram, com isso, a ignorância de um preceito básico do convívio democrático: cabe ao poder público impor regras e limites ao exercício de direitos por grupos e pessoas quando há conflito entre prerrogativas.

O direito de manifestação é sagrado, mas não está acima da liberdade de ir e vir —menos ainda quando o primeiro é reclamado por poucos milhares de manifestantes e a segunda é negada a milhões.<sup>380</sup>.

En las ediciones que circularon entre el 7 y el 13 de junio no se encuentra la palabra violencia policial referida a las protestas en los tipos noticias y editorial. Por el contrario, el día de mayor intensidad de violencia ejercida por los cuerpos de policía, el día 13 de junio, estuvo precedida de una editorial donde abiertamente se cuestiona las manifestaciones y los manifestantes, como ya fue antes señalado en el acápite anterior, y se solicita a la Prefectura y a la Policía Militar su intervención para aplicar “la fuerza de la ley”, que por demás, ya venía siendo aplicada con rudeza en los días 6, 7 y 11 de junio, fechas de las anteriores manifestaciones. Dice el diario

É hora de pôr um ponto final nisso. Prefeitura e Polícia Militar precisam fazer valer as restrições já existentes para protestos na avenida Paulista, em cujas imediações estão sete grandes hospitais.

Não basta, porém, exigir que organizadores informem à Companhia de Engenharia de Tráfego (CET), 30 dias antes, o local da manifestação. A depender de horário e número previsto de participantes, o poder público deveria vetar as potencialmente mais perturbadoras e indicar locais alternativos.

No que toca ao vandalismo, só há um meio de combatê-lo: a força da lei. Cumpre investigar, identificar e processar os responsáveis.

380 Retomar a Paulista., Folha de São Paulo, p. Caderno Opinião Ap.2, 13/06/2013.

Como em toda forma de criminalidade, aqui também a impunidade é o maior incentivo à reincidência<sup>381</sup>.

Es claro que la truculencia policial ya venía siendo ejercida previamente, pero sin lograr el efecto esperado, es decir, la conjura de la protesta; por lo que, en ese contexto, solicitar poner punto final a las manifestaciones, implicaba intensificar aún más la fuerza ejercida a efectos de lograr frenar por la vía de la violencia, el descontento social expresado por el aumento del pasaje del transporte, ante la negativa de los gobiernos estadual y municipal de revisar dicha medida. Las consecuencias de la solicitud del diario se vieron materializadas esa misma noche, con una intensificación de la truculencia policial que causo indignación en gran parte del país, por las crudas imágenes que circularon al calor de los acontecimientos, especialmente, en la redes sociales, además de las afectaciones que provocó, en los propios manifestantes y policías, pero también en los ciudadanos no vinculados a la protesta y los periodistas que hacían su cubrimiento.

Este hecho marco un cambio en la postura del diario respecto de la violencia apenas vista para los manifestantes y en cuanto a introducir en los mismos una separación entre buenos y malos, como ya fue comentado previamente.

La cobertura de Folha para ese momento, comienza a mostrar, por primera vez, la actuación de la policía como un ejercicio violento, es a partir del día 14 de junio, donde la presentación de los hechos del cuarto acto en las páginas del género noticia así lo disponen. Así mismo, en su editorial del día siguiente intitulada “Agentes del Caos”, dedica una fuerte diatriba -que solo la había dedicado antes para referirse al MPL- sobre el actuar violento de la PM en la manifestación del día anterior, dice:

Contra manifestantes, PM paulista agiu com inaceitável violência, que lhe cumpria coibir; paradoxalmente, ajudou a parar São Paulo.

A Polícia Militar do Estado de São Paulo protagonizou, na noite de anteontem, um espetáculo de despreparo, truculência e falta de controle ainda mais grave que o vandalismo e a violência dos manifestantes, que tinha por missão coibir. Cabe à PM impor a ordem, e não contribuir para a desordem.

No quarto protesto, a responsável maior pela violência passou a ser a própria PM. Pessoas sem envolvimento no confronto foram vítimas da brutalidade policial. Transeuntes, funcionários do comércio, manifestantes pacíficos e

---

381Ibid.


até frequentadores de bar foram atacados com cassetetes e bombas.

Sete repórteres da Folha terminaram atingidos, quatro deles com balas de borracha, em meio à violência indiscriminada da polícia. A jornalista Giuliana Vallone foi alvejada no olho e recebeu 15 pontos no rosto<sup>382</sup>.

Posteriormente, el día 19 junio el periódico volverá a mencionar en su editorial la violencia policial con un breve comentario para resaltar la actuación de la PM en las marchas de los días anteriores, 17 y 18:

Quando se iniciaram os protestos contra o aumento das tarifas de transporte em São Paulo, com seus episódios de vandalismo dos manifestantes e de violência policial, um equívoco comum foi subestimar a ressonância que o Movimento Passe Livre (MPL) poderia alcançar no meio social.

(...)

Registre-se também que, pelo menos nos protestos de segunda-feira em São Paulo, a polícia se redimió dos abusos cometidos dias antes. Mesmo diante da ameaça de invasão do Palácio dos Bandeirantes (sede do governo estadual), manteve conduta apaziguadora<sup>383</sup>.

Al día siguiente, editorial del 20 de junio, nuevamente se referirá a la violencia policial como parte de los costos políticos, que según el diario, debería asumir el Gobernador del Estado de São Paulo Geraldo Alckmin, dice:

Em tese representando uma força oposta ao PT de Haddad, o tucano Alckmin paga um duplo preço. De um lado, a truculência policial verificada na quinta-feira passada despertou largos contingentes da classe média para o movimento. De outro, novos e repetidos atos de vandalismo se registraram. Entre o excesso e a omissão policial, o comando do Estado parecia oscilar, incapaz de definir-se quanto à alternativa de menor custo eleitoral<sup>384</sup>.

Con la crítica de los medios sobre la violencia de la PM a partir del 14 de junio, pero también de funcionarios de gobierno y de la sociedad en general, va correlativa una disminución de la truculencia policial en las manifestaciones de los días 17, 18 y 20 de junio en São Paulo. La actuación de la PM de São Paulo en los días posteriores al 15 fue marcadamente controlada y con focos muy reducidos del empleo de la fuerza, incluso criticada por su inacción<sup>385</sup>, como diría el profesor de la Fundación Getulio Vargas

382 Agentes do caos. Folha de São Paulo, p. Caderno Opinião A2, 15/06/2013.

383 Incógnita nas ruas., Folha de São Paulo, p. Caderno Opinião Ap.2, 19/06/2013.

384 Vitória das ruas., **Folha de São Paulo**, p. Caderno Opinião Ap.2, 20/06/2013.

385 Ver Ato tem violência, saque e depredação; PM demora a agir, Folha de São Paulo, 19/06/2013.

Theodomiro Dias Neto, la PM estaba presa de la crítica de los medios de comunicación y de los gobernantes, lo que le hizo vacilar sobre su proceder<sup>386</sup>.

En el caso del diario O Liberal se tiene una situación similar, es perfectamente posible también realizar una periodización sobre el cubrimiento de la violencia policial, coincidente con los picos de las movilizaciones y con las críticas sobre el actuar policial.

Sin aún haberse iniciado las manifestaciones en la ciudad de Belém, el vehículo informativo sentaba su posición sobre las expresiones de violencia en las marchas de São Paulo y Rio de Janeiro, principalmente, siendo que en su editorial del 13 de junio condenó la violencia de los manifestantes como vandalismo

Vandalismos não são – e nunca serão – o exercício de um direito.

Vandalismos não expressam a liberdade de protestar. Há justas revoltas. Mas revoltas, mesmo justas, não justificam a violência desmedida. Vandalismos não refletem a legitimidade que assiste a todos os grupos sociais, de organizarem-se para defender interesses coletivos e pressionar os poderes públicos para efetivá-los.

(...)

No uso da força, os manifestantes perderam a noção da realidade. Acham que têm o direito de munir-se de paus e pedras, além de outros objetos contundentes, para agredir policiais, ao mesmo tempo em que proclamam ao mundo achar um absurdo que a PM use os meios legais necessários para dispersar agressores e impedi-los de continuarem em marcha, destruindo o patrimônio público e pondo em risco a vida de todo mundo, inclusive a deles próprios, os manifestantes<sup>387</sup>.

Así mismo, justifica, en su editorial del 20 de junio, el despliegue de fuerza por parte de la Policía Militar para contener el vandalismo, dice

Se o vandalismo não for reprimido estritamente nos limites da legalidade, há um risco de desvirtuar-se o sentido das manifestações, que igualmente não devem admitir a presença de bandeiras de agremiações partidárias<sup>388</sup>.

---

386 O problema, diz, é que a PM foi encurralada por críticas do prefeito Fernando Haddad (PT) e da mídia. “A polícia está sendo vítima da falta de orientação das autoridades. Estamos num vácuo de autoridades. Ninguém quer ficar mal com os manifestantes”. Demora foi para evitar confronto, diz PM, diz PM., **Folha de São Paulo**, p. Caderno Cotidiano C4, 19/06/2013.

387 Revoltas e violências., O Liberal, p. Caderno Atualidade p.2, 2013..

388 A construção pela paz., O Liberal, p. Caderno Atualidade p.2, 2013..

Como puede observarse, el tratamiento del que fue objeto la violencia ejercida por los cuerpos encargados del control de manifestaciones en los editoriales de los diarios estudiados, ésta es presentada como un hecho propiciado por los manifestantes y repelido por la policía, donde la fuerza desplegada por ésta última es la consecuencia inexorable del actuar ilegal de los manifestantes, es decir, se trata de una respuesta institucional a la violencia de la protesta. Pero además, los picos de mayor intensidad en la violencia de los cuerpos de policía, crecieron y decrecieron, según la intensidad en la crítica social, de los medios y de los poderes públicos sobre el actuar de dichos cuerpos armados.

## 5. CONCLUSIONES

El análisis de la relación entre discurso y violencia, que en el presente estudio se enmarcó en las manifestaciones de junio de 2013 y tuvo como propósito pesquisar sobre la relación entre la representación que los editoriales de los diarios Folha y O Liberal movilizaron en el periodo de las protestas sobre la violencia y la intensidad de la violencia ejercida por los cuerpos encargados del orden público contra los manifestantes, nos permite llegar a varias conclusiones:

1. El proyecto policial no se agota en la tecnificación de una estructura armada que hizo posible la centralización de la violencia legítima, en términos de Weber, sino en la posibilidad de tomar la vida biológica de la especie humana por cuenta de las prácticas gubernamentales, siendo, según Foucault, la Razón de Estado, su primer ejercicio.
2. La racionalidad gubernamental de occidente prioriza los mecanismos simbólicos sobre la coerción, lo cual no implica una renuncia a ello, sino simplemente, que en situaciones límite o de cuestionamiento directo al conformismo lógico en los términos de Durkehim, citado por Bourdieu, aparecerá la violencia como conjuradora de la osadía y la perturbación.
3. Existe una relación de continuidad entre violencia policial y medios de comunicación que se ejemplificó con meridiana claridad en las manifestaciones de junio, al evidenciarse un patrón en la secuencia de: ante una justificación y por tanto mayor exigencia de acción por parte de los vehículos informativos mayor truculencia de la policía, y ante la condena o rechazo de las acciones desplegadas, una disminución en la intensidad de la fuerza desplegada por los cuerpos armados encargados del orden público.
4. El ejercicio de la violencia del Estado implica una construcción discursiva sobre el otro cargada de términos descalificatorios orientada a, en el juego de las representaciones, asociarlo a una identidad o un estereotipo marcadamente negativo que motive el rechazo social y legitime las acciones violentas desplegadas sobre ellos.

## REFERENCIAS

AGUIRRE, TALENTO E BARROS, Nelson. Ato em Fortaleza acaba em confronto e com 61 detidos.

ARTIGO 19. **Protestos No Brasil 2013**. [s.l.: s.n.], 2014. Disponível em: <<http://artigo19.org/protestos/Protestos no Brasil 2013.pdf>>.

AULETE, de Caldas Francisco Júlio. **Diccionario contemporaneo da lingua portugueza**. Lisboa: Imprensa Nacional, 1881. Disponível em: <<http://bibdig.biblioteca.unesp.br/handle/10/26034>>.

BENITES, ALFONSO; MONTEIRO, ANDRÉ E CREDENDIO, Jose Ernesto. Promotoria quer abrir dados sobre tarifas em SP. **Folha de São Paulo**, 21/06/2013.

BERGAMIN JR GIBA. Novo ato contra tarifa faz até colégio fechar mais cedo. **Folha de São Paulo**, 08/06/2013.

..... Sozinho, PM quase foi linchado na região da Sé. **Folha de São Paulo**, 12/06/2013.

BERGAMIN JR GIBA; GERAQUE, EDUARDO E MONTEIRO, André. Grupo Passe Livre foi apoiado por petistas em 2011. **Folha de São Paulo**, 08/06/2013.

BERGAMIN JR GIBA; MACHADO, LEANDRO; SENRA, RICARDO; LEVINO, RORDIGO E BENDINELLI, Talita. Hostilizados, petistas abandonam ato pós-redução de tarifa em SP. **Folha de São Paulo**, 21/06/2013.

BERGAMIN JR GIBA E GERAQUE, Eduardo. Ato fecha até shopping e deixa estações depredadas. **Folha de São Paulo**, p. C4, 07/06/2013.

..... É revolta popular, sem controle', diz movimento. **Folha de São Paulo**, 12/06/2013.

..... Protesto contra aumento de ônibus tem confronto e vandalismo em SP. **Folha de São Paulo**, 07/06/2013.

BERGAMO, Mônica. “Estão entrando”, diz servidora durante tentativa de invasão. **Folha de São Paulo**, 19/06/2013.

BICO, INGRID E SÓTER, Gil. **Mais de dez mil participam de passeata no centro de Belém**. <http://g1.globo.com>. Disponível em: <<http://g1.globo.com/pa/para/noticia/2013/06/mais-de-dez-mil-participam-de-passeata-no-centro-de-belem.html>>. Acesso em: 15 jun. 2015.

BLAIR, Trujillo Elsa. Aproximación teórica al concepto de violencia: avatares de una definición. **Revista Política y Cultura**, v. 32, p. 9–32, 2009. Disponível em: <<http://www.scielo.org.mx/pdf/polcul/n32/n32a2.pdf>>.

BLUTEAU, Rafael. **Vocabulário Português e latino (Volume 06: Letras O-P)**. Lisboa: Oficina de Pascoal da Sylva, Impressor de Sua Magestade, 1720. Disponível em: <<http://www.brasiliana.usp.br/handle/1918/002994-06#page/586/mode/1up>>.

..... **Vocabulário Português e latino (Volume 08: Letras T-Z)**. Lisboa: Oficina de Pascoal da Sylva Impressor de Sua Magestade, 1721. Disponível em: <<http://www.brasiliana.usp.br/handle/1918/002994-08#page/523/mode/1up>>.

BOLIVAR, Adriana (Compiladora). Los primeros problemas del analista: ¿Qué teorías? ¿Qué métodos? ¿Por dónde empezar? *In: Análisis del Discurso: ¿Por qué y para qué?* Caracas: Editorial CEC S.A., 2007, p. 19–38.

BOTERO, Giovanni. **La razón de Estado y otros escritos**. Caracas: Universidad Central de Venezuela, Instituto de Estudios Políticos, 1962.

BOURDIEU, PIERRE E PASSERON, Jean-Claude. **La Reproducción. Elementos para una teoría del sistema de enseñanza**. 2da. ed. Mexico: Distribuciones Fontamara, 1996.

BOURDIEU, Pierre. **El sentido práctico**. Buenos Aires: Siglo XXI editores S.A., 2007.

..... **Las estrategias de la reproducción social**. Buenos Aires: Siglo XXI editores S.A., 2011.

..... **Poder, derecho y clases sociales**. 2da. ed. Bilbao: Editorial Desclée de Brouwer S.A., 2001.

..... **Sobre el Estado. Cursos en el Collège de France (1989-1992)**. Trad. Rodríguez Pilar GONZÁLEZ. Barcelona: Editorial Anagrama, 2014.

BRASIL. Alvará com força de lei de 10 de Maio de 1808 Crêa o logar de Intendente Geral da Policia da Corte e do Estado do Brazil. Disponível em: <<http://www2.camara.leg.br/legin/fed/alvara/antioresa1824/alvara-40149-10-maio-1808-572058-publicacaooriginal-95179-pe.html>>.

BRASIL. Decreto de 13 de Maio de 1809 Crêa a divisão militar da Guarda Real da Policia no Rio de Janeiro. Disponível em: <<http://www2.camara.leg.br/legin/fed/decret sn/antioresa1824/decreto-40054-13-maio-1809-571685-publicacaooriginal-94831-pe.html>>.

BRASIL. Ordenações e leys do reyno de Portugal. Disponível em: <<https://books.google.com.br/books/reader?id=13pFAAAAcAAJ&hl=es&printsec=frontcover&output=reader&pg=GBS.PR5>>.

BRASIL. Titulo LXXIII LIVRO PRIMEIRO DAS ORDENAÇÕES. Dos Quadrilheiros. Disponível em: <<https://books.google.com.br/books/reader?id=13pFAAAAcAAJ&hl=es&printsec=frontcover&output=reader&pg=GBS.PA156>>.

CABALIN, Cristian. Reseña: “Analyzing Discourse: Textual Analysis for Social Research” de Norman Fairclough. **Comunicación y Medios**, v. 27, p. 206–207, 2013. Disponível em: <<https://dialnet.unirioja.es/descarga/articulo/5242779.pdf>>.

CANTANHÉDE, Eleana. Exército reforça efetivo para proteger autoridades. **Folha de São Paulo**, 21/06/2013.

CARVAJO, Isla Maria F. La inmigración a Madrid. (1600-1850). **Revista Española de Investigaciones Sociológicas**, v. 32, p. 67-100, 1985. Disponível em: <[http://www.reis.cis.es/REIS/PDF/REIS\\_032\\_06.pdf](http://www.reis.cis.es/REIS/PDF/REIS_032_06.pdf)>.

CASTRO-GOMEZ, Santiago. **Historia de la gubernamentalidad. Razón de Estado, liberalismo y neoliberalismo en Michel Foucault**. Bogotá: Siglo del Hombre Editores, 2010.

COELHO, Marcelo. A vez da mídia. **Folha de São Paulo**, p. Caderno Ilustrada Ep.10, 06/2013.

-----'. “It”s revolution, baby’, anunciam cartazes na avenida Paulista. **Folha de São Paulo**, 21/06/2013.

CONECTAS, JUSTIÇA GLOBAL, ARTICULAÇÃO NACIONAL DOS COMITÊS POPULARES DA COPA (ANCOP), INSTITUTO DE DEFENSORES DE DIREITOS HUMANOS (DDH), SERVIÇO DE ASSESSORIA JURÍDICA DA UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL (SAJU/UFRS), ARTIGO 19, SINDICATO DOS JORN, United Rede Internacional de Direitos Humanos (URIDH) e Quilombo Xis – Ação Comunitária Cultural. **Relatório Apresentado na Audiência Temática: Situação de Direitos Humanos e Protestos no Brasil**. [s.l.: s.n.], 2014. Disponível em: <[http://www.conectas.org/arquivos/editor/files/Dossiê Versão FINAL rev final - 28\\_03f.pdf](http://www.conectas.org/arquivos/editor/files/Dossiê_Versão_FINAL_rev_final_28_03f.pdf)>.

CRUZ, VALDO E SADI, Andreia. Dilma cancela viagem ao Japão e marca reunião emergencial. **Folha de São Paulo**, 21/06/2013.

DA COSATA, Tabares Maria Goretti. A Amazônia brasileira: formação histórico-territorial e perspectivas para o século XXI. **Revista GEOUSP Espaço e Tempo**, v. 29, p. 107-121, 2011. Disponível em: <<http://www.revistas.usp.br/geousp/article/view/74209/77852>>.

DE FARIA, Eduardo. **O Novo Dicionário da Língua Portuguesa Volume II**. Rio de Janeiro: Typographia Imperial e Constitucional de J. Villeneuve e C., 1859. Disponível em: <<http://bibdig.biblioteca.unesp.br/handle/10/26035>>.

DE SÁ, Nelson. Em São Paulo, manifestantes sem rumo vão parar na frente da Rede Globo.


**Folha de São Paulo**, 18/06/2013.

..... Globo abandona grade do horário nobre para transmitir “manifestação tranquila” país afora. **Folha de São Paulo**, 21/06/2013.

DE SALES, Jaumar Francisco. **Servicio militar, su historia, beneficios ó perjuicios de la fuerza armada permanente, discurso leído en la Universidad Central en el acto de recibir la investidura de Doctor en Derecho Administrativo**. Madrid: Imprenta de José M. Ducazcal, 1863. Disponível em: <<https://play.google.com/books/reader?printsec=frontcover&output=reader&id=YlzOXOmRNHcC&pg=GBS.PA1>>.

DOMAT, Jean. **Derecho Público**. Trad. Juan Antonio Trespalacios. Madrid: Imprenta de Benedito Cano, 1788. Disponível em: <<https://play.google.com/books/reader?printsec=frontcover&output=reader&id=3hhQAAAACAAJ&pg=GBS.PR1>>.

DOMENACH, Jean-Marie. La Ubicuidad de la Violencia. **REVISTA INTERNACIONAL DE CIENCIAS SOCIALES**, v. 30, N. 4, p. 777-785, 1974. Disponível em: <<http://unesdoc.unesco.org/images/0003/000355/035589so.pdf>>.

DOMENACH, Jean-Marie. La Violencia. In: **La Violencia y sus Causas**. Paris: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO, 1981, p. 33-45. Disponível em: <<http://unesdoc.unesco.org/images/0004/000430/043086so.pdf>>.

DOMINGOS, Vieira Frei. **Thesouro da Língua Portuguesa Quarto Volume**. Porto: Imprensa Litterario Comercial, 1873. Disponível em: <<http://bibdig.biblioteca.unesp.br/handle/10/28254>>.

..... **Thesouro da Língua Portuguesa Quinto Volume**. Porto: EDITORES, E. CHARDRON E BARTHOLOMEÛ H. DE MORAES, 1874. Disponível em: <<http://bibdig.biblioteca.unesp.br/bitstream/handle/10/28254/grande-diccionario-portuguez-ou-thesouro-da-lingua-portugueza-quinto-volume-biblioteca-de-assis.pdf?sequence=9&isAllowed=y>>.

E SILVA, Da Costa Alberto. D. João no Rio de Janeiro. **Revista do Arquivo Geral da Cidade do Rio de Janeiro**, v. 2, p. 10-13, 2008. Disponível em:

<[http://www.rio.rj.gov.br/ebooks/publicacoesagcrj/revistas\\_agcrj/revista\\_2/](http://www.rio.rj.gov.br/ebooks/publicacoesagcrj/revistas_agcrj/revista_2/)>.

EDGE, Flávio Tadeu. **Uma Breve História Da Polícia No Brasil**. São Paulo: Clube de Autores, 2012.

ESTATÍSTICA, INSTITUTO BRASILEIRO DE GEOGRAFIA. **Enciclopédia dos municípios Brasileiros Volumén 1**. Rio de Janeiro: Serviço Grafico do I.B.G.E., 1957. Disponível em: <[http://biblioteca.ibge.gov.br/visualizacao/livros/liv27295\\_1.pdf](http://biblioteca.ibge.gov.br/visualizacao/livros/liv27295_1.pdf)>.

FAIRCLOUGH, Norman. El análisis crítico del discurso y la mercantilización del discurso público: las universidades. **Discurso & Sociedad**, v. Vol 2. (1), p. 170–185, 2008. Disponível em: <[http://www.dissoc.org/ediciones/v02n01/DS2\(1\)Fairclough.pdf](http://www.dissoc.org/ediciones/v02n01/DS2(1)Fairclough.pdf)>.

FAIRCLOUGH, Norman. “Políticamente correcto”: La política de la lengua y la cultura. **Discurso & Sociedad**, v. Vol 3(3), p. 495–512, 2009.

FARIAS, Adrian et al. Protesto mais violento contra tarifa tem confrontos em série e vandalismo em SP. **Folha de São Paulo**, 12/06/2013.

FERREIRA, Whitaker João Sette. Apresentação: Um teatro milionário. In: JENNINGS, Andrew; ROLNIK, Raquel; LASSANCE, Antonio ... [et al.]. **Brasil em jogo: o que fica da Copa e das Olimpíadas**. São Paulo: Boitempo : Carta Maior, 2014, p. 7–15.

FERRERIA, Martins Caio. **São Paulo: região metropolitana fervendo, contra todos os aumentos!**. Passa Palavra.

FONDO MONETARIO INTERNACIONAL. **World Economic Outlook Data Base**. Disponível em: <<http://www.imf.org/external/pubs/ft/weo/2010/02/weodata/index.aspx>>.

FONDO MONETARIO INTERNACIONAL. **World Economic Outlook Data Base**. Disponível em: <<http://www.imf.org/external/pubs/ft/weo/2011/02/weodata/index.aspx>>.

FOUCAULT, Michel. **Defender la sociedad**. 1ra ed. Buenos Aires: Fondo de Cultura Económica, 2000.

..... Omnes et singulatim: hacia una crítica de la razón política. *In: La vida de los hombres infames*. Trad. Julia Varela. La Plata: Editorial Altamira, 1996, p. 179–206.

..... **Seguridad, territorio, población**. 1ra. ed. Buenos Aires: Fondo de Cultura Económica, 2006.

..... **Vigilar y Castigar. Nacimiento de la Prisión**. Buenos Aires: Siglo XXI editores S.A., 2002.

FUTEMA, Fabiana. **TV aberta exibiu 140 horas de protestos em dez dias**. Folha de São Paulo. Disponível em: <<http://outrocanal.blogfolha.uol.com.br/2013/07/01/tv-aberta-exibiu-140-horas-de-protestos-em-dez-dias/>>. Acesso em: 5 out. 2016.

GALEANO, Diego. En nombre de la seguridad: Lecturas sobre policía y formación estatal. **Cuestiones de Sociología**, v. 4, p. 102–125, 2007. Disponível em: <<http://www.cuestionessociologia.fahce.unlp.edu.ar/article/view/CSn04a05/5178>>.

GALTUNG, JOHAN. Contribución específica de irenología al estudio de la violencia: tipologías. *In: La violencia y sus causas*. Paris: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO, 1981, p. 91–106. Disponível em: <<http://unesdoc.unesco.org/images/0004/000430/043086so.pdf>>.

GAMA, PAULO E LIMA, Daniela. Governo quer bancar tarifa com verba de obras paradas. **Folha de São Paulo**, 21/06/2013.

GANCIA, Barbara. Imagina na Copa. **Folha de São Paulo**, 21/06/2013.

GASPARI, Elio. A PM começou a batalha na Maria Antônia. **Folha de São Paulo**, 14/06/2013.

GIBSON, Felipe. **Manifestantes e PM relatam versões diferentes sobre confrontos em Natal**. G1 Globo. Disponível em: <<http://g1.globo.com/rn/rio-grande-do-norte/noticia/2013/05/manifestantes-e-pm-relatam-versoes-diferentes-sobre-confrontos-em-natal.html>>. Acesso em: 20 maio 2016.

GIELOW, Igor. Atônitos, governos não conseguem entender atos. **Folha de São Paulo**,

18/06/2013.

HARDOON, DEBORAH; AYELE, SOPHIA E FUENTES-NIEVA, Ricardo. **210 Informe OXFAM: Una economía al servicio del 1%.** Disponível em: <[https://www.oxfam.org/sites/www.oxfam.org/files/file\\_attachments/bp210-economy-one-percent-tax-havens-180116-es\\_0.pdf](https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp210-economy-one-percent-tax-havens-180116-es_0.pdf)>. Acesso em: 15 jun. 2016.

HOLLOWAY, Thomas. **Policia no Rio de Janeiro Repressão e resistência numa cidade do século XIX.** Trad. Azevedo Francisco De Castro. Rio de Janeiro: Editora Fundação Getulio Vargas, 1997.

HOMEM, Barbosa Pedro. **Discursos de la iuridica y verdadera razon de estado formados sobre la vida y acciones del Rey don Iuan el II. de buena memoria, Rey de Portugal, llamado vulgarmente el Principe perfecto. Contra Machauelo y Bodino, y los demas políticos de nuestros tiempo.** Coimbra: Imprenta de Nicola Carvallo, 1629.

HUBERT, Francisco. **La fuerza armada, breve noticia histórica de su origen, organización y progresos en las naciones de Europa desde las épocas mas remotas.** Madrid: Imprenta de Yennes, 1838. Disponível em: <<https://play.google.com/books/reader?id=pSh2ksB4ZFEC&printsec=frontcover&output=reader&hl=es&pg=GBS.PA1>>.

HUMANOS, Relatora Especial para la Vivienda Adecuada de la Oficina del Alto Comisionado de las Naciones Unidas para los Derechos. **Brasil fora da linha na Copa e nas Olimpíadas – Relatora ONU sobre moradia adequada.** OACNUDH. Disponível em: <<http://acnudh.org/pt-br/brasil-fora-da-linha-na-copa-e-nas-olimpiadas-relatora-onu-sobre-moradia-adequada/>>. Acesso em: 10 fev. 2016.

JOXE, Alain. Introducción General. In: **La Violencia y sus Causas.** Paris: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO, 1981, p. 9–25. Disponível em: <<http://unesdoc.unesco.org/images/0004/000430/043086so.pdf>>.

KARAM, Maria Lucia. Viôlencia, militarização e `guerra às drogas`. In: **KUCINSKI, Bernardo... [et al.]. Bala perdida: A viôlencia policial no Brasil e os desafios para sua superação.** São Paulo: Boitempo, 2015, p. 33–38.

KROEGER, JULIANA E EVANGELISTA, Fernando. **Documentário Impasse**. Brasil: [s.n.], 2010. Disponível em: <<https://vimeo.com/50301453>>.

L'HEUILLET, Hélène. Genealogía de la Policía. *In: Mirada (de) uniforme: historia y crítica de la razón policial in KAMINSKY, Gregorio e GALEANO, Diego*. Buenos Aires: Teseo, 2011, p. 223–254.

LEDUR, Paulo. **Novo protesto contra aumento do ônibus é realizado em Porto Alegre**. G1 Globo. Disponível em: <<http://g1.globo.com/rs/rio-grande-do-sul/noticia/2013/04/novo-protesto-contr-aumento-do-onibus-e-realizado-em-porto-alegre.html>>. Acesso em: 20 maio 2016.

LEMONS, Gama Natalia. **UM IMPERIO NOS TROPICOS: A atuação do Intendente Geral de Polícia, Paulo Fernandes Viana, no Império Luso-Brasileiro (1808-1821)**. Universidade Federal Fluminense, 2012. Disponível em: <<http://www.historia.uff.br/stricto/td/1589.pdf>>.

LITKE, Robert. Violencia y Poder. **REVISTA INTERNACIONAL DE CIENCIAS SOCIALES**, v. 32, 1992. Disponível em: <<http://unesdoc.unesco.org/images/0009/000915/091531so.pdf>>.

LOCATELLI, Piero. **#VEMPRARUA. As revoltas de junho pelo jovem repórter que recebeu passe livre para contar a história do movimento**. [s.l.]: Companhia Das Letras, 2013.

MAGNO, Bruno. **Belenenses reclamam do aumento da passagem de ônibus**. Portal ORM. Disponível em: <<http://noticias.orm.com.br/noticia.asp?id=602513&%7Cbelenenses+reclamam+do+aumento+da+passagem+de+ônibus#.V2F7NY-cFhg>>. Acesso em: 10 fev. 2016.

MAISONNAVE, Fabiano. **Passe Livre prega “expropriação” do transporte coletivo**. **Folha de São Paulo**, 21/06/2013.

MARIN, Manuel Nicolas. **Discurso sobre la policía**. Granada: Imprenta de los Herederos de Dón Nicolas Moreno, 1792. Disponível em: <[http://www.bibliotecavirtualdeandalucia.es/catalogo/catalogo\\_imagenes/grupo.cmd?path=150604](http://www.bibliotecavirtualdeandalucia.es/catalogo/catalogo_imagenes/grupo.cmd?path=150604)>.

MELITO, Leandro. **Quatro capitais terão protestos contra aumento das passagens de**

**ônibus.** Empresa Brasil de Comunicação S/A - EBC. Disponível em: <<http://www.ebc.com.br/cidadania/2013/06/quatro-capitais-terao-protestos-contr-aumento-das-passagens-de-onibus>>. Acesso em: 16 mar. 2016.

MELLO, Patricia Campos. Por que fui? **Folha de São Paulo**, 18/06/2013.

MOVIMENTO, Passe Livre - São Paulo. **19 JANEIRO 2013 (BR-SP) Santo André: manifestação contra aumento das tarifas: 9 detidos, 15 feridos.** Passa Palavra. Disponível em: <<http://www.passapalavra.info/2013/01/71024>>. Acesso em: 22 maio 2016.

..... **Movimento Passe Livre avisa: reduzir subsídio ao transporte trará aumento nas tarifas.** Tarifa Zero. Disponível em: <<http://tarifazero.org/2012/12/13/movimento-passe-livre-avisa-reduzir-subsidio-ao-transporte-trara-aumento-nas-tarifas/#more-4820>>. Acesso em: 22 maio 2016.

..... Não começou em Salvador, não vai terminar em São Paulo. In: **MARICATO ... [et al.]. Cidades Rebeldes: Passe livre e as manifestações que tomaram as ruas do Brasil.** São Paulo: Boitempo: Carta Maior, 2013, p. 13-19.

..... **Prefeitura de Taboão da Serra revoga aumento de tarifa após protestos.** <http://tarifazero.org>. Disponível em: <<http://tarifazero.org/2013/01/17/prefeitura-de-taboao-da-serra-revoga-aumento-de-tarifa-apos-protestos/>>. Acesso em: 24 maio 2016.

PINHEIRO, Ana Celia. **11 mil nas ruas de Belém, segundo o DOL.** <http://pererecadavizinha.blogspot.com.co>. Disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/11-mil-nas-ruas-de-belem-segundo-o-dol.html>>. Acesso em: 18 jun. 2015.

..... **Balas de borracha, spray de pimenta, bombas de gás, cavalaria e pelotão de choque na repressão da PM aos manifestantes do Movimento Belém Livre. Imediações da Tamandaré, no centro de Belém, viraram “praça de guerra”. Supermercado Nazaré foi invadido pela .** <http://pererecadavizinha.blogspot.com.co>. Disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/balas-de-borracha-spray-de-pimenta.html>>. Acesso em: 30 jun. 2015.

..... **Belém: cenário teria sido de “guerra” na Tamandaré, após manifestação.** <http://pererecadavizinha.blogspot.com.co>. Disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/belem-cenario-teria-sido-de-guerra-na.html>>. Acesso em: 14 jul. 2015.

..... **No Face: às 19h30 já chegavam a 2 mil os manifestantes que ocupam a Câmara de Belém.** <http://pererecadavizinha.blogspot.com.co>. Disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/07/no-face-as-19h30-ja-chegavam-2-mil-os.html>>. Acesso em: 25 ago. 2015.

..... **Nova marcha Belém Livre vai hoje à Prefeitura reivindicar redução e congelamento da passagem de ônibus. Manifestação sairá às 18 horas do Mercado de São Brás. Vem pra rua!.** <http://pererecadavizinha.blogspot.com.co>. Disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/nova-marcha-belem-livre-vai-hoje.html>>. Acesso em: 12 jun. 2015.

..... **Polícia confirma a prisão de pelo menos 50 em Belém, segundo o DOL às 20h55.** <http://pererecadavizinha.blogspot.com.co>. Disponível em: <<http://pererecadavizinha.blogspot.com.co/2013/06/policia-confirma-prisao-de-pelo-menos.html>>. Acesso em: 15 jun. 2015.

PINTO, de Gouvêa Antonio Joaquim. **Exame critico e histórico sobre os direitos estabelecidos pela legislação antiga, e moderna, tanto patria, como subsidiaria, e das nacões mais vizinhas, e cultas, relativamente aos expostos, ou engeitados.** Lisboa: Typografia da Academia Real das Sciencias, 1828.

PINTO, de Sousa Ana Estela. **Tarifa zero exigiria dobrar arrecadação obtida com IPTU. Folha de São Paulo**, 18/06/2013.

PINTO, Luiz Maria da Silva. **Diccionario da Lingua Brasileira.** Ouro Preto: Typographia de Silva, 1832. Disponível em: <<http://www.brasiliana.usp.br/handle/1918/02254100#page/835/mode/1up>>.

PINTO, Walter. A histórica conquista da meia-passagem. **Beira do Rio**, 08/2006. Disponível em: <<http://jornalbeiradorio.ufpa.br/novo/index.php/2006/36-ediao-44/421--a-historica-conquista-da-meia-passagem>>.

PIRES, Jerônimo. Estudantes voltam a protestar contra reajuste da tarifa de ônibus. **Correio do Povo**, 27/03/2013. Disponível em: <<http://www.correiodopovo.com.br/Noticias/?Noticia=494406>>.

PROATO, Carlos. **Documentário A PARTIR DE AGORA - As jornadas de junho no Brasil**. Brasil: [s.n.], 2014.

..... **Documentário Revolta do Buzu**. Brasil: [s.n.], 2003.

RIZZO, MARCEL E PASSOS, Paulo. **Iniciativa privada bancou 17% dos estádios da Copa do Mundo**. [www1.folha.uol.com.br](http://www1.folha.uol.com.br). Disponível em: <<http://www1.folha.uol.com.br/esporte/2015/01/1571494-iniciativa-privada-bancou-7-dos-estadios-da-copa-do-mundo.shtml>>. Acesso em: 15 jun. 2017.

ROCHA, Graciliano. Ato é “caso de polícia”, diz Alckmin, em Paris. **Folha de São Paulo**, 12/06/2013.

RODRIGUES, FERNANDO E SELIGMAN, Felipe. Desfecho do mensalão pode levar até dois anos, diz ministro. **Folha de São Paulo**, 11/06/2013.

RODRIGUES, Fernando. **Íntegra da entrevista com Dias Toffoli**. <http://mais.uol.com.br>. Disponível em: <<http://mais.uol.com.br/view/1575mnadmj5c/integra-da-entrevista-com-dias-toffoli-64-min-04024C9B326CE0A14326?types=A&>>. Acesso em: 10 mar. 2017.

..... **Silêncio de presidente resume ausência de ação dos políticos**. **Folha de São Paulo**, 21/06/2013.

RODRIGUES, Filipe Luíz Alberto. **A GUARDA REAL DA POLÍCIA. Esboço Histórico**. Lisboa: Guarda Nacional Republicana, 1949. Disponível em: <<http://www.arquivomuseugnr.pt/Edicoes/0011949-GuardaRealPoliciaEsbocoHistorico.pdf>>.


ROLLI, CLAUDIA; TAKAHASHI, FABIO E BIDERMAN, Jara. Transporte e Copa devem motivar novos protestos. **Folha de São Paulo**, 21/06/2013.

ROLNIK, Raquel. Megaeventos: direito à moradia em cidades à venda. In: JENNINGS, Andrew; ROLNIK, Raquel; LASSANCE, Antonio ... [et al.]. **Brasil em jogo: o que fica da Copa e das Olimpíadas**. São Paulo: Boitempo: Carta Maior, 2014, p. 65–70.

ROMANO, Gustavo. Lei impõe limites, mas não ensina a coexistir. **Folha de São Paulo**, 12/06/2013.

RUGENDAS, Johan Mauritz. **Viagem pitoresca através do país**. Belo Horizonte: Itatiaia, São Paulo: Edusp, 1979.

SAMARKIN, V. V. **Geografía histórica de Europa occidental en la Edad Media**. Trad. Luis Carlos Nieto de Gregorio. Madrid: Akal, 1981. Disponível em: [https://books.google.com.co/books?id=JQrsmbiUcuoC&pg=PA211&lpg=PA211&dq=poblacion+de+londres+en+el+siglo+xvi&source=bl&ots=Rl7gJY7iBH&sig=CSaWNa7BLi7BEnoQddjzaP\\_c6os&hl=es&sa=X&ved=0ahUKEwjv\\_8jxl4nMAhVGmh4KHXdmb0QQ6AEISzAH#v=onepage&q&f=false](https://books.google.com.co/books?id=JQrsmbiUcuoC&pg=PA211&lpg=PA211&dq=poblacion+de+londres+en+el+siglo+xvi&source=bl&ots=Rl7gJY7iBH&sig=CSaWNa7BLi7BEnoQddjzaP_c6os&hl=es&sa=X&ved=0ahUKEwjv_8jxl4nMAhVGmh4KHXdmb0QQ6AEISzAH#v=onepage&q&f=false).

SAMPAIO, LUCAS E TUROLLO, Reinaldo Jr. Prefeitura de Campinas é atacada com bombas. **Folha de São Paulo**, 21/06/2013.

SANTOS, DANIELA E BORLINA, Venceslao Filho. Ribeirão Preto tem a 1ª morte dos protestos. **Folha de São Paulo**, 21/06/2013.

SILVA, Antonio Moraes. **Diccionario da lingua portugueza composto pelo padre D. Rafael Bluteau, reformado, e accrescentado por Antonio de Moraes Silva natural do Rio de Janeiro (Volume 2: L - Z)**. Lisboa: Typographia Lacerdina, 1789. Disponível em: <http://www.brasiliana.usp.br/handle/1918/00299220#page/217/mode/1up>.

SINGER, André. Brasil, junho de 2013: Classes e ideologias cruzadas. **Revista Novos Estudos - CEBRAP**, v. 97, p. 22–40, 2013. Disponível em:

[http://novosestudios.uol.com.br/v1/files/uploads/contents/content\\_1534/file\\_1534.pdf](http://novosestudios.uol.com.br/v1/files/uploads/contents/content_1534/file_1534.pdf)>.

TARIFA, Cero Goiânia. **Goiânia: Plateia invade o teatro do aumento da tarifa.** Passa Palavra. Disponível em: <<http://www.passapalavra.info/2013/05/77801>>. Acesso em: 22 maio 2016.

VAINER, Carlos. Como serão nossas cidades após a Copa e as Olimpíadas. In: JENNINGS, Andrew; ROLNIK, Raquel; LASSANCE, Antonio ... [et al.]. **Brasil em jogo: o que fica da Copa e das Olimpíadas.** São Paulo: Boitempo : Carta Maior, 2014, p. 71–78.

VAN DIJK, Teun A. El análisis crítico del discurso. **Anthropos**, Trad. Manuel González de AVILA. v. 186, p. 23–36, 1999.

----- **La noticia como discurso.** Trad. Guillermo GAL. Barcelona: Ediciones Paidós Iberica S.A., 1990.

VERPA, Danilo. Haddad silencia; Alckmin diz que manifestação é “vandalismo”. **Folha de São Paulo**, 08/06/2013.

VIANA, Paulo Fernandes. ABREVIADA DEMOSTRAÇÃO DOS TRABALHOS DA POLICIA EM TODO O TEMPO QUE A SIRVIO O DESEMBARGADOR DO PAÇO PAULO FERNANDES VIANA. **Revista do Instituto Histórico e Geográfico Brasileiro**, v. Tomo 55 Pa, p. 373–380, 1892. Disponível em: <[https://drive.google.com/file/d/0B\\_G9pg7CxKSsUUhLUVNxEUkp3MHc/view](https://drive.google.com/file/d/0B_G9pg7CxKSsUUhLUVNxEUkp3MHc/view)>.

WESTIN, Ricardo. Chance de ouro. **Em discussão**, p.7–10, 04/2014. Disponível em: <<https://www.senado.gov.br/noticias/jornal/emdiscussao/copa-do-mundo-no-brasil-2014.pdf>>.

WILDE, Oscar. **El alma del hombre bajo el socialismo.** <https://archive.org>.

WODAK, Ruth. De qué trata el análisis crítico del discurso (ACD). Resumen de su historia, sus conceptos fundamentales y sus desarrollos. In: WODAK, Ruth; MEYER, Michael (Comp.). **Métodos de análisis crítico del discurso.** Barcelona: Geodisa, 2003, p. 17–34.

**4to grande ato contra o aumento.** <http://saopaulo.mpl.org.br>. Disponível em: <<http://saopaulo.mpl.org.br/2013/06/13/4o-grande-ato-contra-o-aumento/>>. Acesso em: 24 maio 2016.

A construção pela paz. **O Liberal**, p. Caderno Atualidade p.2, 20/06/2013.

Abin prevê mais protestos em cidades pequenas. **O Liberal**, p. Caderno Poder p.2, 30/06/2013.

**Ação contra o aumento no Jd Ângela.** Passe Livre - São Paulo. Disponível em: <<http://saopaulo.mpl.org.br/2013/05/27/acao-contra-o-aumento-no-jd-angela/>>. Acesso em: 22 maio 2016.

Adolescente é baleado durante protesto em BH. **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

Agentes do caos. **Folha de São Paulo**, p. Caderno Opinião Ap.2, 15/06/2013.

Alckmin e Cabral caem após onda de protestos. **O Liberal**, p. Caderno Poder p.5, 02/07/2013.

Ao menos 65 mil protestam nas ruas de São Paulo. **Folha de São Paulo**,

Aquém do possível. **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

As razões da revolta. **O Liberal**, p. Caderno Atualidade p.2, 15/06/2013.

Assessor da PMB é demitido por supostas mensagens nas redes sociais. **O Liberal**, p. Caderno Atualidade p.8, 27/06/2013.

Ataque à prefeitura e saques a lojas marcam novo protesto em São Paulo. **Folha de São Paulo**, 19/06/2013.

Ativistas tentavam entrar no plenário e foram rechaçados pelo GAT. **O Liberal**, p. Caderno

Atualidade p.11, 03/07/2013.

**Ato-vigília contra o aumento em frente à Prefeitura.** Passe Livre - São Paulo. Disponível em: <<http://saopaulo.mpl.org.br/2013/05/27/ato-vigilia-contra-o-aumento-em-frente-a-prefeitura/>>. Acesso em: 22 maio 2016.

**Ato contra o aumento invade Terminal Pirituba.** Passe Livre - São Paulo. Disponível em: <<http://saopaulo.mpl.org.br/2013/05/27/ato-contra-o-aumento-invade-terminal-pirituba/>>. Acesso em: 22 maio 2016.

**Ato contra o aumento na Vila Leopoldina.** Passe Livre - São Paulo. Disponível em: <<http://saopaulo.mpl.org.br/2013/06/03/ato-contra-o-aumento-na-vila-leopoldina/>>. Acesso em: 22 maio 2016.

**Ato contra o aumento queima catraca no Terminal Pq. D. Pedro.** Passe Livre - São Paulo. Disponível em: <<http://saopaulo.mpl.org.br/2013/05/28/ato-contra-o-aumento-queima-catraca-no-terminal-pq-d-pedro/>>. Acesso em: 22 maio 2016.

Ato em SP tem ataque à prefeitura, saque e vandalismo; PM tarda a agir. **Folha de São Paulo**, 19/06/2013.

Ato tem violência, saque e depredação; PM demora a agir. **Folha de São Paulo**, 19/06/2013.

Atos atingem 12 capitais e têm cenas de violência. **Folha de São Paulo**, 18/06/2013.

Atos pedem saída de Feliciano da CDH. **O Liberal**, p. Caderno Poder p.6, 27/06/2013.

Belém demonstra indignação e revolta sem registrar atos de violência. p. Caderno Atualidade p.5, 18/06/2014.

Bombas e balas de borracha deixam centro em pânico. **Folha de São Paulo**, 14/06/2013.

Brasil em emergência. **O Liberal**, p. Portada, 21/06/2013.

**Brasil faz feio na OEA.** <http://www.conectas.org>. Disponível em: <<http://www.conectas.org/pt/acoes/justica/noticia/16987-brasil-faz-feio-na-oea>>. Acesso em: 2 mar. 2017.

Câmara vira caldeirão. **O Liberal**, p. Portada, 03/07/2013.

Câmara zera imposto sobre transporte. **O Liberal**, p. Caderno Poder p.4, 27/06/2013.

Choque retira manifestantes que fechavam rodovia na baixada santista. **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

**CIDH manifesta preocupação por detenções e agressões contra manifestantes e jornalistas durante protestos no Brasil.** <http://www.oas.org>. Disponível em: <<http://www.oas.org/pt/cidh/prensa/notas/2013/044.asp>>. Acesso em: 3 mar. 2015.

Cinco mil fazem marcha de Fortaleza. **O Liberal**, p. Caderno Atualidade p.8, 21/06/2013.

Congresso tem quase 200 projetos contra a corrupção. **O Liberal**, p. Caderno Poder p.7, 30/06/2013.

Consulta à população vai custar R\$500 milhões. **O Liberal**, p. Caderno Poder p.2, 02/07/2013.  
Contra. **Folha de São Paulo**, 18/06/2013.

Contra tarifa, manifestantes vandalizam centro e Paulista Caderno Opinião, p. A1. **Folha de São Paulo**, 12/06/2013.

Corrupção é crime hediondo, diz Dilma. **O Liberal**, p. Caderno Atualidade p.5, 25/06/2013.

Defensoria pede indenização por detenções “ilegais”. **Folha de São Paulo**, 18/06/2013.

Democracia direta. **O Liberal**, p. Caderno Atualidade p.6, 25/06/2013.

Demora foi para evitar confronto, diz PM. **Folha de São Paulo**, 19/06/2013.

Denúncia sobre violência é investigada. **O Liberal**, p. Caderno Atualidade p.9, 27/06/2013.

Deputados tateiam formas de lidar com manifestações. **O Liberal**, p. Caderno Poder p.4, 30/06/2013.

Descrença nos 3 Poderes subiu em 10 anos. **Folha de São Paulo**, 19/06/2013.

Dilma desiste de discutir proposta de reforma política com oposição. **O Liberal**, p. Caderno Poder p.1, 02/07/2013.

Dilma diz que atos são recado a governantes. **Folha de São Paulo**, 19/06/2013.

Dilma espera retaliações no congresso. **O Liberal**, p. Caderno Poder p.3, 30/06/2013.

Dilma perde 27 pontos em três semanas. **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

Dilma promete desonerar diesel e energia para trens. **O Liberal**, p. Caderno Atualidade p., 25/06/2013.

Dilma propõe que corrupção seja crime hediondo no país. **O Liberal**, p. Portada, 25/06/2013.

É impossível controlar a revolta, diz movimento. **Folha de São Paulo**, 08/06/2013.

Editorial. **REVISTA INTERNACIONAL DE CIENCIAS SOCIALES**, v. 32, p. 159–160, 1992.  
Disponível em: <<http://unesdoc.unesco.org/images/0009/000915/091531so.pdf>>.

Em BH, dois manifestantes são feridos e 25 presos em confronto com a PM. **O Liberal**, p. Caderno Atualidade p.10, 27/06/2013.

Em Campinas mais escaramuças. **O Liberal**, p. Caderno Atualidade p.9, 21/06/2013.

Em Castanhal estudantes ocupam sede da prefeitura. **O Liberal**, p. Caderno Atualidade p.7, 21/06/2013.

Em Minas Gerais, protestos interditam principais rodovias metropolitanas. **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

Em Porto Alegre, a PM usou bombas de gás. **O Liberal**, p. Caderno Atualidade p.6, 18/06/2013.

Em recesso, Alepa não encaminha respostas. **O Liberal**, p. Caderno Poder p.4, 30/06/2013.

Em Recife, manifestação reúne mais de 50 mil pessoas, com 20 detenções. **O Liberal**, p. Caderno Atualidade p.8, 21/06/2013.

Estudante é baleado no rosto, em Maceio. **O Liberal**, p. Caderno Atualidade p.6, 2013.

Estudante morre atropelado no protesto. **O Liberal**, p. Caderno Atualidade p.9, 21/06/2013.

Estudantes marcam manifestação pelo passe livre, na quinta-feira. **O Liberal**, p. Caderno Atualidade p.5, 18/06/2013.

Estudantes protestam contra a rejeição de emendas de vereadores. **O Liberal**, p. Caderno Atualidade p.12, 02/07/2013.

**Estudantes protestam contra aumento da passagem.** Portal ORM. Disponível em: <<http://noticias.orm.com.br/noticia.asp?id=602671&%7Cestudantes+protestam+contra+aumento+da+passagem#.V2F9wI-cFhg>>. Acesso em: 10 fev. 2016.

Estudantes tomam teto do congresso. **O Liberal**, p. Caderno Atualidade p.7, 18/06/2013.

Família de sindicalistas orientam os filhos. **O Liberal**, p. Caderno Poder p.5, 30/06/2013.

Fawkes é a cara do protesto. **O Liberal**, p. Caderno Magazine p.1, 27/06/2013.

Governador do PT critica adesão da sigla. **Folha de São Paulo**, 21/06/2013.

Grupo acampou na praça de São Brás para esperar o protesto de hoje. **O Liberal**, p. Caderno Atualidade p.11, 03/07/2013.

Grupo condena violência e fala em “revolta popular”. **Folha de São Paulo**, 19/06/2013.

Guarda evacua manifestantes da câmara. **O Liberal**, p. Caderno Atualidade p.11, 03/07/2013.

Haddad agora admite rever tarifa de ônibus. **Folha de São Paulo**, 19/06/2013.

Haddad diz que violência da PM marcou ato. **Folha de São Paulo**, 14/06/2013.

Incógnita nas ruas. **Folha de São Paulo**, p. Caderno Opinião Ap.2, 19/06/2013.

Interdições afrontosas. **O Liberal**, p. Caderno Atualidade p.2, 04/07/2013.

Jatene e Zenaldo aprovam proposta de plebiscito. **O Liberal**, p. Caderno Atualidade p.6, 25/06/2013.

Jornalistas são feridos por disparos de policiais militares. **Folha de São Paulo**, 14/06/2013.

Justiça Federal de Minas determina o desbloqueio das rodovias federais. **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

Lojas fecham mais cedo e comerciantes criticam passeata. **Folha de São Paulo**, 18/06/2013.

Lula passa de lidar a alvo de protestas. **O Liberal**, p. Caderno Poder p.2, 30/06/2013.

Maioria na cidade é a favor dos atos, mostra Datafolha. **Folha de São Paulo**, 14/06/2013.


Manifestação de Belém se encerra com violência. **O Liberal**, p. Caderno Atualidade p.6, 21/06/2013.

Manifestação no Rio termina com 22 feridos. **O Liberal**, p. Caderno Atualidade p.5, 21/06/2013.

Manifestações exigem redução da tarifa. **O Liberal**, p. Caderno Atualidade p.5, 30/06/2013.

Manifestantes ainda estão insatisfeitos. **O Liberal**, p. Caderno Poder p.4, 30/06/2013.

Manifestantes causam medo, param marginal e picham ônibus. **Folha de São Paulo**, 07/06/2013. Disponível em: <06>.

**Manifestantes entregam carta de reivindicações para prefeito de Belém.**  
<http://g1.globo.com>. Disponível em:  
 <<http://g1.globo.com/pa/para/noticia/2013/06/manifestantes-entregam-carta-com-reivindicacoes-para-prefeito-de-belem.html>>. Acesso em: 18 ago. 2015.

Manifestantes ocupam câmara. **O Liberal**, p. Portada, 02/07/2013.

Manifestantes protestam em frente à prefeitura de Marabá. **O Liberal**, p. Caderno Atualidade p.12, 27/06/2013.

“Me arrancaram da mesa e deram porrada” diz jovem. **Folha de São Paulo**, 14/06/2013.

Milhares vão às ruas “contra tudo”; grupos atingem palácios”. **Folha de São Paulo**, 18/06/2013.

Ministérios são alvo de vandalismo e ataques em Brasília. **Folha de São Paulo**, 21/06/2013.

Movimento garante parar São Paulo até as tarifas sejam reduzidas. **O Liberal**, p. Caderno Atualidade p.7, 18/06/2013.

Movimento propõe auditoria nas contas. **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

Movimentos recusam reunião com prefeito de BH. **O Liberal**, p. Caderno Atualidade p.10, 02/07/2013.

Mulheres são atropeladas em bloqueio na rodovia entre Goiás e Brasília. **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

No Rio, centro vira campo de batalha. **Folha de São Paulo**, 21/06/2013.

**Nota No. 2: Sobre os presos no ato do dia 06/06.** Passe Livre - São Paulo. Disponível em: <<http://saopaulo.mpl.org.br/2013/06/09/nota-sobre-o>>. Acesso em: 22 maio 2016.

Novo protesto tem reação violenta da PM. **Folha de São Paulo**, 14/06/2013.

O que exigem os movimentos Belém livre e foco Belém. **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

**ONU pede “diálogo aberto” com manifestantes no Brasil e investigação de uso excessivo da força policial.** <https://nacoesunidas.org>. Disponível em: <<https://nacoesunidas.org/onu-pede-dialogo-aberto-com-manifestantes-no-brasil-e-investigacao-de-uso-excesso-da-forca-policial/>>. Acesso em: 2 mar. 2015.

Palácio Antônio Lemus foi pichado e deprecado pelos manifestantes. **O Liberal**, p. Caderno Atualidade p.6, 21/06/2013.

Pancadaria encerra protesto em Salvador. **O Liberal**, p. Caderno Atualidade p.8, 21/06/2013.

Passe Livre acusa Dilma de despreparo. **O Liberal**, p. Caderno Atualidade p.8, 25/06/2013.

Passe livre bloqueia via Dutra em SP. **O Liberal**, p. Caderno Atualidade p.8, 03/07/2013.

Passeata foi forçada a se dividir. **O Liberal**, p. Caderno Atualidade p.7, 18/06/2013.

Passeata termina com onze detenções. **O Liberal**, p. Caderno Atualidade p.7, 25/06/2013.

Plebiscito chega ao congresso. **O Liberal**, p. Caderno Poder p.1, 02/07/2013.

PMDB é uma grande confederação oligárquica. **O Liberal**, p. Caderno Poder p.7, 30/06/2013.

Polícia reage com violência a protesto e SP vive noite de caos. **Folha de São Paulo**, 14/06/2013.

Políticos agora apoiam manifestações. **Folha de São Paulo**, 18/06/2013.

Presidente do TER do Rio prevê custo mais alto. **O Liberal**, p. Caderno Poder p.2, 02/07/2013.

Pressão das ruas vai custar R\$5,8 bilhões ao governo. **O Liberal**, p. Capa, 27/06/2013.

Protesto contra corrupção leva 500 pessoas às ruas. **O Liberal**, p. Caderno Atualidade p.10, 02/07/2013.

Protesto termina em confusão no DF. **O Liberal**, p. Caderno Atualidade p.10, 27/06/2013.

Protestos contra a corrupção param o país. **O Liberal**, p. Caderno Atualidade p.5, 18/06/2013.

Protestos exasperantes. **O Liberal**, p. Caderno Atualidade p.2, 11/06/2013.

Protestos ferem repórter; TVs têm carros incendiados. **Folha de São Paulo**, 21/06/2013.

**Protestos na M'Boi Mirim no primeiro dia do aumento.** Passe Livre - São Paulo. Disponível em: <<http://saopaulo.mpl.org.br/2013/06/03/protestos-na-mboi-mirim-no-primeiro-dia-do-aumento/>>. Acesso em: 22 maio 2016.

Protestos reúnem mais de 1 milhão nas ruas do país. **O Liberal**, p. Caderno Atualidade p.5, 21/07/2013.

Protestos violentos se espalham pelo país e Dilma chama reunião. **Folha de São Paulo**, 21/06/2013.

**“Pula Catraca” em Piracicaba.** Centro de Mídia Independente. Disponível em: <<http://www.midiaindependente.org/pt/blue/2013/01/515592.shtml>>. Acesso em: 22 maio 2016.

Quanto mais democracia direta melhor. **O Liberal**, p. Caderno Poder p.6, 30/06/2013.

Recursos dos royalties viraram moeda política. **O Liberal**, p. Caderno Poder p.2, 30/06/2013.

**Resultados das manifestações.** g1.globo.com. Disponível em: <<http://g1.globo.com/brasil/manifestacoes-lista-resultados-2013/platb/>>. Acesso em: 25 maio 2016.

**Resultados das manifestações de junho.** <http://g1.globo.com>. Disponível em: <<http://g1.globo.com/brasil/linha-tempo-manifestacoes-2013/platb/>>. Acesso em: 25 maio 2016.

Retomar a Paulista. **Folha de São Paulo**, p. Caderno Opinião Ap.2, 13/06/2013.

Revoltas e violências. **O Liberal**, p. Caderno Atualidade p.2, 13/06/2013.

Salvador reúne 4 mil manifestantes. **O Liberal**, p. Caderno Atualidade p.7, 18/06/2013.

Semana abre onda de protestos no país com foco em políticos do PMDB. **O Liberal**, p. Caderno Atualidade p.11, 02/07/2013.

Sentaço e cobrança à prefeitura. **O Liberal**, p. Caderno Atualidade p.6, 30/06/2013.

Serra diz que plebiscito é ideia de marqueteiro. **O Liberal**, p. Caderno Poder p.2, 02/07/2013.

Teto do Congresso é ocupado; grupo tenta invadir sede do governo de SP. **Folha de São Paulo**, 18/06/2013.

**Tropa de choque da PM chega na prefeitura para dispersar grupo.** <http://g1.globo.com>. Disponível em: <<http://g1.globo.com/pa/para/noticia/2013/06/tropa-de-choque-da-pm->

chega-na-prefeitura-para-dispersar-grupo.html>. Acesso em: 18 jun. 2015.

TSE discute com tribunais a realização de plebiscito. **O Liberal**, p. Caderno Poder p.2, 02/07/2013.

Um dia contra a corrupção, ônibus caros. obras da copa, atrasos no BRT. **O Liberal**, 18/06/2013.

“V de vingança” do cinema e internet para a rua. **O Liberal**, p. Caderno Magazine p.2, 27/06/2013.

Vandalismo marca ato por transporte mais barato em SP. **Folha de São Paulo**, p. A1, 08/06/2013. Disponível em: <<http://www1.folha.uol.com.br/fsp/cotidiano/112751-protesto-contra-aumento-de-onibus-tem-confronto-e-vandalismo-em-sp.shtml>>.

**Vereadores devem realizar sessão fechada para votar PPA em Belém.**  
<http://g1.globo.com>. Disponível em:  
 <<http://g1.globo.com/pa/para/noticia/2013/07/vereadores-devem-realizar-sessao-fechada-para-votar-ppa-em-belem.html>>. Acesso em: 19 set. 2015.

Violência, confrontos e coquetéis molotov, no Rio. **O Liberal**, p. Caderno Atualidade p.6, 18/06/2013.

Violência se espalha pelo país. **Folha de São Paulo**, 21/06/2013.

Vitória das ruas. **Folha de São Paulo**, p. Caderno Opinião Ap.2, 20/06/2013.

Zenaldo diz que benefício fiscal significa redução de investimentos. **O Liberal**, p. Caderno Atualidade p.7, 25/06/2013.

**APÊNDICE A- RECOPILAÇÃO DE NOTÍCIAS DIÁRIO FOLHA DE SÃO PAULO**

| <b>Data do Jornal 7 DE JUNHO (Dia 6 de junho)</b> |  | <b>Corpora</b> | |
|---|--|----------------|-----------|
| |  | <b>Si</b> | <b>No</b> |
| 1 | Vandalismo marca ato por transporte mais barato em SP (Capa) | | X |
| 2 | Protesto contra aumento de ônibus tem confronto e vandalismo em SP (Caderno Cotidiano p.C1). | | X |
| 3 | Ato fecha até shopping e deixa estações depredadas. (Caderno Cotidiano p.C4). | | X |
| <b>Data do Jornal 8 DE JUNHO (Dia 7 de junho)</b> |  | <b>Corpora</b> | |
| |  | <b>Si</b> | <b>No</b> |
| 4 | Manifestantes causam medo, param marginal e picham ônibus (Capa) | | |
| 5 | Novo ato contra tarifa faz até colégio fechar mais cedo (Caderno Cotidiano 1 p.C1). | | |
| 6 | Grupo Passe Livre foi apoiado por petistas em 2011 cedo (Caderno Cotidiano 1 p.C3). | | |
| 7 | Haddad silencia; Alckmin diz que manifestação é 'vandalismo' (Caderno Cotidiano 1 p.C3). | | |
| 8 | É impossível controlar a revolta, diz movimento (Caderno Cotidiano 1 p.C4). | | |
| <b>Data do Jornal 9 DE JUNHO (Dia 8 de junho)</b> |  | <b>Corpora</b> | |
| |  | <b>Si</b> | <b>No</b> |
| <b>Nada</b> |  | | |
| 9 | Painel do leitor. (Caderno Opinião p.A3) | | |
| 10  | PSDB teme que Afif explore violência em São Paulo. (Caderno Poder p.A14) | | |
| <b>Data do Jornal 10 DE JUNHO (Dia 9 de junho)</b>  |  | <b>Corpora</b> | |
| |  | <b>Si</b> | <b>No</b> |
| 11  | Haddad apoia atuação da PM em protestos contra tarifa (capa) | | |
| 12  | Promotor incita violência contra manifestantes e depois se desculpa (capa) | | |
| 13  | Reduzir o custo e melhorar o transporte (Caderno Opinião p.A3) | | |
| 14  | Haddad defende ação da PM Para tirar protestos de vias. (Caderno Cotidiano p.C1). | | |
| 15  | Passe livre. (Caderno Cotidiano p.C2). | | |
| <b>Data do Jornal 11 DE JUNHO (Dia 10 de junho)</b> |  | <b>Corpora</b> | |
| |  | <b>Si</b> | <b>No</b> |
| 16  | Haddad culpa preço da passagem por alta em sua rejeição (Capa) | | |
| 17  | Haddad atribui rejeição ao aumento da tarifa de ônibus. (Caderno Cotidiano p.C1). | | |
| 18  | Grupo do PT engrossa protesto contra tarifa. (Caderno Cotidiano p.C4). | | |
| 19  | Corregedoria vai investigar promotor. (Caderno Cotidiano p.C4). | | |

| |  | | |
|---|--|----------------|----|
| 20  | Rio tem confronto de manifestantes e PMs. (Caderno Cotidiano p.C4).  | | |
| <b>Data do Jornal 12 DE JUNHO (Dia 11 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 21  | Contra tarifa, manifestantes vandalizam centro e Paulista (Caderno Opinião, p. A1). | | |
| 22  | Protesto mais violento contra tarifa tem confrontos em série e vandalismo em SP. (Caderno Cotidiano p.C1). | | |
| 23  | Lei impõe limites, mas não ensina a coexistir. (Caderno Cotidiano p.C1). | | |
| 24  | Ato é 'caso de polícia', diz Alckmin, em Paris. (Caderno Cotidiano p.C3). | | |
| 25  | Rio de Janeiro manifestação danifica prédios históricos. (Caderno Cotidiano p.C3). | | |
| 26  | Sozinho, PM quase foi linchado na região da Sé. (Caderno Cotidiano p.C4). | | |
| 27  | 'É revolta popular, sem controle', diz movimento. (Caderno Cotidiano p.C5). | | |
| <b>Data do Jornal 13 DE JUNHO (Dia 12 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 28  | Governo de São Paulo diz que será mais duro contra vandalismo. (Capa). | | |
| 29  | Presos em confronto são da periferia e de regiões nobres. (Capa) | | |
| 30  | Retomar a Paulista. (Caderno Opinião p.A2) (Editorial) | X | |
| 31  | Por que estamos nas ruas. (Caderno Opinião p.A3) | | |
| 32  | Painel do leitor. (Caderno Opinião p.A3) | | |
| 33  | Arruaça policial. (Caderno Poder p.A14)  | | |
| 34  | 'Lincha, mata' ouviu policial apredrejado. (Caderno Cotidiano1 p.C1). | | |
| 35  | Tática e armas são essenciais, mas PM também precisa ter disciplina. (Caderno Cotidiano1 p.C1). | | |
| 36  | 'Estou triste', diz dono de carro que atropelou três. (Caderno Cotidiano1 p.C1). | | |
| 37  | Alckmin quer cobrar prejuízos de 'vândalos'. (Caderno Cotidiano1 p.C3). | | |
| 38  | Tarifa zero significa abrir mão de investimentos. (Caderno Cotidiano1 p.C4). | | |
| 39  | Movimento propõe suspender ajuste (Caderno Cotidiano1 p.C4). | | |
| 40  | Jornalista do Portal Aprendiz é preso em protesto. (Caderno Cotidiano1 p.C4). | | |
| 41  | Perfil dos detidos vai de Poa a Alphaville. (Caderno Cotidiano1 p.C5). | | |
| 42  | Os vândalos e o politicamente. (Caderno Cotidiano2 p.C2).  | | |

| | | | |
|---|---|----------------|----|
| 43  | Somos anjos e demônios na internet, diz sociólogo. (Caderno Ilustrada p.E3). | | |
| <b>Data do Jornal 14 DE JUNHO (Dia 13 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 44  | Polícia reage com violência a protesto e SP vive noite de caos. Caderno de Opinião, p. A1. | | |
| 45  | Protestos em série. Opinião, p. A2. | | |
| 46  | Gritos e sussurros. Opinião, p. A1. | | |
| 47  | Novo protesto tem reação violenta da PM. Caderno Cotidiano 1, p. C1.  | | |
| 48  | Bombas e balas de borracha deixam centro em pânico Caderno Cotidiano 1, p. C2. | | |
| 49  | 'Me arrancaram da mesa e deram porrada' diz jovem. Caderno Cotidiano 1, p. C2. | | |
| 50  | Jornalistas são feridos por disparos de policiais militares. Caderno Cotidiano 1, p. C2. | | |
| 51  | A PM começou a batalha na Maria Antônia. Caderno Cotidiano 1, p. C3-C4. | | |
| 52  | Haddad diz que violência da PM marcou ato Caderno Cotidiano 1, p. C5. | | |
| 53  | Maioria na cidade é a favor dos atos, mostra Datafolha Caderno Cotidiano 1, p. C5. | | |
| 54  | No Rio, ato tem flores, mas acaba com feridos. Caderno Cotidiano 1, p. C6.  | | |
| 55  | Congresso discute crime de terrorismo no Brasil. Caderno Cotidiano 1, p. C6. | | |
| 56  | Tome tenência, dona elite!. Caderno Cotidiano 2, p. 2.  | | |
| <b>Data do Jornal 15 DE JUNHO (Dia 14 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 57  | Guerra da tarifa. Alckmin defende PM e diz que protesto tem viés político. (Capa) | | |
| 58  | Polícia Militar só reagiu ao ataque. (Capa) | | |
| 59  | Guerra da tarifa. Alckmin defende PM e ministro de Dilma ataca 'violência extrema'. (Caderno Cotidiano 1, p. C2). | | |
| 60  | Não há vencedor político da batalha campal das ruas em SP. (Caderno Cotidiano 1, p. C2). | | |
| 61  | É necessário ter preparo para não reagir, diz Haddad. (Caderno Cotidiano 1, p. C2). | | |
| 62  | Guerra da tarifa. Corregedoria investiga policiais envolvidos em agressão de casal. (Caderno Cotidiano 1, p. C3). | | |
| 63  | PM diz que grupo quebrou acordo de não ir à Paulista. (Caderno Cotidiano 1, p. C4). | | |
| 64  | Jornalista ferido é risco da profissão, diz polícia. (Caderno | | |


| | | | |
|---|---|----------------|----|
| | Cotidiano 1, p. C4).  | | |
| 65  | Guerra da tarifa. Para oficiais, Tropa de Choque demorou a agir. (Caderno Cotidiano 1, p. C5). | | |
| 66  | Após violência, manifestantes ganham apoio de instituições. (Caderno Cotidiano 1, p. C5). | | |
| 67  | Avaliação do transporte é a pior de todas desde 87, diz Datafolha. (Caderno Cotidiano 1, p. C5). | | |
| 68  | Agentes e policiais blindam seleção de protestos. (Caderno Folha na copa, p. D8). | | |
| 69  | Manifestações se espalham pelas sedes do torneio. (Caderno Folha na copa, p. D8). | | |
| 70  | Tumultos. (Caderno Esporte, p. D11).  | | |
| <b>Data do Jornal 16 DE JUNHO (Dia 15 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 71  | A semana em que São Paulo ardeu. (Capa) | | |
| 72  | Estreia do Brasil tem vaia a Dilma, feridos e presos. (Capa)  | | |
| 73  | Alunos da USP tentam, em vão, ir a protesto sem pagar tarifa; Polvilho, o líder, dá mexericas contra tensão. (Capa) | | |
| 74  | Polícia Militar afirma que militantes do PSOL arregimentam punks para praticar vandalismo; partido nega. (Capa) | | |
| 75  | Polícia insuflou as manifestações em SP e Istambul. (Capa)  | | |
| 76  | Insatisfação. (Caderno Opinião p.A2)  | | |
| 77  | Uma lição do passado. (Caderno Opinião p.A2)  | | |
| 78  | Faroeste urbano. (Caderno Poder p.A6) | | |
| 79  | A página esquecida da cultura Brasileira. (Caderno Poder p.A10) | | |
| 80  | Protesto contra aumento de tarifa é tema do "Tv Folha". (Caderno Poder p.A10) | | |
| 81  | Efeitos imorais. (Caderno Poder p.A13)  | | |
| 82  | O fracasso da democracia. (Caderno Mundo p.A26) | | |
| 83  | Atos contra tarifa une punks a ativistas do 'paz e amor'. (Caderno Cotidiano, p. C1). | | |
| 84  | Conheça o movimento Passe Livre. (Caderno Cotidiano, p. C3).  | | |
| 85  | Guerra da tarifa. No MPL 'não pode ter cara de playboy', diz estudante. (Caderno Cotidiano, p. C3). | | |
| 86  | Guerra da tarifa. A caminho do confronto. (Caderno Cotidiano, p. C4). | | |
| 87  | Guerra da tarifa. Manifestantes fazem 'intercâmbio' para trocar experiências. (Caderno Cotidiano, p. C5). | | |
| 88  | Guerra da tarifa. Serviço secreto da PM diz que PSOL 'recruta' punks para protestos. (Caderno Cotidiano, p. C6). | | |
| 89  | 'Avaliação é totalmente equivocada', diz deputado. (Caderno Cotidiano, p. C7). | | |

| |  | | |
|---|--|----------------|----|
| 90  | Imagina na copa. (Caderno Folha na copa, p. D5). | | |
| 91  | A burrice está solta nas ruas. (Caderno Mercado, p. B4). | | |
| <b>Data do Jornal 17 DE JUNHO (Dia 16 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 92  | Governo de SP pede e terá reunião com manifestantes. (Capa). | | |
| 93  | O que eles querem. (Caderno Opinião p.A2)  | | |
| 94  | Os velhos. (Caderno Opinião p.A2)  | | |
| 95  | Cardozo foi 'oportunista', diz senador. (Caderno Poder p.A5) | | |
| 96  | Hackers criticam presidente em ataques a páginas públicas. (Caderno Poder p.A5). | | |
| 97  | Estado negocia com líderes de protesto, metrô cerca a estação. (Caderno Cotidiano, p. C1). | | |
| 98  | Viva a vaia. (Caderno Cotidiano, p. C1). | | |
| 99  | Guerra da tarifa. Movimento diz que não negociará percurso. (Caderno Cotidiano, p. C3). | | |
| 100 | A tarifa de ônibus por aqui está entre as mais caras do mundo. (Caderno Cotidiano, p. C3). | | |
| 101 | Gays, trabalhadores e até mães de manifestantes aderem ao protesto. (Caderno Cotidiano, p. C3). | | |
| 102 | 'Não letais', balas de borracha podem matar. (Caderno Cotidiano, p. C3). | | |
| 103 | Polícia criou 'metamanifestação' com violência. (Caderno Cotidiano, p. C4).  | | |
| 104 | Grupos organizam protestos em ao menos 44 cidades do país. (Caderno Cotidiano, p. C4). | | |
| 105 | Brasileiros no exterior fazem atos em apoio a manifestantes. (Caderno Cotidiano, p. C4). | | |
| 106 | PM usa bombas contra protestos perto do Maracanã. (Caderno Folha na copa, p. D2).  | | |
| 107 | Presidência já previa vaias e alterou cerimonial. (Caderno Folha na copa, p. D7).  | | |
| 108 | Globo omite ato em vídeo cedido à imprensa. (Caderno Folha na copa, p. D7).  | | |
| 109 | Violência no ar. (Caderno Ilustrada, p. E1). | | |
| 110 | Datena e Rezende atingem cerca de 900mil famílias. (Caderno Ilustrada, p. E1). | | |
| <b>Data do Jornal 18 DE JUNHO (Dia 17 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 111 | Notícia. Milhares vão às ruas 'contra tudo'; grupos atingem palácios. (Caderno Opinião p.A1). | | |
| 112 | A maioria das manifestações foi pacífica, mas houve vandalismo contra sedes do poder. (Caderno Opinião p.A2) (Editorial) | X | |
| 113 | Virtudes e limites. (Caderno Opinião p.A2) | | |

| |  | | |
|---|--|----------------|----|
| 114 | Proposta concreta. (Caderno Opinião p.A2)  | | |
| 115 | No alvo, os palácios. (Caderno Opinião p.A2) | | |
| 116 | Ideia terrorista. (Caderno Opinião p.A6) | | |
| 117 | Governistas minimizam vaias a Dilma. (Caderno Poder p.A8). | | |
| 118 | A vaia saiu às ruas. (Caderno Mundo p.A20).  | | |
| 119 | Contra. (Caderno Cotidiano. p.C1). | | |
| 120 | Atos atingem 12 capitais e têm cenas de violência. (Caderno Cotidiano. p.C2). | | |
| 121 | Até hotel da seleção é alvo de protesto. (Caderno Cotidiano. p.C2). | | |
| 122 | Rio tem carros incendiados e depredação. (Caderno Cotidiano. p.C2). | | |
| 123 | Teto do Congresso é ocupado; grupo tenta invadir sede do governo de SP. (Caderno Cotidiano. p.C3). | | |
| 124 | Movimento está divorciado dos políticos tradicionais. (Caderno Cotidiano. p.C3). | | |
| 125 | Diretor da Câmara é agredido em Brasília. (Caderno Cotidiano. p.C3). | | |
| 126 | Ao menos 65 mil protestam nas ruas de São Paulo. (Caderno Cotidiano. p.C4). | | |
| 127 | Lojas fecham mais cedo e comerciantes criticam passeata. (Caderno Cotidiano. p.C5). | | |
| 128 | Políticos agora apoiam manifestações. (Caderno Cotidiano. p.C6). | | |
| 129 | Atônitos, governos não conseguem entender atos. (Caderno Cotidiano. p.C7). | | |
| 130 | Tarifa zero exigiria dobrar arrecadação obtida com IPTU. (Caderno Cotidiano. p.C8). | | |
| 131 | Em São Paulo, manifestantes sem rumo vão parar na frente da Rede Globo. (Caderno Cotidiano. p.C8). | | |
| 132 | Defensoria pede indenização por detenções 'ilegais'. Mario Cesar Carvalho. Caderno Cotidiano. C8.  | | |
| 133 | Por que Fui? Patrícia Campos Mello. Caderno Cotidiano. C9  | | |
| 134 | Pula a fogueira, Iaiá. Jairo Marques. Caderno Cotidiano. C11. | | |
| 135 | Protestos em SP esquentam evento literário. Marco Rodrigo Almeida. Caderno Ilustrada E3. | | |
| 136 | A Primavera do Vinagre. José Simão. Caderno Ilustrada E7.  | | |
| <b>Data do Jornal 19 DE JUNHO (Dia 18 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 137 | Ato em SP tem ataque à prefeitura, saque e vandalismo; PM tarda a agir. Caderno Opinião. A1. | | |
| 138 | Incógnita nas ruas. (Caderno Opinião p.A2) (Editorial) | X | |
| 139 | Columna. HÉLIOS CHWARTSMAN Entre a sabedoria e a loucura. Caderno Opinião. A2. | | |
| 140 | Columna. FERNANDO RODRIGUESO rumo dos indignados. Caderno  | | |

| | | | |
|---|---|----------------|-----------|
| | Opinião. A2.  | | |
| 141 | Columna CRISTINA GRILLO 8 ou 80. Caderno Opinião. A2. | | |
| 142 | Columna. ELIO GASPARI. O monstro foi para a rua. Caderno Poder. A10. | | |
| 143 | Ataque à prefeitura e saques a lojas marcam novo protesto em São Paulo. Caderno Cotidiano C1. | | |
| 144 | Ato tem violência, saque e depredação; PM demora a agir Caderno Cotidiano C2 | | |
| 145 | 'Estão entrando', diz servidora durante tentativa de invasão Caderno Cotidiano C3 MÔNICA BERGAMO. | | |
| 146 | Grupo condena violência e fala em 'revolta popular' Caderno Cotidiano C3 MÔNICA BERGAMO | | |
| 147 | Demora foi para evitar confronto, diz PM Caderno Cotidiano C4 | | |
| 148 | Haddad agora admite rever tarifa de ônibus Caderno Cotidiano C6 | | |
| 149 | Dilma diz que atos são recado a governantes Caderno Cotidiano C7 | | |
| 150 | Descrença nos 3 Poderes subiu em 10 anos. FERNANDO RODRIGUES. Caderno Cotidiano C8 y C9 | | |
| 151 | Assembleia do Rio tem prejuízo de R\$ 2 mi. Caderno Cotidiano C10. | | |
| 152 | Columna. A passeata. A N T O N I O P R A T A. Caderno Cotidiano C11. | | |
| 153 | Ueba! 20 centavos saiu caro! José Simão. Caderno Ilustrada E9. | | |
| 154 | A arte do impossível. Marcelo coelho. Caderno Ilustrada E10. | | |
| 155 | A Copa das manifestações. (Caderno folha na copa, p.D6.)  | | |
| <b>Data do Jornal 20 DE JUNHO (Dia 19 de junho)</b> | | <b>Corpora</b> | |
| | | <b>Si</b> | <b>No</b> |
| 156 | Protestos de rua derrubam tarifas. (Capa).  | | |
| 157 | Vitória das ruas. (Caderno Opinião p.A2) (Editorial)  | X | |
| 158 | Depredação livre. (Caderno Opinião p.A2)  | | |
| 159 | Blatter e a revolta popular. (Caderno Opinião p.A2) | | |
| 160 | Degrau por degrau. (Caderno Opinião p.A2) | | |
| 161 | Exaustão. (Caderno Opinião p.A2)  | | |
| 162 | Fim da letargia. (Caderno Opinião p.A3) | | |
| 163 | Painel do leitor. (Caderno Opinião p.A3)  | | |
| 164 | Efeitos colaterais. (Caderno Poder p.A4)  | | |
| 165 | Aliados criticam governo e pedem reforma ministerial. (Caderno Poder p.A4) | | |
| 166 | Pesquisa Ibope também aponta queda na aprovação de Dilma. (Caderno Poder p.A4) | | |
| 167 | Outra mobilização. (Caderno Poder p.A10)  | | |
| 168 | Cai a tarifa, quem vai pagar? (Caderno Cotidiano p.C1)  | | |
| 169 | Milhares nas ruas obrigam Alckmin e Haddad a recuar. (Caderno Cotidiano p.C2). | | |
| 170 | Balanço das manifestações. (Caderno Cotidiano p.C3).  | | |

| |  | | |
|---|--|----------------|----|
| | Recuo terá de ser compensado mais cedo ou mais tarde. (Caderno Cotidiano p.C4).  | | |
| 171 | Sem ajuda federal, Haddad recua e sofre derrota política. (Caderno Cotidiano p.C4).  | | |
| 172 | Governantes apelaram para arma tradicional: o populismo. (Caderno Cotidiano p.C4). | | |
| 173 | Grupo mantém ato hoje na Paulista e diz lutar pela tarifa zero. (Caderno Cotidiano p.C5).  | | |
| 174 | Manifestações refletem crises de representação e representatividade. (Caderno Cotidiano p.C5). | | |
| 175 | Contra o que você protesta? (Caderno Cotidiano p.C5-C6). | | |
| 176 | Protesto em jogo do Brasil tem 18 feridos. (Caderno Cotidiano p.C7). | | |
| 177 | Atos bloqueiam cinco estradas paulistas, e trânsito chega a 10km. (Caderno Cotidiano p.C7).  | | |
| 178 | Periferia de SP quer melhorias na saúde, transporte e moradia. (Caderno Cotidiano p.C7). | | |
| 179 | 14 presos por saques e depredação em SP têm passagem pela polícia. (Caderno Cotidiano p.C10).  | | |
| 180 | Saqueadores trocam tênis velho por novo e esvaziam joalheria. (Caderno Cotidiano p.C11). | | |
| 181 | Policiais viram ação de vândalos sem reagir. (Caderno Cotidiano p.C11).  | | |
| 182 | Jovem que atacou prefeitura pede desculpas. (Caderno Cotidiano p.C12). | | |
| 183 | 'N.I.N.J.A. TV' busca novos meios de cobrir protestos. (Caderno Cotidiano p.C12).  | | |
| 184 | 'Bom cabrito é o que mais berra'. (Caderno Cotidiano p.C14). | | |
| 185 | Torcedor faz protesto no estádio, e Fifa ignora sua 'lei'. (Caderno folha na copa, p.D2).  | | |
| 186 | Pelé apoia manifestações, mas não vaias à seleção. (Caderno folha na copa, p.D2).  | | |
| 187 | Regra. Após declarar apoio a manifestações, Neymar leva seleção à vitória sobre o México e à classificação. (Caderno folha na copa, p.D3). | | |
| 188 | Protestos fazem governo mudar segurança nas sedes. (Caderno folha na copa, p.D5).  | | |
| 189 | Com receio, Fifa muda horário de funcionários. (Caderno folha na copa, p.D5).  | | |
| 190 | Foco no passe livre. (Caderno Mercado, p.B11). | | |
| 191 | Ueba! Padrão Fifa ou Patrão Fifa? (Caderno Ilustrada, p.E7). | | |
| <b>Data do Jornal 21 DE JUNHO (Dia 20 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |

| |  |  |  |
|-----|--|--|--|
| 192 | Protestos violentos se espalham pelo país e Dilma chama reunião. Caderno Opinião. A1.  |  |  |
| 193 | Tarifa zero, um delírio? HÉLIO SCHWARTSMAN. Caderno Opinião. A2. |  |  |
| 194 | Aprendizado essencial. MARINA SILVA . Caderno Opinião. A2. |  |  |
| 195 | No colo de Dilma. ELIANECANTANHÊDE . Caderno Opinião. A2.  |  |  |
| 196 | A revolta da catraca. ALFREDO SIRKIS. Caderno Opinião. A3. |  |  |
| 197 | Os protestos: seis surpresas. MOISÉS NAÍM. Caderno Mundo. A18. |  |  |
| 198 | VIOLÊNCIA Se Espalha Pelo País. Caderno Cotidiano. C1. |  |  |
| 199 | Ministérios são alvo de vandalismo e ataques em Brasília. Caderno Cotidiano. C2. |  |  |
| 200 | Exército reforça efetivo para proteger autoridades. ELIANE CANTANHÊDE. Caderno Cotidiano. C2.  |  |  |
| 201 | Dilma cancela viagem ao Japão e marca reunião emergencial. VALDO CRUZ ANDREIA SADI. Caderno Cotidiano. C3. |  |  |
| 202 | Silêncio de presidente resume ausência de ação dos políticos. FERNANDO RODRIGUES. Caderno Cotidiano. C3. |  |  |
| 203 | No Rio, centro vira campo de batalha. (DENISE LUNA, PEDRO SOARES, ITALO NOGUEIRA, FABIO BRISOLLA, BRUNA FANTTI, MARIANA SALLOWICZ E PAULO MAURICIO ROCHA. Caderno Cotidiano. C4. |  |  |
| 204 | Protestos ferem repórter; TVs têm carros incendiados. Caderno Cotidiano. C4. |  |  |
| 205 | Ato em Fortaleza acaba em confronto e com 61 detidos. AGUIRRE TALENTO e NELSON BARROS NETO. Caderno Cotidiano. C4. |  |  |
| 206 | Globo abandona grade do horário nobre para transmitir 'manifestação tranquila' país afora. NELSON DE SÁ. Caderno Cotidiano. C4.  |  |  |
| 207 | Hostilizados, petistas abandonam ato pós-redução de tarifa em SP. GIBA BERGAMIN JR., LEANDROMACHADO, RICARDO SENRA, RODRIGO LEVINO E TALITA BEDINELLI). Cotidiano. C5. |  |  |
| 208 | Governador do PT critica adesão da sigla. Cotidiano. C5. |  |  |
| 209 | 'It's revolution, baby', anunciam cartazes na avenida Paulista. MARCELO COELHO. Cotidiano. C5. |  |  |
| 210 | Ribeirão Preto tem a 1ª morte dos protestos. DANIELA SANTOS e VENCESLAU BORLINA FILHO. . Cotidiano. C6.  |  |  |
| 211 | Prefeitura de Campinas é atacada com bombas. LUCAS SAMPAIO e REYNALDO TUROLLO JR.. Cotidiano. C6.  |  |  |
| 212 | Passe Livre prega 'expropriação' do transporte coletivo. FABIANO MAISONNAVE. Cotidiano. C8.  |  |  |
| 213 | Promotoria quer abrir dados sobre tarifas em SP. AFONSO BENITES, ANDRÉ MONTEIRO E JOSÉ ERNESTO CREDENDIO. Cotidiano. C9. |  |  |

| |  | | |
|---|--|----------------|----|
| 214 | Governo quer bancar tarifa com verba de obras paradas. PAULO GAMA E DANIELA LIMA. . Cotidiano. C10. | | |
| 215 | Transporte e Copa devem motivar novos protestos. CLAUDIA ROLLI, FÁBIO TAKAHASHI E IARA BIDERMAN. Cotidiano. C11. | | |
| 216 | Imagina na Copa. BARBARA GANCIA. Cotidiano. C12. | | |
| 217 | Protesto nos corredores. VINICIUSTOR RESFREIRE. Caderno Mercado. B4. | | |
| 218 | Protestos nas ruas apavoram dirigentes da Fifa e de seleções. VALDO CRUZ. Caderno Folha na copa. D2. | | |
| 219 | Viva o vinagre! Abaixo a Pedra!. JOSÉ SIMÃO. Caderno Ilustrada. E11. | | |
| | Ironia e protestos. MICHEL LAUB. Caderno Ilustrada. E12. | | |
| <b>Data do Jornal 22 DE JUNHO (Dia 21 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 220 | Dilma promete ouvir 'voz das ruas' e coibir 'arruaça'. (Capa). | | |
| 221 | Manifestantes da av. Paulista apoiam Barbosa e democracia. (Capa). | | |
| 222 | Principais acessos a aeroportos em SP são bloqueados. (Capa).  | | |
| 223 | Após anunciar fim de atos, Passe Livre volta atrás. (Capa).  | | |
| 224 | O problema é do Brasil, não da Fifa, diz Jérôme Valcke. (Capa).  | | |
| 225 | Destruir São Paulo. (Caderno Opinião p.A2) (Editorial) | X | |
| 226 | Esquerda ou direita? (Caderno Opinião p.A2)  | | |
| 227 | Surgem novos cenários. (Caderno Opinião p.A2)  | | |
| 228 | Vândalos. (Caderno Opinião p.A2) | | |
| 229 | É viável zerar a tarifa do transporte público? Não. Uma transfusão necessária. (Caderno Opinião p.A3) | | |
| 230 | É viável zerar a tarifa do transporte público? Sim. A voz das ruas e a mobilidade urbana. (Caderno Opinião p.A3) | | |
| 231 | Painel do leitor. (Caderno Opinião p.A3) | | |
| 232 | Quebrando o gelo. (Caderno Poder p.A4) | | |
| 233 | Nenhum partido vai ganhar com protestos, afirma FHC. (Caderno Poder p.A4)  | | |
| 234 | Congresso prepara agenda positiva em resposta a protestos. (Caderno Poder p.A8) | | |
| 235 | Governo tem de se preparar para protestos na jornada, diz ministro. (Caderno Poder p.A16) | | |
| 236 | Na TV, Dilma diz que é preciso ouvir a 'voz das ruas', mas não aceitará 'arruaça'. (Caderno Cotidiano p.C1). | | |
| 237 | Dilma condena 'minorias autoritárias e violentas' e diz que vai 'manter a ordem'. (Caderno Cotidiano p.C2). | | |
| 238 | Estados pedem orientação do governo federal sobre protestos. (Caderno Cotidiano p.C2). | | |
| 239 | Em SP, 55% reprovam atuação da presidente. (Caderno Cotidiano  | | |

| |  |  |  |
|-----|--|--|--|
| | p.C2). |  |  |
| 240 | Exército monitora crise por meio das redes sociais. (Caderno Cotidiano p.C3). |  |  |
| 241 | Sem clareza sobre a natureza dos protestos, discurso evita riscos. (Caderno Cotidiano p.C3). |  |  |
| 242 | Mídia estimulou os atos, afirma ministro. (Caderno Cotidiano p.C3). |  |  |
| 243 | Movimento suspende protestos, mas volta atrás. (Caderno Cotidiano p.C4). |  |  |
| 244 | Em nota, MPL repudia agressão contra partidos. (Caderno Cotidiano p.C4). |  |  |
| 245 | Romário apoia protestos e diz que Fifa manda no Brasil hoje. (Caderno Cotidiano p.C4). |  |  |
| 246 | Atos fecham 13 rodovias em SP e isolam aeroportos. (Caderno Cotidiano p.C5). |  |  |
| 247 | Contra bloqueio, tripulantes vão de avião a Cumbica. (Caderno Cotidiano p.C5). |  |  |
| 248 | Manifestantes votariam em Barbosa para presidente. (Caderno Cotidiano p.C6). |  |  |
| 249 | País tem manifestações marcadas em 12 cidades no fim de semana. (Caderno Cotidiano p.C6). |  |  |
| 250 | Rastros da violência. (Caderno Cotidiano p.C8).  |  |  |
| 251 | Grupo depreda e saqueia lojas na zona oeste do Rio. (Caderno Cotidiano p.C9). |  |  |
| 252 | Grupo protesta na rua da casa do governador. (Caderno Cotidiano p.C9). |  |  |
| 253 | Nós estamos vivendo o resultado de uma série de paradoxos. (Caderno Cotidiano p.C9). |  |  |
| 254 | Estudante é ferido por bala de borracha em Campinas. (Caderno Cotidiano p.C10). |  |  |
| 255 | Atropelador de Ribeirão tem prisão decretada. (Caderno Cotidiano p.C10). |  |  |
| 256 | Gari morre ao inalar gás após protesto em Belém. (Caderno Cotidiano p.C11). |  |  |
| 257 | Protestos tomam ruas de 12 capitais e 65 cidades do país. (Caderno Cotidiano p.C11). |  |  |
| 258 | Uma possível agenda para a crise instalada no Brasil. (Caderno Cotidiano p.C12). |  |  |
| 259 | Política não se dará mais dentro dos partidos, mas nas ruas. (Caderno Cotidiano p.C12). |  |  |
| 260 | Debate aponta tédio e crise na democracia como causas. (Caderno Cotidiano p.C12). |  |  |
| 261 | Direitos de uns e dos outros. (Caderno Cotidiano p.C14). |  |  |


| | | | |
|---|---|----------------|----|
| 262 | É hora de repensar a sistemática de reajustes de transportes. (Caderno Mercado p.B20). | | |
| 263 | MÔNICA BERGAMO. (Caderno Ilustrada p.E2). | | |
| 264 | “Todo mundo na rua é bom”. (Caderno Ilustrada p.E2).  | | |
| 265 | Pânico em SP. (Caderno Ilustrada p.E14).  | | |
| 266 | Que confusão é esa? (Caderno Folinha).  | | |
| 267 | Alerta. (Caderno folha na copa, p.D2-D3). | | |
| 268 | Salvador não estava preparada para sediar torneio, diz prefeito. (Caderno folha na copa, p. D3). | | |
| 269 | Presidente da Coca-Cola diz que sabia dos riscos da Copa no Brasil. (Caderno folha na copa, p. D3). | | |
| 270 | O Mundial corre perigo. (Caderno folha na copa, p. D8). | | |
| 271 | Bola ou bala? (Caderno folha na copa, p. D9). | | |
| <b>Data do Jornal 23 DE JUNHO (Dia 22 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 272 | A semana em que o Brasil ardeu. (Capa). | | |
| 273 | Maioria dos paulistanos defende mais atos nas ruas. (Capa). | | |
| 274 | Para responder a protestos, Dilma resgata ‘faxina’. (Capa). | | |
| 275 | Investigação vê desvios em receita de tarifa de ônibus de SP. (Capa). | | |
| 276 | Mensagem bem-vinda. (Caderno Opinião p.A2) (Editorial). | X | |
| 277 | Caminho da transformação. (Caderno Opinião p.A2). | | |
| 278 | A revolução do tomate. (Caderno Opinião p.A2).  | | |
| 279 | O bolo e a sopa. (Caderno Opinião p.A2).  | | |
| 280 | Que juventude é essa? (Caderno Opinião p.A3). | | |
| 281 | Painel do leitor. (Caderno Opinião p.A3). | | |
| 282 | E agora, São Paulo? (Caderno Opinião p.A3). | | |
| 283 | Na contramão. (Caderno Poder p.A4). | | |
| 284 | Sem verba, Dilma reinventa faxina em resposta às ruas. (Caderno Poder p.A4). | | |
| 285 | Aécio critica fala de Dilma, de audiência de Copa. (Caderno Poder p.A4). | | |
| 286 | Bicho de sete cabeças. (Caderno Poder p.A8).  | | |
| 287 | ‘Querem faturar com protestos’, diz Marina. (Caderno Poder p.A8). | | |
| 288 | Entre baderna e política. (Caderno Poder p.A11).  | | |
| 289 | Um exercício de fantasia futuroológica. (Caderno Poder p.A18). | | |
| 290 | “TV Folha” traz especial sobre protestos. (Caderno Poder p.A18). | | |
| 291 | Dilma assume a pauta da rua. (Caderno Mundo p.A22). | | |
| 292 | Inspirados em protestos no Brasil, paraguaios vão às ruas. (Caderno Mundo p.A22). | | |
| 293 | Para 66%, manifestações nas ruas devem continuar. (Caderno Cotidiano 1 p.C1). | | |
| 294 | Maioria aprova decisão de reduzir tarifa. (Caderno Cotidiano 1 | | |

| |  |  |  |
|-----|--|--|--|
| | p.C2). |  |  |
| 295 | Após queda da tarifa, qualidade dos ônibus é colocada em xeque. (Caderno Cotidiano 1 p.C3-C4). |  |  |
| 296 | Agudos, a 313 km de SP, tem ônibus de graça há dez anos. (Caderno Cotidiano 1 p.C5). |  |  |
| 297 | Experiências com passe livre fracassam nos EUA. (Caderno Cotidiano 1 p.C6). |  |  |
| 298 | Maior parte das tarifas de transporte tem subsídios. (Caderno Cotidiano 1 p.C7). |  |  |
| 299 | Folha corrida. A semana em 16 cartazes. (Caderno Cotidiano 1 p.C12). |  |  |
| 300 | Promotora investiga fraudes em empresas de ônibus de SP. (Caderno Cotidiano 2 p.C1). |  |  |
| 301 | Volume de recursos e patrimônio não batem, diz relatório. (Caderno Cotidiano 2 p.C2). |  |  |
| 302 | Defesa diz que acusações não se sustentam. (Caderno Cotidiano 2 p.C2). |  |  |
| 303 | Belo Horizonte tem dia de saques e violência. (Caderno Cotidiano 2 p.C3). |  |  |
| 304 | Em clima de calçada, Paulista reúne 30mil contra PEC 37. (Caderno Cotidiano 2 p.C3). |  |  |
| 305 | Ato bloqueia ponte que leva à argentina. (Caderno Cotidiano 2 p.C3). |  |  |
| 306 | Brasileiros protestam em Nova York, Madri e Paris. (Caderno Cotidiano 2 p.C3). |  |  |
| 307 | Vândalo que atacou Itamaraty é identificado. (Caderno Cotidiano 2 p.C4). |  |  |
| 308 | Sindicatos prometem greves e paralisações nesta semana. (Caderno Cotidiano 2 p.C4). |  |  |
| 309 | Praia de Copacabana espera 10 mil pessoas em novo protesto. (Caderno Cotidiano 2 p.C4). |  |  |
| 310 | Grupo acampa em frente à casa de Sérgio Cabral. (Caderno Cotidiano 2 p.C5). |  |  |
| 311 | Policia é baleado em protesto na zona norte. (Caderno Cotidiano 2 p.C5). |  |  |
| 312 | Dilma tem audiência de Brasil na Copa-2010. (Caderno Cotidiano 2 p.C5). |  |  |
| 313 | Sem vergonha de protestar. (Caderno Cotidiano 2 p.C6). |  |  |
| 314 | # Olho na rua. (Caderno Ilustrada p.E1). |  |  |
| 315 | Nova 'Saramandaia' tem revolta nas ruas e 'Occupy o Coreto'. (Caderno Ilustrada p.E5). |  |  |
| 316 | É abuso demais. (Caderno Ilustrada p.E8).  |  |  |
| 317 | Rua das novidades velhas. (Caderno Mercado p.B4).  |  |  |

| |  | | |
|---|--|----------------|----|
| 318 | Turbulência pega Brasil em situação mais frágil. (Caderno Mercado p.B5). | | |
| 319 | Sinal de desgaste do contrato social. (Caderno Mercado p.B16). | | |
| 320 | Ronaldo diz que não decide nada sobre a Copa. (Caderno folha na copa, p. D6). | | |
| 321 | Como hoje, Brasil vivia tensão social e política às vésperas do Mundial de 1950. (Caderno folha na copa, p. D6). | | |
| <b>Data do Jornal 24 DE JUNHO (Dia 23 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 322 | Dilma inicia pela saúde plano para estancar atos (Capa)  | | |
| 323 | Grupo faz reunião e reforça campanha pela tarifa zero (Capa) | | |
| 324 | Movimento atual é um primo pobre de Maio de 1968 (Capa)  | | |
| 235 | Protesto e contrato (Caderno Opinião p.A2) (Editorial).  | | |
| 326 | Coluna. O apelo de Dilma. RICARDO BALTHAZAR (Caderno Opinião p.A2).  | | |
| 327 | Coluna. Brasileiros. AÉCIO NEVES. (Caderno Opinião p.A2).  | | |
| 328 | Coluna. Caminho do desconforto. VALDO CRUZ. (Caderno Opinião p.A2).  | | |
| 329 | Coluna. Vulnerabilidades. LETÍCIA SANDER. (Caderno Opinião p.A2).  | | |
| 330 | Coluna. As manifestações e o direito à política. TALES AB'SÁBER. (Caderno Opinião p.A3). | | |
| 331 | Coluna. O que há de novo nas ruas. WOLFGANG LEO MAAR. (Caderno Opinião p.A3). | | |
| 332 | 'Voz das ruas' leva Dilma a buscar pacote com Estados. (Caderno Poder p.A4). | | |
| 333 | Como todos eles são alvo, ninguém poderá se omitir. (Caderno Poder p.A4).  | | |
| 334 | Prefeitos querem solução para transporte urbano. (Caderno Poder p.A4). | | |
| 335 | Fantasia desorganizada. (Caderno Mundo p.A8).  | | |
| 336 | Partido deixou de ser um instrumento de mobilização. ENTREVISTA DA 2ª LINDBERGH FARIAS. (Caderno Mundo p.A10). | | |
| 337 | Em encontros, Passe Livre reforça abaixo-assinado por tarifa zero. (Caderno Cotidiano p.C1). | | |
| 338 | Rejeição de interlocutores ameaça legado dos protestos. (Caderno Cotidiano p.C1). | | |
| 339 | Ativistas apoiam protestos marcados para amanhã na periferia. (Caderno Cotidiano p.C1). | | |
| 340 | A revolta da cidade. (Caderno Cotidiano p.C2). | | |
| 341 | Passeata no Rio tem clima de 'domingão'. (Caderno Cotidiano p.C3). | | |
| 342 | Acesso a aeroporto em Fortaleza teve bloqueio parcial. (Caderno  | | |

| | | | |
|---|---|----------------|----|
| | Cotidiano p.C3).  | | |
| 343 | Belo Horizonte tem 37 feridos depois do conflito de sábado. (Caderno Cotidiano p.C4). | | |
| 344 | Ar fresco é melhor do que vinagre contra efeito de gás lacrimogêneo. (Caderno Cotidiano p.C4). | | |
| 345 | Virou aula. (Caderno Cotidiano p.C5). | | |
| 346 | Local da última vaia à seleção, Belo Horizonte vira palco de protestos. (Caderno Folha na copa p.D3). | | |
| <b>Data do Jornal 25 DE JUNHO (Dia 24 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 347 | Dilma sugere plebiscito para reformar a política. (Capa). | | |
| 348 | CPI nos transportes seria usada para achacar, diz petista. (Capa). | | |
| 349 | Fuzileiro naval estava em ataque ao Itamaraty na semana passada. (Capa). | | |
| 350 | CPI dos ônibus. (Caderno Opinião p.A2) (Editorial). | | |
| 351 | Coluna. O tamanho das mudanças. HÉLIO SCHWARTSMAN. (Caderno Opinião p.A2). | | |
| 352 | Coluna. Sem partido. V L A D I M I R S A F A T L E. (Caderno Opinião p.A2). | | |
| 353 | Coluna. O poder se coça. ELIANE CANTANHÊDE. (Caderno Opinião p.A2). | | |
| 354 | Coluna. O funeral de César. CARLOS HEITOR CONY. (Caderno Opinião p.A2). | | |
| 355 | O inverno da nossa insatisfação. (Caderno Opinião p.A3).  | | |
| 356 | Os parasitas. (Caderno Opinião p.A3). | | |
| 357 | Dilma vai a FHC. (Caderno Poder p.A4).  | | |
| 358 | Dilma quer plebiscito para promover reforma política. (Caderno Poder p.A4). | | |
| 359 | Tática do governo é pressionar o congresso. (Caderno Poder p.A4). | | |
| 360 | Vozes contra vozes. (Caderno Poder p.A6). | | |
| 361 | Ministros do STF rejeitam Constituinte sobre reforma. (Caderno Poder p.A6). | | |
| 361 | Entidades querem mudar sistema eleitoral do país. (Caderno Poder p.A6). | | |
| 363 | Dilma atropela o Congresso, diz oposição. (Caderno Poder p.A8). | | |
| 364 | Manifesto da oposição propõe CPI sobre os gastos da Copa-2014. (Caderno Poder p.A8). | | |
| 365 | Petista está acuada e plebiscito é ideia absurda, afirma Serra. (Caderno Poder p.A8). | | |
| 366 | Presidente faz aposta na retórica e tenta emparedar políticos. (Caderno Poder p.A9). | | |
| 367 | Plano prevê 10 mil médicos no interior e nas periferias. (Caderno Poder p.A10). | | |

| |  |  |  |
|-----|--|--|--|
| 368 | Além dos protestos, governo terá de lidar com greve de servidores. (Caderno Poder p.A10). |  |  |
| 369 | Para ativistas, Planalto está despreparado para debate. (Caderno Poder p.A11). |  |  |
| 370 | Governador defende que não filiado se candidate. (Caderno Poder p.A11). |  |  |
| 371 | Policiais federais dizem ser contra a PEC 37. (Caderno Poder p.A11). |  |  |
| 372 | Chamem o Beppe Grillo. (Caderno Mundo p.A15).  |  |  |
| 373 | Após protestos, Alckmin desiste de reajustar pedágio. (Caderno Cotidiano p.C1). |  |  |
| 374 | Governador do PR barra aumento na conta de luz. (Caderno Cotidiano p.C1). |  |  |
| 375 | Atos causam bloqueio de estradas em todo o país. (Caderno Cotidiano p.C3). |  |  |
| 376 | Mulheres morrem atropeladas em GO durante protesto. (Caderno Cotidiano p.C3). |  |  |
| 377 | Pacote de transporte da Copa emperra. (Caderno Cotidiano p.C4). |  |  |
| 378 | Cidades dizem cumprir prazos das licitações. (Caderno Cotidiano p.C4). |  |  |
| 379 | Suspeitos de vandalismo durante Ato têm prisão preventiva decretada. (Caderno Cotidiano p.C4). |  |  |
| 380 | Depredação contra a prefeitura vai custar R\$ 1,5 mi para Curitiba. (Caderno Cotidiano p.C4).  |  |  |
| 381 | Violência marca protestos em Porto Alegre e Brasília. (Caderno Cotidiano p.C5). |  |  |
| 382 | Com apoio do Passe Livre, entidades fazem atos na periferia hoje. (Caderno Cotidiano p.C5). |  |  |
| 383 | Ato tinha até maconheiros, diz defesa de atropelador. (Caderno Cotidiano p.C5). |  |  |
| 384 | Militar estava em ataque ao Itamaraty. (Caderno Cotidiano p.C6). |  |  |
| 385 | Só presidente tem poder de convocar Forças Armadas. (Caderno Cotidiano p.C6). |  |  |
| 386 | CPI é para achacar, diz secretário de Haddad. (Caderno Cotidiano p.C7). |  |  |
| 387 | Transporte da Grande SP e litoral também terá preço reduzido. (Caderno Cotidiano p.C7). |  |  |
| 388 | Ônibus em SP são flagrados cobrando tarifa de R\$3,20. (Caderno Cotidiano p.C7). |  |  |
| 389 | Manifestações afetam confiança do consumidor. (Caderno Mercado p.B1). |  |  |
| 390 | Dilma tenta dirigir o trânsito. (Caderno Mercado p.B4).  |  |  |
| 391 | Centrais sindicais marcam manifestações. (Caderno Mercado p.B4). |  |  |

| | | | |
|---|---|----------------|----|
| 392 | Padrão brasileiro. (Caderno Mercado p.B8).  | | |
| <b>Data do Jornal 26 DE JUNHO (Dia 25 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 393 | Câmara derruba PEC 37 e destina royalties para educação e saúde. (Capa). | | |
| 394 | Dilma recua de constituinte para fazer a reforma política. (Capa). | | |
| 395 | Alckmin cede a protestos pela 3ª vez e aumenta a bolsa-aluguel. (Capa). | | |
| 396 | Bandidos usam atos para assaltar e saquear, diz PM. (Capa). | | |
| 397 | IGUAL A 1968, MAS UM POUCO DIFERENTE. (Capa). | | |
| 398 | Presidente do STF diz que é preciso incluir o povo nos debates políticos. (Capa). | | |
| 399 | Confusão constituída. (Caderno Opinião p.A2) (Editorial). | | |
| 400 | Pés pelas mãos. HÉLIO SCHWARTSMAN. (Caderno Opinião p.A2).  | | |
| 401 | Emergência. ANTONIO DELFI M NETTO. (Caderno Opinião p.A2).  | | |
| 402 | Políticos de tocaia. FERNANDO RODRIGUES (Caderno Opinião p.A2). | | |
| 403 | Meios e fins. RUY CASTRO. (Caderno Opinião p.A2). | | |
| 404 | Dilma desiste de constituinte e vai negociar com Congresso. (Caderno Poder p.A4). | | |
| 405 | Governo discutirá compartilhados formato da consulta. (Caderno Poder p.A4). | | |
| 406 | O comissariado quer tungar o ronco. (Caderno Poder p.A6). | | |
| 407 | Sob pressão, Congresso derruba projeto que limitava Procuradoria. (Caderno Poder p.A6). | | |
| 408 | Câmara decide que petróleo financiará educação e saúde. (Caderno Poder p.A6). | | |
| 409 | Isolada do Congresso, presidente flerta coma democracia direta. (Caderno Poder p.A7). | | |
| 410 | Barbosa diz ser preciso incluir o povo nos debates políticos. (Caderno Poder p.A8). | | |
| 411 | Nãodá para flertar com bolivarianismo, diz Gilmar Mendes. (Caderno Poder p.A8). | | |
| 412 | Governo eleva gasto com maquiagem e penteado para falas de Dilma na TV. (Caderno Poder p.A9). | | |
| 413 | Petista adota prática política ultrapassada, diz oposição. (Caderno Poder p.A9). | | |
| 414 | Jornalistas relatam abusos da PM à Secretaria de Direitos Humanos. (Caderno Poder p.A9). | | |
| 415 | Desordem e progresso. (Caderno Mundo p.A13).  | | |
| 416 | Bando usa protesto no Rio para fazer arrastão; confronto deixa 10 mortos. (Caderno Cotidiano p.C1). | | |
| 417 | Criminosos que agem em atos preocupam polícia. (Caderno Cotidiano p.C1). | | |

| | | | |
|---|---|----------------|----|
| 418 | 'Situação é de guerra', diz diretor de ONG no complexo. (Caderno Cotidiano p.C1). | | |
| 419 | Habilitando-nos. (Caderno Cotidiano p.C2).  | | |
| 420 | Acampamento na esquina de Cabral tem de sem-teto a ex-dançarina de Huck (Caderno Cotidiano p.C3). | | |
| 421 | Manifestantes serão revistados em Brasília. (Caderno Cotidiano p.C3). | | |
| 422 | Fotógrafo pedirá R\$700mil de indenização. (Caderno Cotidiano p.C3). | | |
| 423 | IGUAL, mas Diferente. (Caderno Cotidiano p.C4). | | |
| | Alckmin cede a protestos pela 3ª vez em uma semana. (Caderno Cotidiano p.C6). | | |
| 424 | Base aliada de Haddad barra votação sobre CPI na Câmara. (Caderno Cotidiano p.C7). | | |
| 425 | Manifestações na Paulista cancelam evento com FHC. (Caderno Cotidiano p.C7). | | |
| 426 | Membros do Passe Livre participam de sabatina da Folha. (Caderno Cotidiano p.C7). | | |
| 427 | 648 foram detidos em protestos nas capitais. (Caderno Cotidiano p.C8). | | |
| 428 | Organizador não comparece à própria manifestação em SP. (Caderno Cotidiano p.C9). | | |
| 429 | Protestos fecham rodovias por até 13 horas em 3 Estados. (Caderno Cotidiano p.C10). | | |
| 430 | Muita areia, pouco caminhão. (Caderno Mercado p.B4).  | | |
| 431 | Alta do dólar anula efeito da queda do ônibus e do pedágio na inflação. (Caderno Mercado p.B4). | | |
| 432 | BC adota nova medida contra alta da moeda. (Caderno Mercado p.B4). | | |
| 433 | Centrais farão paralisações em 11 de julho. (Caderno Mercado p.B4). | | |
| 434 | Desta vez não será diferente. (Caderno Mercado p.B8). | | |
| 435 | Ueba! Plebiscito pro plebiscito! (Caderno Ilustrada p.E9).  | | |
| 436 | A vez da mídia. (Caderno Ilustrada p.E10).  | | |
| 437 | Caldeirão mineiro. (Caderno Folha na copa p.D2).  | | |
| <b>Data do Jornal 27 DE JUNHO (Dia 26 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 438 | Jovem morre após cair de viaduto em protesto em MG. (Capa). | | |
| 439 | Pressionado, Haddad cancela licitação de ônibus. (Capa).  | | |
| 440 | Brasília se agita. (Caderno Opinião p.A2) (Editorial).  | | |
| 441 | Protesto contra o protesto. R o g é r i o E N T i L E. (Caderno Opinião p.A2) | | |
| 442 | Cadê o Lula? ELIANE CANTANHÊDE. (Caderno Opinião p.A2)  | | |

| |  |  |  |
|-----|--|--|--|
| 443 | Na muda. P A U L A c E S A r i N o c o S T A. (Caderno Opinião p.A2) |  |  |
| 444 | Xingamento e corrupção. K E N N E T H M A X W E L L. (Caderno Opinião p.A2) |  |  |
| 445 | Mais um passo da revolução democrática. (Caderno Opinião p.A3) |  |  |
| 446 | STF manda prender deputado;<br>Senado eleva pena de corrupto. (Caderno Poder p.A4). |  |  |
| 447 | Prisão é decretada quase três anos após condenação. (Caderno Poder p.A4). |  |  |
| 448 | Procurador prevê repercussão no caso do mensalão. (Caderno Poder p.A4). |  |  |
| 449 | Processo demorou demais por culpa do STF. (Caderno Poder p.A8).  |  |  |
| 450 | Novo ministro do Supremo diz que as instituições devem ouvir as ruas. (Caderno Poder p.A8). |  |  |
| 451 | Dilma vai sugerir ao Congresso lista de temas para plebiscito. (Caderno Poder p.A10). |  |  |
| 452 | Grupo propõe referendo, mas governo veta. (Caderno Poder p.A10). |  |  |
| 453 | Congresso precisa delimitar o que é a tal reforma política. (Caderno Poder p.A10). |  |  |
| 454 | Defensores da PEC 37 agora esperam STF. (Caderno Poder p.A11). |  |  |
| 455 | O caminho difícil. (Caderno Poder p.A12).  |  |  |
| 456 | Governo quer royalties do petróleo só para educação. (Caderno Poder p.A12). |  |  |
| 457 | Senado mantém votação até na hora do jogo; Câmara fica vazia. (Caderno Poder p.A13). |  |  |
| 458 | Senado inclui corrupção na lista de crimes hediondos. (Caderno Poder p.A13). |  |  |
| 459 | Agenda inclui 'cura gay' e voto aberto em cassações. (Caderno Poder p.A13). |  |  |
| 460 | O QUE ELES CONSEGUIRAM. (Caderno Poder p.A14). |  |  |
| 461 | Sob pressão, Congresso pode aprovar populismos danosos. (Caderno Poder p.A14). |  |  |
| 462 | Livro atribui 'revoltas de junho' a vácuo da oposição. (Caderno Poder p.A16). |  |  |
| 463 | Odia em que a corte ficou nua. (Caderno Mundo p.A20).  |  |  |
| 464 | Pressionado, Haddad cancela licitação bilionária de transporte e aceita CPI. (Caderno Cotidiano p.C1). |  |  |
| 465 | Quando a ordem das palavras... (Caderno Cotidiano p.C2). |  |  |
| 466 | PT fecha acordo e agora quer controlar CPI do transporte. (Caderno Cotidiano p.C3). |  |  |
| 467 | Empresários e protestos ameaçavam concorrência. (Caderno Cotidiano p.C4). |  |  |
| 468 | Haddad afirma que atendeu 'clamor por transparência'. (Caderno |  |  |


| | | | |
|---|---|----------------|----|
| | Cotidiano p.C4).  | | |
| 469 | Ato em BH termina em confronto e norte. (Caderno Cotidiano p.C5). | | |
| 470 | PM do Rio investigará ação que teve dez mortes. (Caderno Cotidiano p.C6). | | |
| 471 | Polícia acha armas em casa de suspeito de depredar Alerj. (Caderno Cotidiano p.C6). | | |
| 472 | Manifestantes ocupam Câmara de Santa Maria. (Caderno Cotidiano p.C6). | | |
| 473 | DNA Trotskista. (Caderno Cotidiano p.C8). | | |
| 474 | Transtorno com atos só compensa se eles beneficiarem sociedade. (Caderno Cotidiano p.C8). | | |
| 475 | Integrantes do Passe Livre participam de sabatina hoje, às 15h. (Caderno Cotidiano p.C8). | | |
| 476 | Dilma também desiste de reajustar pedágios e ônibus. (Caderno Cotidiano p.C9). | | |
| 477 | Com protestos, venda em lojas recua 70%. (Caderno Mercado p.B1). | | |
| 478 | Dilma teme efeito de protesto em leilões. (Caderno Mercado p.B3). | | |
| 479 | Consequências econômicas da rua. (Caderno Mercado p.B4). | | |
| 480 | As manifestações e a economia. (Caderno Mercado p.B11). | | |
| 481 | Ueba! O Fuleco virou Fudeco! (Caderno Ilustrada p.E9). | | |
| 482 | Qual baderna? (Caderno Ilustrada p.E10).  | | |
| <b>Data do Jornal 28 DE JUNHO (Dia 27 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 483 | Planalto defende plebiscito conciso sobre reforma. (Capa). | | |
| 484 | Alckmin corta secretaria para cobrir perda de receita do metrô. (Capa). | | |
| 485 | Violência do Estado dificulta atos pacíficos, diz Passe Livre. (Capa). | | |
| 486 | Otimismo consumido. (Caderno Opinião p.A2) (Editorial). | | |
| 487 | Cuidado com o que deseja. HÉLIO SCHWARTSMAN. (Caderno Opinião p.A2). | | |
| 488 | Chifre em cabeça de cavalo. ELIANE CANTANHÊDE. (Caderno Opinião p.A2) | | |
| 489 | É preciso mudar 'tudo', bebê. RUY CASTRO. (Caderno Opinião p.A2). | | |
| 490 | No susto. MARINA SILVA. (Caderno Opinião p.A2)  | | |
| 491 | Convicções em xeque. (Caderno Poder p.A4) | | |
| 492 | Constituinte foi barbearagem do governo, diz Lula a aliados. (Caderno Poder p.A4) | | |
| 493 | Dilma quer limitar questões de plebiscito para reforma política. (Caderno Poder p.A8) | | |
| 494 | Em vídeo de humor, presidente pede para equipe roubar menos. (Caderno Poder p.A8) | | |

| | | | |
|---|---|----------------|----|
| 495 | Formato de consulta vai definir papel do Congresso na reforma. (Caderno Poder p.A10) | | |
| 496 | Dilma tenta desviar foco de protestos, diz oposição. (Caderno Poder p.A10) | | |
| 497 | Rigor maior para corrupção esbarra no STF. (Caderno Poder p.A14) | | |
| 498 | Barbosa cobrará agilidade em ações de improbidade. (Caderno Poder p.A14) | | |
| 499 | Alckmin vai extinguir Secretaria para cobrir tarifa do transporte. (Caderno Poder p.A15) | | |
| 500 | Câmara terá CPI controlada por Haddad. (Caderno Cotidiano p.C1). | | |
| 501 | Bora, enxugar gelo! (Caderno Cotidiano p.C2). | | |
| 502 | Com manobra, chance de CPI alvejar Haddad será mínima. (Caderno Cotidiano p.C3). | | |
| 503 | Para oposição, grupo é 'chapa branca'; PT defende foco claro. (Caderno Cotidiano p.C3). | | |
| 504 | Multa a empresa de ônibus cai sob Haddad. (Caderno Cotidiano p.C4). | | |
| 505 | Prefeitura de SP atribui queda a fase de transição. (Caderno Cotidiano p.C4). | | |
| 506 | Axé da banda Batom na Cueca 'abafa' aula sobre tarifa zero no centro de SP. (Caderno Cotidiano p.C4). | | |
| 507 | É difícil fazer protesto pacífico, diz Passe Livre. (Caderno Cotidiano p.C5). | | |
| 508 | Cabral recebe manifestantes de grupo desconhecido. (Caderno Cotidiano p.C6). | | |
| 509 | RS e Goiás criam passe livre estudantil. (Caderno Cotidiano p.C6). | | |
| 510 | Destrução foi só preliminar da Copa, Diz diretora de loja depredada em BH. (Caderno Cotidiano p.C7).  | | |
| 511 | Durante protesto, estudantes invadem reitoria da Unesp. (Caderno Cotidiano p.C7). | | |
| 512 | Enfrentamento no entorno do estádio fere 7 em Fortaleza. (Caderno Cotidiano p.C8). | | |
| 513 | Campinas utiliza arma para 'marcar' vândalos com tinta rosa. (Caderno Cotidiano p.C8). | | |
| 514 | O ambiente econômico da rua brava. (Caderno Mercado p.B4).  | | |
| 515 | Júlio César! O Franguêro Acordou! (Caderno Ilustrada p.E11).  | | |
| <b>Data do Jornal 29 DE JUNHO (Dia 28 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 516 | Aprovação a Dilma despenca de 57% a 30% em 3 semanas. (Capa). | | |
| 517 | Deputado é o 1º parlamentar preso na redemocratização | | |
| 518 | Oito em cada dez pessoas apoiam as manifestações. (Capa). | | |
| 519 | Economista está entre saqueadores de protesto em SP. (Capa).  | | |
| 520 | Não é só pelo dinheiro. (Caderno Opinião p.A2) (Editorial). | | |

| | |  |  |
|-----|---|--|--|
| 521 | Protagonismo popular. HÉLIO SCHWARTSMAN. (Caderno Opinião p.A2).  |  |  |
| 522 | Plebiscito ou crise. FERNANDO RODRIGUES (Caderno Opinião p.A2). |  |  |
| 523 | Pintas móveis. RUY CASTRO. (Caderno Opinião p.A2).  |  |  |
| 524 | Cravo e ferradura. ANDRÉ SINGER. (Caderno Opinião p.A2).  |  |  |
| 525 | Crime de corrupção deve ser visto como hediondo? Não, um novo rótulo (Caderno Opinião p.A3). |  |  |
| 526 | Sim. A materialização do repúdio social. (Caderno Opinião p.A3).  |  |  |
| 527 | Pacto antivaia. (Caderno Poder p.A4). |  |  |
| 528 | Popularidade de Dilma cai 27 pontos após protestos. (Caderno Poder p.A4). |  |  |
| 529 | Proposta de plebiscito tem apoio de 68%. (Caderno Poder p.A8).  |  |  |
| 530 | Lula nega que tenha feito críticas a Dilma. (Caderno Poder p.A8). |  |  |
| 531 | Dilma chama equipe e cobra medidas além do plebiscito. (Caderno Poder p.A10). |  |  |
| 532 | Senadores criticam ministro por propor consulta popular. (Caderno Poder p.A10). |  |  |
| 533 | Pastores criticam Dilma por se reunir com homossexuais. (Caderno Poder p.A10). |  |  |
| 534 | |  |  |
| 535 | No plebiscito, eleitores não têm poder, apenas esperança de influenciar decisão. (Caderno Poder p.A10). |  |  |
| 536 | Alckmin vende helicóptero e anuncia fusão. (Caderno Poder p.A12). |  |  |
| 537 | Economia no governo equivale a apenas 0,13% das despesas. (Caderno Poder p.A12). |  |  |
| 538 | Perdemos oportunidade com a Copa, diz Paes. (Caderno Poder p.A20). |  |  |
| 539 | 8 em cada 10 brasileiros apoiam protestos. (Caderno Cotidiano p.C1). |  |  |
| 540 | Economista é preso por saque em protesto. (Caderno Cotidiano p.C4). |  |  |
| 541 | No Rio, 'pitboys' são suspeitos de ataque a concessionárias. (Caderno Cotidiano p.C4). |  |  |
| 542 | Moradores improvisam 'milícia' contra vândalos em Porto Alegre. (Caderno Cotidiano p.C4). |  |  |
| 543 | Presa por vandalismo, militante diz que vai voltar aos protestos. (Caderno Cotidiano p.C4). |  |  |
| 544 | 1 em cada 10 detidos em protesto está preso. (Caderno Cotidiano p.C5). |  |  |
| 545 | Um contra todos. (Caderno Cotidiano p.C6).  |  |  |
| 546 | Armas não letais 'bombam' no mercado. (Caderno Cotidiano p.C6). |  |  |
| 547 | PMs e manifestantes entram em confronto próximo a Cumbica.  |  |  |

| | | | |
|---|---|----------------|----|
| | (Caderno Cotidiano p.C7). | | |
| 548 | CPI dos Transportes deve investigar metrô e trem. (Caderno Cotidiano p.C8). | | |
| 549 | Depredada em protesto, ciclovia da marginal reabre amanhã. (Caderno Cotidiano p.C8). | | |
| 550 | 'Ação contra poder é tradição anarquista'. (Caderno Cotidiano p.C9). | | |
| 551 | Só há uma cura: a política. (Caderno Mercado p.B22).  | | |
| 552 | OCCUPY PARATY. (Caderno Ilustrada p.E1).  | | |
| 553 | Boa memória. (Caderno Folha na copa p.D3).  | | |
| 554 | Após vaia na abertura, Dilma não deve ir à final no Maracanã. (Caderno Folha na copa p.D3). | | |
| 555 | É o pio do povo, doutor. (Caderno Esporte p.D9).  | | |
| <b>Data do Jornal 29 DE JUNHO (Dia 28 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 556 | Dilma não venceria no 1º turno; Marina e Barbosa sobem. (Capa) | | |
| 557 | Planalto não esperava queda tão grande de popularidade. (Capa) | | |
| 558 | Infeliz e não sabia. (Caderno Opinião p.A2) (Editorial). | | |
| 559 | Fazer o transporte andar. (Caderno Opinião p.A2) (Editorial). | | |
| 560 | Poder para os eleitores. HENRIQUE MEIRELLES.  | | |
| 561 | Dilma em chamuscas. ELIANE CANTANHÊDE. (Caderno Opinião p.A2) | | |
| 562 | Ganhando tempo. CARLOS HEITOR CONY. (Caderno Opinião p.A2) | | |
| 563 | Depredando a saúde da nação. (Caderno Opinião p.A3) | | |
| 564 | TAV é solução, não problema. (Caderno Opinião p.A3) | | |
| 565 | Dilma perde apoio, e eleição de 2014 iria para o 2º turno. (Caderno Poder p.A4) | | |
| 566 | OMBUDSMAN #vempruarua, Folha. (Caderno Poder p.A8)  | | |
| 567 | EM RITMO FRENÉTICO. (Caderno Poder p.A8)  | | |
| 568 | Convulsão nas ruas sepultou ideia de que 2014 é jogo jogado. (Caderno Poder p.A8) | | |
| 569 | Insegurança econômica aumenta o impacto político dos protestos. (Caderno Poder p.A10) | | |
| 570 | Dilma tem o seu pior desempenho entre jovens. (Caderno Poder p.A10). | | |
| 571 | Governo teme que inquietação das ruas afete economia. (Caderno Poder p.A10). | | |
| 572 | Terceira semana de protestos pelo país está no "TV Folha". (Caderno Poder p.A11). | | |
| 573 | Planalto vê 'pior cenário'; cresce pressão por reforma. (Caderno Poder p.A14). | | |
| 574 | Presidente se mantém calma, afirma ministro. (Caderno Poder p.A14). | | |
| 575 | Ministro cita Dilma e recebe vaia em marcha. (Caderno Poder | | |

| | |  |  |
|-----|---|--|--|
| | p.A14). |  |  |
| 576 | BH aprova redução das tarifas em meio a confronto. (Caderno Poder p.A14). |  |  |
| 577 | Insatisfação é com a classe política, diz Aécio. (Caderno Poder p.A15). |  |  |
| 578 | Para a frente ou para trás. (Caderno Poder p.A16).  |  |  |
| 579 | PRIMEIRO-MINISTRO. (Caderno Poder p.A16). |  |  |
| 580 | A passeata de 1968 foi o fim de um ciclo. (Caderno Poder p.A18). |  |  |
| 581 | Dilma dilapidou sua herança. (Caderno Mundo p.A22). |  |  |
| 582 | Empresas de ônibus em SP têm lucro acima da média. (Caderno Cotidiano p.C1). |  |  |
| 583 | Planilha é uma caixa preta, diz especialista. (Caderno Cotidiano p.C2). |  |  |
| 584 | Prefeito põe a culpa na dívida por retorno alto. (Caderno Cotidiano p.C3). |  |  |
| 585 | O PT não vai perder o bonde, diz Haddad. (Caderno Cotidiano p.C4). |  |  |
| 586 | Exemplo para Passe Livre, cidade belga abandona tarifa zero. (Caderno Cotidiano p.C5). |  |  |
| 587 | 'Há um desencontro entre os cidadãos e os seus governantes'. (Caderno Cotidiano p.C7). |  |  |
| 588 | Polícia de SP aprende em manual como agir em caso de protestos. (Caderno Cotidiano p.C8). |  |  |
| 589 | Folha corrida a semana em 10 frases.  |  |  |
| 590 | Só sei que nada sabia. (Caderno Mercado p.B6).  |  |  |
| 591 | Protestos e grandes eventos agitam o mercado de seguros. (Caderno Mercado p.B13). |  |  |
| 592 | MAPA DO TERRORISMO E VIOLÊNCIA POLÍTICA NO MUNDO. (Caderno Mercado p.B14). |  |  |
| 593 | Empresários reclamam de custo extra de proteção. (Caderno Mercado p.B14). |  |  |
| 594 | É mais difícil do que parece. (Caderno Mercado p.B20). |  |  |
| 595 | Proteste já. (Caderno Ilustrada p.E8).  |  |  |
| 596 | Congresso! Trabalhos Forçados! (Caderno Ilustrada p.E9). |  |  |
| 597 | Avez do povo desorganizado. (Caderno Ilustrada p.E10). |  |  |
| 598 | Apoio à Copa diminui, mas 65%ainda são favoráveis ao evento. (Caderno Folha na Copa p.D12). |  |  |
| 599 | Alvo de protestos, Maracanã tem segurança reforçada. (Caderno Folha na Copa p.D12). |  |  |

**APÊNDICE B - RECOPIACIÓN DE NOTICIAS DIARIO O LIBERAL**

| <b>Data do Jornal 7 DE JUNHO (Dia 6 de junho)</b> | | Corpora | |
|---|---|---------|----|
| | | Si | No |
| 1 | Protesto contra aumento acaba em confronto. (Caderno Atualidade p.6) | | |
| <b>Data do Jornal 8 DE JUNHO (Dia 7 de junho)</b> | | Corpora | |
| | | Si | No |
| NÃO TÊM INFORMAÇÃO | | | |
| <b>Data do Jornal 9 DE JUNHO (Dia 8 de junho)</b> | | Corpora | |
| Nada  | | Si | No |
| NÃO TÊM INFORMAÇÃO | | | |
| <b>Data do Jornal 10 DE JUNHO (Dia 9 de junho)</b>  | | Corpora | |
| | | Si | No |
| NÃO TÊM INFORMAÇÃO | | | |
| <b>Data do Jornal 11 DE JUNHO (Dia 10 de junho)</b> | | Corpora | |
| | | Si | No |
| 2 | Protestos exasperantes. (Caderno Atualidade p.3) (Editorial) | X | |
| <b>Data do Jornal 12 DE JUNHO (Dia 11 de junho)</b> | | Corpora | |
| | | Si | No |
| 3 | Protesto causa destruição em São Paulo. (Caderno Atualidade p.10) | | |
| <b>Data do Jornal 13 DE JUNHO (Dia 12 de junho)</b> | | Corpora | |
| | | Si | No |
| 4 | Revoltas e violência. (Caderno Atualidade p.3) (Editorial) | X | |
| 5 | Cardozo diz que MP vai investigar atos de violência em São Paulo e Rio. (Caderno Polícia p.5) | | |
| 6 | Cláudio Humberto. (Caderno Poder p.7) | | |
| <b>Data do Jornal 14 DE JUNHO (Dia 13 de junho)</b> | | Corpora | |
| | | Si | No |
| 7 | Ondas e movimentos. (Caderno Atualidade p.2)  | | |
| 8 | São Paulo vive mais um dia de violência. (Caderno Polícia p.5). | | |
| 9 | Governador e Prefeito afirmaram que aumento da tarifa continua. (Caderno Polícia p.5). | | |
| 10  | Apor 4 horas manifestação contra aumento de ônibus termina no Rio. (Caderno Polícia p.5). | | |
| <b>Data do Jornal 15 DE JUNHO (Dia 14 de junho)</b> | | Corpora | |
| | | Si | No |
| 11  | As razões da revolta. (Caderno Atualidade p.3) (Editorial) | X | |
| 12  | Ideli cobra desoneração no transporte público. (Caderno Poder p.7) | | |
| 13  | Cláudio Humberto. (Caderno Poder p.9) | | |
| 14  | Haddad quer reunião com manifestantes | | |
| 15  | Ministro da justiça vê excesso da polícia durante protesto em São Paulo. | | |
| 16  | Solto jornalista que foi preso durante terceiro dia de manifestações. | | |

| |  | | |
|---|--|----------------|----|
| 17  | Niteroi também protesta contra o aumento no valor das passagens. | | |
| 18  | Manifestantes combinam pelas redes fechar avenida em Santos. | | |
| <b>Data do Jornal 16 DE JUNHO (Dia 15 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 19  | Almas lavadas. (Caderno Atualidade p.2)  | | |
| 20  | Eliogaspari. (Caderno Poder p.8) | | |
| <b>Data do Jornal 17 DE JUNHO (Dia 16 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 21  | Repórter (Caderno Atualidade p.2)  | | |
| 22  | Batalhas Urbanas (Caderno Atualidade p.2)  | | |
| 23  | Manifestação mobiliza contra a PEC-37 (Caderno Poder p.9) | | |
| <b>Data do Jornal 18 DE JUNHO (Dia 17 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 24  | Recado d(o)as capitais. (Caderno Atualidade p.2) | | |
| 25  | Ouçam as ruas (Caderno Atualidade p.3) (Editorial) | X | |
| 26  | Repórter 70 (Caderno Atualidade p.3) | | |
| 27  | Protestos contra corrupção param o país (Caderno Atualidade p.5) | | |
| 28  | Belém demonstra indignação e revolta, sem registrar atos de violência (Caderno Atualidade p.5) | | |
| 29  | Estudantes programam manifestação pelo passe livre na quinta feira (Caderno Atualidade p.5) | | |
| 30  | Violência, confrontos e coquetéis molotov, no Rio. (Caderno Atualidade p.6) | | |
| 31  | Em Porto Alegre, a PM usou bombas de gás. (Caderno Atualidade p.6) | | |
| 32  | Estudante é baleado no rosto em Maceio. (Caderno Atualidade p.6) | | |
| 33  | Dilma fala de democracia. (Caderno Atualidade p.6) | | |
| 34  | Os políticos em xeque. (Caderno Atualidade p.6)  | | |
| 35  | Estudantes tomam teto do Congresso. (Caderno Atualidade p.7) | | |
| 36  | Movimento garante parar São Paulo até que as tarifas sejam reduzidas. (Caderno Atualidade p.7) | | |
| 37  | Passeata foi forçada a se dividir. (Caderno Atualidade p.7) | | |
| 38  | Salvador reúne 4 mil manifestantes. (Caderno Atualidade p.7) | | |
| 39  | Claudio Humberto (Caderno Poder p.8) | | |
| 40  | No pé de quem? (Caderno Poder p.9) | | |
| 41  | Peso da lei (Caderno Polícia p.2)  | | |
| <b>Data do Jornal 19 DE JUNHO (Dia 18 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 42  | O monstro foi para a rua (Caderno Atualidade p.2)  | | |
| 43  | Pautas em confronto (Caderno Atualidade p.3) (Editorial) | X | |
| 44  | Repórter 70 (Caderno Atualidade p.3) | | |
| 45  | Manifestações visam prefeitura e Alepa (Caderno Atualidade p.5) | | |
| 46  | Zenaldo elogia manifestações em Belém e promete estabelecer dialogo (Caderno Atualidade p.5) | | |

| | | | |
|---|---|----------------|----|
| 47  | Cientista político diz que acúmulo de decepções rompeu a comunicação (Caderno Atualidade p.5) | | |
| 48  | Polícia Militar prepara novo planejamento para protesto de amanhã. (Caderno Atualidade p.5) | | |
| 49  | Você concorda com os protestos no Brasil? (Caderno Atualidade p.3) | | |
| 50  | Manifestantes ameaçam invadir prédio da prefeitura. (Caderno Atualidade p.6) | | |
| 51  | Dilma diz que voz das ruas precisa ser ouvida. (Caderno Atualidade p.6) | | |
| 52  | Protestos se espalham e chegam ao exterior. (Caderno Atualidade p.6) | | |
| 53  | Corrupção é o foco. (Caderno Atualidade p.6)  | | |
| 54  | É preciso ouvi-los (Caderno Poder p.5)  | | |
| 55  | Em defesa da honra (Caderno Poder p.10) | | |
| <b>Data do Jornal 20 DE JUNHO (Dia 19 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 56  | O clamor das turbas (Caderno Atualidade p.2)  | | |
| 57  | A construção pela paz (Caderno Atualidade p.3) (Editorial) | X | |
| 58  | Movimento se unifica em Belém e vai até a prefeitura (Caderno Atualidade p.6) | | |
| 59  | Congresso vai eliminar impostos das tarifas (Caderno Atualidade p.6) | | |
| 60  | Espirito Santo avança e amplia gratuidades (Caderno Atualidade p.6) | | |
| 61  | Manifestações pelo Brasil derrubam tarifas em 13 cidades (Caderno Atualidade p.7) | | |
| 62  | Jornais de todo o mundo repercutem onda de protestos (Caderno Atualidade p.7) | | |
| 63  | Manifestantes do rio definem pauta de reivindicações (Caderno Atualidade p.7) | | |
| 64  | Protesto contra copa devasta fortaleza (Caderno Atualidade p.8) | | |
| 65  | Movimento promete permanecer nas ruas de BH até que o país mude. (Caderno Atualidade p.8) | | |
| 66  | DF tem tarifa congelada até dezembro 2014 (Caderno Atualidade p.8) | | |
| 67  | Manda quem pode. (Caderno Poder p.4)  | | |
| <b>Data do Jornal 21 DE JUNHO (Dia 20 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 68  | A política como pratica (Caderno Atualidade p.2)  | | |
| 69  | As maiorias querem paz (Editorial) (Caderno Atualidade p.3) | X | |
| 70  | Protestos reúnem mais de 1 milhão nas ruas do país. (Caderno Atualidade p.5) | | |
| 71  | Manifestação no Rio termina com 22 feridos. (Caderno Atualidade p.5) | | |
| 72  | Partidarismo rejeitado (Caderno Atualidade p.5) | | |


| |  | | |
|---|--|----------------|----|
| 73  | Manifestação de Belém se encerra com violência. (Caderno Atualidade p.6) | | |
| 74  | Palácio Antônio Lemus foi pichado e deprimado pelos manifestantes. (Caderno Atualidade p.6) | | |
| 75  | Em Castanhal estudantes ocupam sede da prefeitura (Caderno Atualidade p.7) | | |
| 76  | Pancadaria encerra protesto em Salvador. (Caderno Atualidade p.8) | | |
| 77  | Em Recife, manifestação reúne mais de 50 mil pessoas, com 20 detenções (Caderno Atualidade p.8)  | | |
| 78  | Cinco mil fazem marcha de Fortaleza (Caderno Atualidade p.8) | | |
| 79  | Estudante morre atropelado no protesto (Caderno Atualidade p.9) | | |
| 80  | Em campinas mais escaramuças (Caderno Atualidade p.9)  | | |
| 81  | Gurgel comemora resultado das manifestações (Caderno Poder p.3) | | |
| 82  | O truque envelheceu. (Caderno Poder p.3) | | |
| 83  |  | | |
| <b>Data do Jornal 22 DE JUNHO (Dia 21 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 84  | Dilma convoca país e promete mudanças. (Caderno Atualidade p.7) | | |
| 85  | Movimentos sociais cobram “governo com o povo” em carta aberta. (Caderno Atualidade p.7) | | |
| 86  | Gari morre após desmaiar em protesto (Caderno Atualidade p.8) | | |
| 87  | Protesto de hoje contra a PEC37 deve reunir mais de dez mil em Belém (Caderno Atualidade p.8) | | |
| 88  | Exército pode ser convocado para reforçar a segurança. (Caderno Atualidade p.9) | | |
| 89  | Grupo invade loja para roubar vários objetos (Caderno Atualidade p.9) | | |
| 90  | Passeatas se dispersaram e fecham 8 rodovias. (Caderno Atualidade p.9) | | |
| 91  | Quase dois milhões. (Caderno Atualidade p.9) | | |
| 92  | Protesto e economia (Caderno Poder p.2)  | | |
| 93  | PEC da impunidade é alvo de protestos hoje no centro de Belém. | | |
| <b>Data do Jornal 23 DE JUNHO (Dia 22 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 94  | Passos da democracia. (Caderno Atualidade p.2) | | |
| 95  | Os rastilhos da democracia (Caderno Atualidade p.2)  | | |
| 96  | As lições das ruas (Caderno Atualidade p.3) (Editorial)  | X | |
| 97  | Repórter 70 (Caderno Atualidade p.3) | | |
| 98  | Corrupção é o alvo comprova pesquisa (Caderno Atualidade p.5) | | |
| 99  | Protesto reúne cinco mil contra emenda que restringe investigação do MP (Caderno Atualidade p.5) | | |
| 100 | Passe livre é um sonho distante e caro. (Caderno Atualidade p.6) | | |
| 101 | Autores de ficha limpa pedem reforma política já. (Caderno Poder | | |

| |  | | |
|---|--|----------------|----|
| | p.2) | | |
| 102 | Adversários vão usar desgaste sofrido por Dilma. (Caderno Poder p.2) | | |
| 103 | PSDB visa perfil classe média dos manifestantes (Caderno Poder p.2) | | |
| 104 | Os gritos da rua (Caderno Poder p.4) | | |
| 105 | A urgência da reforma política (Caderno Poder p.8) | | |
| 106 | Rua: a sala de aula da democracia (Caderno Poder p.9)  | | |
| 107 | Poesia na rua (Caderno Poder p.10) | | |
| <b>Data do Jornal 24 DE JUNHO (Dia 23 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 108 | Por detrás da coxia (Caderno Atualidade p.2) | | |
| 109 | Dilma reúne hoje governadores e prefeitos (Caderno Atualidade p.6) | | |
| 110 | Câmara propõe congelamento da tarifa por até três anos, em Belém. (Caderno Atualidade p.6) | | |
| 111 | Manifestações já ganham espaço em aulas de colégios paulistanos. (Caderno Atualidade p.6) | | |
| 112 | PM prevê confronto violento na semifinal (Caderno Atualidade p.7) | | |
| 113 | Taxistas ameaçam atropelar ativistas nas manifestações em Fortaleza (Caderno Atualidade p.7) | | |
| 114 | Passeata se une a acampadas em frente a casa do governador do Rio. (Caderno Atualidade p.7) | | |
| 115 | Pais dão aula prática de protesto aos filhos.  | | |
| 116 | Belém constrói uma agenda de protestos (Caderno Atualidade p.8) | | |
| 117 | Manifestações não evitam confrontos em Belo Horizonte e Salvador (Caderno Atualidade p.8) | | |
| 118 | Protesto contra PEC 37 reúne cerca de 30 mil pessoas na capital paulista. (Caderno Atualidade p.8) | | |
| 119 | OAB, CNBB e MCCE programam ato de apoio. (Caderno Atualidade p.8) | | |
| 120 | Entre Aspas (Poder p.9)  | | |
| <b>Data do Jornal 25 DE JUNHO (Dia 24 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 121 | Partidos e vândalos. (Caderno Atualidade p.2)  | | |
| 122 | Futuro do lulismo em xeque (Caderno Atualidade p.2)  | | |
| 123 | Representatividade esvaziada (Caderno Atualidade p.3) (Editorial)vc | X | |
| 124 | Reporte 70 (Caderno Atualidade p.3)  | | |
| 125 | Corrupção é crime hediondo, diz Dilma (Caderno Atualidade p.5) | | |
| 126 | Dilma promete desonerar diesel e energia para trens (Caderno Atualidade p.5) | | |
| 127 | Jatene e Zenaldo aprovam proposta de plebiscito. (Caderno Atualidade p.6) | | |
| 128 | OAB lança projeto popular pela reforma política. (Caderno Atualidade p.6) | | |

| |  | | |
|---|--|----------------|----|
| 129 | Democracia direta (Caderno Atualidade p.6) | | |
| 130 | Passeata termina com onze detenções (Caderno Atualidade p.7) | | |
| 131 | Zenaldo diz que benefício fiscal significa redução de investimentos (Caderno Atualidade p.7) | | |
| 132 | Passe Livre acusa Dilma de despreparo (Caderno Atualidade p.8) | | |
| 133 | Mulheres são atropeladas em bloqueio na rodovia entre Goiás e Brasília. (Caderno Atualidade p.8) | | |
| 134 | Em Minas Gerais, protestos interditam principais rodovias metropolitanas. (Caderno Atualidade p.8) | | |
| 135 | Aquém do possível (Caderno Atualidade p.8) | | |
| 136 | Claudio Humberto (Caderno Atualidade p.8)  | | |
| <b>Data do Jornal 26 DE JUNHO (Dia 25 de junho)</b> |  | <b>Corpora</b> | |
| |  | Si | No |
| 137 | O comissariado que tungar o ronco (Caderno Atualidade p.2) | | |
| 138 | Transparência e controle social (Caderno Atualidade p.2) | | |
| 139 | O cristal rachou (Caderno Atualidade p.2)  | | |
| 140 | Repórter 70 (Caderno Atualidade p.3) | | |
| 141 | Centrais sindicais marcam greve geral (Caderno Atualidade p.5) | | |
| 142 | Comissão do senado aprova projeto que reduz a tarifa de transporte (Caderno Atualidade p.5) | | |
| 143 | Periferia de São Paulo também se mobiliza com apoio do passe livre (Caderno Atualidade p.5) | | |
| 144 | Alckmin anuncia redução nas passagens de ônibus intermunicipal. (Caderno Atualidade p.5) | | |
| 145 | Em Minas, PM reforça efetivo e o exército vai estar nas ruas (Caderno Atualidade p.6) | | |
| 146 | PM do Distrito Federal se infiltrará no protesto (Caderno Atualidade p.6) | | |
| 147 | Polícia ouve acusados de depredar o Itamaraty (Caderno Atualidade p.6) | | |
| 148 | Você decide (Caderno Atualidade p.6) | | |
| 149 | Belém enfrenta a 4ta manifestação (Caderno Atualidade p.7) | | |
| 150 | Zenaldo descarta reajuste de ônibus (Caderno Atualidade p.7) | | |
| 151 | Prefeitura recebe pauta em Ananindeua (Caderno Atualidade p.7) | | |
| 152 | Municípios da região faram protestos por mais saúde e educação. (Caderno Atualidade p.12) | | |
| 153 | Dilma desiste de constituinte. (Caderno Poder p.1) | | |
| 154 | OAB sugere perguntas para consulta sobre reforma política (Caderno Poder p.1) | | |
| 155 | Congresso adota pauta popular após protestos (Caderno Poder p.2) | | |
| 156 | Barbosa apoia “recall” de políticos e plebiscito (Caderno Poder p.2) | | |
| 157 | Claudio Humberto (Caderno Poder p.2) | | |
| 158 | Deputados rejeitam PEC por 430 votos (Caderno Poder p.3) | | |

| | | | |
|---|---|----------------|----|
| 159 | Comissão do senado aprova em 1 turno redução de tarifa do transporte (Caderno Poder p.3) | | |
| 160 | Oposição critica pactos de Dilma (Caderno Poder p.4)  | | |
| 161 | Meu jeito. (Caderno Poder p.6)  | | |
| <b>Data do Jornal 27 DE JUNHO (Dia 26 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 162 | E agora galera? (Caderno Atualidade p.2)  | | |
| 163 | A resposta da sociedade (Caderno Atualidade p.2)  | | |
| 164 | As vozes das ruas (Caderno Atualidade p.3) (Editorial)  | X | |
| 165 | Repórter 70 (Caderno Atualidade p.3)  | | |
| 166 | Manifestação pede redução da tarifa (Caderno Atualidade p.8) | | |
| 167 | Assessor da PMB é demitido por supostas mensagens nas redes sociais (Caderno Atualidade p.8) | | |
| 168 | Denúncia sobre violência é investigada (Caderno Atualidade p.9) | | |
| 169 | Protesto termina em confusão no DF (Caderno Atualidade p.10) | | |
| 170 | Em BH, dois manifestantes são feridos e 25 presos em confronto com a PM (Caderno Atualidade p.10) | | |
| | Manifestantes protestam em frente à prefeitura de Marabá (Caderno Atualidade p.12) | | |
| 171 | Fawkes é a cara do protesto (Caderno Magazine p.1)  | | |
| 172 | “V de vingança” do cinema e internet para a rua. (Caderno Magazine p.2) | | |
| 173 | Clamor das avenidas (Caderno Magazine p.2)  | | |
| 174 | Fogo na palha (Caderno Poder p.2) | | |
| 175 | Câmara zera imposto sobre transporte (Caderno Poder p.4)  | | |
| 176 | Atos pedem saída de Feliciano da CDH. (Caderno Poder p.6) | | |
| <b>Data do Jornal 28 DE JUNHO (Dia 27 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 177 | A força do grito que machaca (Caderno Atualidade p.2) | | |
| 178 | A decepção (Caderno Atualidade p.2) | | |
| 179 | Puno na rua mudanças baratinales (Caderno Atualidade p.2) | | |
| 180 | Servidores param o PSM da 14 de março (Caderno Atualidade p.5) | | |
| 181 | Servidores do PSM Guama debatem paralização (Caderno Atualidade p.5) | | |
| 182 | Anestesiastas suspendem (Caderno Atualidade p.5)  | | |
| 183 | Funcionários do SAMU (Caderno Atualidade p.5) | | |
| 184 | Servidores de Mosqueiro (Caderno Atualidade p.5)  | | |
| 185 | Médicos vão as ruas (Caderno Atualidade p.6)  | | |
| 186 | Operários pressionam prefeitura (Caderno Atualidade p.6)  | | |
| 187 | Ato reúne cinco mil no Rio (Caderno Atualidade p.8) | | |
| 188 | Estudantes da UNE e UBES (Caderno Atualidade p.8) | | |
| 189 | Polícia cearense dispersa (Caderno Atualidade p.8)  | | |
| 190 | Base aliada poia plebiscito (Caderno Poder p.1) | | |

| | | | |
|---|---|----------------|----|
| 191 | Oposição se une contra proposta (Caderno Poder p.1) | | |
| 192 | Aprovada urgência para passe livre (Caderno Poder p.2) | | |
| 193 | Proposta do plebiscito será enviada ao congresso (Caderno Poder p.2) | | |
| 194 | Brito teme que reforma vire “cheque em branco”. (Caderno Poder p.2) | | |
| 195 | Laço de fita (Caderno Poder p.3)  | | |
| 196 | Brasil inspira protestos em outros países latinos (Caderno Poder p.12) | | |
| <b>Data do Jornal 29 DE JUNHO (Dia 28 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 197 | Juventude toma conta das ruas (Caderno Atualidade p.2) | | |
| 198 | Mudanças e fatos (Caderno Atualidade p.3) (Editorial) | X | |
| 199 | Servidores dão ultimatum à 'prefeitura (Caderno Atualidade p.6) | | |
| 200 | Zenaldo promete contratar 160 leitos (Caderno Atualidade p.6) | | |
| 201 | Prefeito se diz surpreso (Caderno Atualidade p.6) | | |
| 202 | Unidades de Mosqueiro (Caderno Atualidade p.7)  | | |
| 203 | Servidores do Abelardo Sartore (Caderno Atualidade p.7) | | |
| 204 | Marcha em Belém critica cura Gay (Caderno Atualidade p.8) | | |
| 205 | Movimento LGBT faz (Caderno Atualidade p.8) | | |
| 206 | Dilma diz que Estado tem o dever de impedir violência contra gays. (Caderno Atualidade p.8) | | |
| 207 | Grupos marcam protesto no maracanã (Caderno Atualidade p.9) | | |
| 208 | Grupo quer interditar a presidente (Caderno Atualidade p.10) | | |
| 209 | Moradores fecham vias no Guama (Caderno Atualidade p.10) | | |
| 210 | Para consertar o Brasil (Caderno Atualidade p.10) | | |
| 211 | O golpe do PT (Caderno Atualidade p.11) | | |
| 212 | Senado vai votar passe livre (Caderno Poder p.1)  | | |
| 213 | Governo lançará canal de diálogo nas redes sociais. (Caderno Poder p.2) | | |
| 214 | Movimentos apoiam plebiscito (Caderno Poder p.2)  | | |
| 215 | Líderes de partidos criam fórum (Caderno Poder p.2) | | |
| <b>Data do Jornal 30 DE JUNHO (Dia 29 de junho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 216 | Avanços e recuos na luta (Caderno Atualidade p.2) | | |
| 217 | Manifestações exigem redução da tarifa (Caderno Atualidade p.5) | | |
| 218 | Movimento propõe auditoria nas contas (Caderno Atualidade p.6) | | |
| 219 | Sentença e cobrança à prefeitura (Caderno Atualidade p.6) | | |
| 220 | O que exigem os movimentos Belém livre e foco Belém (Caderno Atualidade p.6) | | |
| 221 | Dilma perde 27 pontos em três semanas (Caderno Atualidade p.15) | | |
| 222 | Recursos dos royalties viraram moeda política (Caderno Poder p.2) | | |
| 223 | Abin prevê mais protestos em cidades pequenas (Caderno Poder p.2) | | |

|  | | | |
|--|---|----------------|----|
| 224  | Lula passa de lidar a alvo de protestas (Caderno Poder p.2) | | |
| 225  | Dilma espera retaliações no congresso (Caderno Poder p.3) | | |
| 226  | Deputados tateiam formas de lidar com manifestações (Caderno Poder p.4) | | |
| 227  | Que reforma política? (Caderno Poder p.4) | | |
| 228  | Em recesso, Alepa não encaminha respostas (Caderno Poder p.4) | | |
| 229  | Manifestantes ainda estão insatisfeitos (Caderno Poder p.5) | | |
| 230  | Família de sindicalistas orientam os filhos. (Caderno Poder p.5) | | |
| 231  | Reconstruir para a democracia (Caderno Poder p.5) | | |
| 232  | Quanto mais democracia direta melhor (Caderno Poder p.6) | | |
| 233  | Congresso tem quase 200 projetos contra a corrupção (Caderno Poder p.7) | | |
| 234  | PMDB é uma grande confederação oligárquica (Caderno Poder p.7) | | |
| 235  | Moradores de Belém fazem reclamações (Caderno Poder p.7) | | |
| 236  | A passeata de 1968 foi o fim de um ciclo (Caderno Poder p.8) | | |
| 237  | O fundo, o Pará e o pacto federativo (Caderno Poder p.9) | | |
| <b>Data do Jornal 1 DE JULHO (Dia 30 de junho)</b> | | <b>Corpora</b> | |
|  | | Si | No |
| 238  | As vozes das ruas: o país vai mal (Caderno Atualidade p.2) | | |
| 239  | Brasil Quo Vadis? (Caderno Atualidade p.2)  | | |
| 240  | O Brasil real e o das ficções (Caderno Atualidade p.3) (Editorial) | X | |
| 241  | Servidores ensaiam greve geral na saúde (Caderno Atualidade p.10) | | |
| 242  | Protesto no Rio avança contra o Maracanã (Caderno Atualidade p.12) | | |
| 243  | Manifestação nas imediações da fonte nova terminam sim confrontos (Caderno Atualidade p.12) | | |
| 244  | Passeata de hoje exige aprovação de projetos na câmara de Belém (Caderno Atualidade p.12) | | |
| 245  | Entre aspás (Caderno Poder p.2) | | |
| <b>Data do Jornal 2 DE JULHO (Dia 1 de julho)</b>  | | <b>Corpora</b> | |
|  | | Si | No |
| 246  | Resgate da dignidade (Caderno Atualidade p.2) | | |
| 247  | Duas décadas contra Dilma (Caderno Atualidade p.2)  | | |
| 248  | Saldo positivo das manifestações (Caderno Atualidade p.2) | | |
| 249  | Servidores da saúde levam alerta às ruas (Caderno Atualidade p.9) | | |
| 250  | Protesto contra corrupção leva 500 pessoas às ruas (Caderno Atualidade p.10) | | |
| 251  | Movimentos recusam reunião com prefeito de BH (Caderno Atualidade p.10) | | |
| 252  | Subiu no telhado (Caderno Atualidade p.10)  | | |
| 253  | Caminhoneiro exige redução de pedágio (Caderno Atualidade p.11) | | |
| 254  | Semana abre onda de protestos no país com foco em políticos do PMDB (Caderno Atualidade p.11) | | |

| | | | |
|---|---|----------------|----|
| 255 | Manifestantes acampam na câmara (Caderno Atualidade p.12) | | |
| 256 | Estudantes protestam contra a rejeição de emendas de vereadores (Caderno Atualidade p.12) | | |
| 257 | Plebiscito chega ao congresso (Caderno Poder p.1) | | |
| 258 | Dilma desiste de discutir proposta de reforma política com oposição. (Caderno Poder p.1) | | |
| 259 | TSE discute com tribunais a realização de plebiscito (Caderno Poder p.2) | | |
| 260 | Presidente do TER do Rio prevê custo mais alto (Caderno Poder p.2) | | |
| 261 | Consulta à população vai custar R\$500 milhões (Caderno Poder p.2) | | |
| 262 | Serra diz que plebiscito é ideia de marqueteiro (Caderno Poder p.2) | | |
| 263 | Impávido colosso (Caderno Poder p.5)  | | |
| 264 | Alckmin e Cabral caem após onda de protestos. (Caderno Poder p.5) | | |
| 265 | Trabalhadores param supermercados (Caderno Poder p.6) | | |
| 266 | Greve no transporte pode afetar postos (Caderno Poder p.7) | | |
| <b>Data do Jornal 3 DE JULHO (Dia 2 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 267 | As passeatas dos empulhadores (Caderno Atualidade p.2)  | | |
| 268 | Plebiscito não resolve (Caderno Atualidade p.2) | | |
| 269 | Os protestos e a copa (Caderno Atualidade p.2)  | | |
| 270 | Omissão e confusão (Caderno Atualidade p.3) (Editorial) | X | |
| 271 | Passe livre bloqueia via Dutra em SP (Caderno Atualidade p.8) | | |
| 272 | Justiça Federal de Minas determina o desbloqueio das rodovias federais (Caderno Atualidade p.8) | | |
| 273 | Choque retira manifestantes que fechavam rodovia na baixada santista (Caderno Atualidade p.8) | | |
| 274 | Adolescente é baleado durante protesto em BH (Caderno Atualidade p.8) | | |
| 275 | Pioneiro dialoga com Ananindeua Livre (Caderno Atualidade p.9) | | |
| 276 | Atingidos ocupam prefeitura e câmara (Caderno Atualidade p.9) | | |
| 277 | Agentes da saúde cruzam os braços hoje (Caderno Atualidade p.10) | | |
| 278 | Guarda evacua manifestantes da câmara (Caderno Atualidade p.11) | | |
| 279 | Ativistas tentavam entrar no plenário e foram rechaçados pelo GAT. (Caderno Atualidade p.11) | | |
| 280 | Grupo acampou na praça de São Brás para esperar o protesto de hoje (Caderno Atualidade p.11) | | |
| 281 | Governo apresenta reforma (Caderno Poder p.1) | | |
| 282 | TSE dá prazo mínimo de 70 dias para o plebiscito. (Caderno Poder p.2) | | |
| 283 | Juristas alertam para prazo curto no congresso (Caderno Poder p.2) | | |
| 284 | Proposta e recebida com críticas no congresso (Caderno Poder p.2) | | |
| 285 | Claudio Humberto  | | |
| 286 | Senado aprova ficha limpa para todo servidor público (Caderno | | |

| | | | |
|---|---|----------------|----|
| | Poder p.3)  | | |
| 287 | Dilma dá prosseguimento hoje à agenda positiva (Caderno Poder p.3) | | |
| 288 | A hora do aperto (Caderno Poder p.3)  | | |
| 289 | OAB mostra projeto de reforma política (Caderno Poder p.5)  | | |
| 290 | Funcionários do líder mantêm greve (Caderno Poder p.6)  | | |
| <b>Data do Jornal 4 DE JULHO (Dia 3 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 291 | Até que enfim, o Bolsa-cabeça (Caderno Atualidade p.2)  | | |
| 292 | Território de cobras (Caderno Atualidade p.2) | | |
| 293 | Interdições afrontosas (Caderno Atualidade p.3) (Editorial) | X | |
| 294 | Não entenderam (Caderno Atualidade p.6) | | |
| 295 | Dilma promete agir contra bloqueios (Caderno Atualidade p.10) | | |
| 296 | Manifestações nas estradas diminuem, mais ainda tingem seis Estados. (Caderno Atualidade p.10) | | |
| 297 | Belém sofre nova onda de protestos (Caderno Atualidade p.11)  | | |
| 298 | OAB-PA quer anular aprovação do PPA e critica abuso de autoridade (Caderno Atualidade p.11) | | |
| 299 | Dois mil policias e bombeiros vão às ruas defender equiparações salariais (Caderno Atualidade p.11) | | |
| 300 | Profissionais da saúde voltam às ruas (Caderno Atualidade p.12) | | |
| 301 | Servidores do hospital Gaspar Viana protestam por melhoria salarial. (Caderno Atualidade p.12) | | |
| 302 | Em Brasília, manifestantes não chegam a consenso sobre o ato médico. (Caderno Atualidade p.12) | | |
| 303 | Prefeito negocia com agentes comunitários e de controle de endemias. (Caderno Atualidade p.12) | | |
| 304 | Comissão aprova o fim do voto secreto no congresso (Caderno Poder p.6) | | |
| 305 | Fogos de artifício (Caderno Poder p.6)  | | |
| 306 | Renan duvida da aprovação do plebiscito (Caderno Poder p.7) | | |
| 307 | Vice-líder do governo rebate as críticas à proposta de consulta popular (Caderno Poder p.7) | | |
| 308 | Gilberto Carvalho garante que governo quer novas regras já em 2014 (Caderno Poder p.7) | | |
| 309 | PT apela à militância para apoiar plebiscito sugerido por Dilma Rousseff (Caderno Poder p.7) | | |
| <b>Data do Jornal 5 DE JULHO (Dia 4 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 310 | Partidos envelhecidos (Caderno Atualidade p.2)  | | |
| 311 | Sim ou não? (Caderno Atualidade p.2)  | | |
| 312 | Plebiscito salvador? (Caderno Atualidade p.2) | | |
| 313 | Transporte público consome 13.5% da renda dos pobres (Caderno Atualidade p.6) | | |


| |  | | |
|---|--|---------|----|
| 314 | O fato e a versão (Caderno Atualidade p.6) | | |
| 315 | Presidente da Câmara contesta a OAB (Caderno Atualidade p.11) | | |
| 316 | Presidente da OAB-PA pede providências ao Procurador-geral (Caderno Atualidade p.11) | | |
| 317 | Bombas dispersam protesto no Leblon. (Caderno Atualidade p.12) | | |
| <b>Data do Jornal 6 DE JULHO (Dia 5 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 318 | Serviços o sobrevivências (Caderno Atualidade p.2) | | |
| 319 | Da intenção à ação (Caderno Atualidade p.3) (Editorial) | X | |
| 320 | Protesto para trânsito por cinco horas (Caderno Atualidade p.9) | | |
| 321 | Negri e Chavez, tudo a ver (Caderno Atualidade p.10) | | |
| <b>Data do Jornal 7 DE JULHO (Dia 6 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 322 | Brasil das ilusões (Caderno Atualidade p.2)  | | |
| 323 | Haverá alguém insuscetível? (Caderno Atualidade p.2) | | |
| 324 | Quem? (Caderno Atualidade p.2) | | |
| 325 | A corrupção e seus vilões (Caderno Atualidade p.3) (Editorial) | X | |
| 326 | A reforma política e o plebiscito (Caderno Poder p.6) | | |
| 327 | Centrais planejam maior dia de mobilizações no país (Caderno Poder p.7) | | |
| 328 | Tempos difíceis (Caderno Poder p.8)  | | |
| 329 | Plebiscito para impulsar a reforma política (Caderno Poder p.10) | | |
| <b>Data do Jornal 8 DE JULHO (Dia 7 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 330 | A arena é a internet (Caderno Atualidade p.2)  | | |
| 331 | Ta ruço (Caderno Atualidade p.2) | | |
| 332 | Movimento planeja novo protesto (Caderno Atualidade p.7) | | |
| 333 | Entre aspas (Caderno Poder p.2)  | | |
| <b>Data do Jornal 9 DE JULHO (Dia 8 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 334 | Descaminhos do governo (Caderno Atualidade p.6) | | |
| <b>Data do Jornal 10 DE JULHO (Dia 9 de julho)</b>  |  | Corpora | |
| |  | Si | No |
| NO TÊM INFORMAÇÃO |  | | |
| <b>Data do Jornal 11 DE JULHO (Dia 10 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 335 | Viva o morra! O polegar das multidões (Caderno Atualidade p.2) | | |
| 336 | A maior questão é saber escolher (Caderno Atualidade p.2) | | |
| 337 | Trabalhadores paralisam a capital hoje (Caderno Atualidade p.5) | | |
| 338 | Protestos no país devem ser pacíficos, diz governo. (Caderno Atualidade p.6) | | |
| 339 | Centrais sindicais vão tomar as ruas do Rio. (Caderno Atualidade p.6) | | |
| 340 | Em São Paulo diálogo entre forças opostas. (Caderno Atualidade p.6) | | |

| | | | |
|---|---|----------------|----|
| 341 | Empresário teme protestos (Caderno Atualidade p.6)  | | |
| 342 | Saúde vai às ruas exigir 10% do PIB (Caderno Atualidade p.7) | | |
| 343 | MPL diz que não vai participar do dia nacional de lutas das centrais (Caderno Atualidade p.9) | | |
| <b>Data do Jornal 12 DE JULHO (Dia 11 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 344 | Reforma política, tema emergente (Caderno Atualidade p.2) | | |
| 345 | Choque o pavor (Caderno Atualidade p.2) | | |
| 346 | Baratas tontas (Caderno Atualidade p.2) | | |
| 347 | O novo e o velho (Caderno Atualidade p.6) | | |
| 348 | Brasil tem dias de protesto em massa. (Caderno Atualidade p.9) | | |
| 349 | Trabalhador marcha rumo à cidadania (Caderno Atualidade p.10) | | |
| 350 | Manifestantes fecham a BR-316 em castanhal e cobram melhoras (Caderno Atualidade p.10) | | |
| 351 | Insatisfação motiva passeatas em Belém (Caderno Atualidade p.11) | | |
| 352 | Atrás do fio elétrico (Caderno Poder p.7) | | |
| 353 | Os ruídos da resposta (Caderno Poder p.9) | | |
| <b>Data do Jornal 13 DE JULHO (Dia 12 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 354 | Centrais vão voltar às ruas em agosto (Caderno Atualidade p.10) | | |
| 355 | Depredação marca laranjeiras (Caderno Atualidade p.10)  | | |
| 356 | Cabral repudia todos os excessos (Caderno Atualidade p.10) | | |
| 357 | Bancadas são mobilizadas por plebiscito (Caderno Poder p.7) | | |
| <b>Data do Jornal 14 DE JULHO (Dia 13 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 358 | Impostos não cobrem melhorias no transporte (Caderno Atualidade p.4) | | |
| 359 | Uma crise puxa outra (Caderno Poder p.12) | | |
| <b>Data do Jornal 15 DE JULHO (Dia 14 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 360 | Questão de competência (Caderno Atualidade p.2) | | |
| 361 | Passo Livre unifica Belém e Anannindeua (Caderno Atualidade p.12) | | |
| <b>Data do Jornal 16 DE JULHO (Dia 15 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 362 | Perplexidade e análise (Caderno Atualidade p.2) | | |
| 363 | Liberou geral? (Caderno Atualidade p.3) (Editorial) | X | |
| 364 | Banho de piscina. (Caderno Poder p.3) | | |
| <b>Data do Jornal 17 DE JULHO (Dia 16 de julho)</b> | | <b>Corpora</b> | |
| | | Si | No |
| 365 | A internet e as reformas (Caderno Atualidade p.2) | | |
| 366 | Fala sério! (Caderno Atualidade p.6)  | | |
| 367 | Passo livre fará “pula-roleta” em Belém (Caderno Atualidade p.7) | | |
| 368 | Abin alerta sobre ameaça à visita do papa (Caderno Atualidade p.12) | | |

| |  | | |
|---|--|---------|----|
| 369 | Só 31,13% aprovam o governo (Caderno Poder p.1)  | | |
| 370 | Dilma terá dificuldade para retomar popularidade, diz presidente da CNT (Caderno Poder p.1)  | | |
| 371 | Lula defende em artigo a “renovação do PT” (Caderno Poder p.3) | | |
| 372 | Baile à fantasia. (Caderno Poder p.3)  | | |
| <b>Data do Jornal 18 DE JULHO (Dia 17 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 373 | Mantega diz que a melhoria no transporte exige cortes (Caderno Atualidade p.6) | | |
| 374 | Zenaldo diz, no dia 24, se reduzirá passagem (Caderno Atualidade p.6) | | |
| 375 | Vaticano nega alteração no roteiro do papa (Caderno Atualidade p.10) | | |
| 376 | Ministro da justiça admite que agenda papal passa por adaptações (Caderno Atualidade p.10) | | |
| 377 | Segurança do Santo Padre será feita pelo povo (Caderno Atualidade p.10) | | |
| <b>Data do Jornal 19 DE JULHO (Dia 18 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 378 | Vandalismo e banditismo (Caderno Atualidade p.3) (Editorial) | X | |
| 379 | Baderna não é democracia (Caderno Atualidade p.6)  | | |
| 380 | Defesa proíbe mascarados em missa (Caderno Atualidade p.9) | | |
| <b>Data do Jornal 20 DE JULHO (Dia 19 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 381 | O povo reage (Caderno Atualidade p.2)  | | |
| 382 | Mal-entendido fatal (Caderno Atualidade p.6) | | |
| 383 | Governador atribui vandalismo no Rio a organizações internacionais (Caderno Atualidade p.12) | | |
| 384 | Protestos sob novo olhar (Caderno Magazine p.1)  | | |
| <b>Data do Jornal 21 DE JULHO (Dia 20 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 385 | O tempo da reforma (Caderno Atualidade p.3) (Editorial) | X | |
| 386 | Política e a depreciação dos políticos. (Caderno Poder p.4) | | |
| <b>Data do Jornal 22 DE JULHO (Dia 21 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 387 | Mato sem cachorro (Caderno Atualidade p.2) | | |
| 388 | Anonymous convoca protestos no Rio. (Caderno Atualidade p.11) | | |
| <b>Data do Jornal 23 DE JULHO (Dia 22 de julho)</b> |  | Corpora | |
| |  | Si | No |
| 389 | De olho nos cofres (Caderno Atualidade p.3) (Editorial) | X | |
| 390 | Dilma elogia sensibilidade social do papa (Caderno Atualidade p.6) | | |
| 391 | Primeiro dia tem protesto e beijaço gay (Caderno Atualidade p.7) | | |
| 392 | Jovens querem governo mas honesto e atuante (Caderno Poder p.9) | | |

| | | | |
|---|---|---------|----|
| 393 | Depois dos protestos de rua, lula dedica mais sua agenda à juventude (Caderno Poder p.10) | | |
| <b>Data do Jornal 24 DE JULHO (Dia 23 de julho)</b> | | Corpora | |
| | | Si | No |
| 394 | Francisco bota fé no povo (Caderno Atualidade p.2)  | | |
| 395 | Enviado da ONU defende envolvimento dos jovens. (Caderno Atualidade p.6) | | |
| 396 | Repressão na democracia. (Caderno Atualidade p.9) | | |
| <b>Data do Jornal 25 DE JULHO (Dia 24 de julho)</b> | | Corpora | |
| | | Si | No |
| 397 | Por uma nova política (Caderno Atualidade p.2)  | | |
| 398 | Brasil, uma incógnita (Caderno Atualidade p.2)  | | |
| 399 | Vandalismo e legalidade (Caderno Atualidade p.3) (Editorial) | X | |
| 400 | Policiamento democrático (Caderno Atualidade p.6) | | |
| 401 | Esvaziado, Belém Livre interdita Avenida (Caderno Atualidade p.10) | | |
| <b>Data do Jornal 26 DE JULHO (Dia 25 de julho)</b> | | Corpora | |
| | | Si | No |
| 402 | Política com P maiúsculo. (Caderno Atualidade p.6)  | | |
| 403 | Ministério Público recebe informações sobre tarifa de ônibus em Belém (Caderno Atualidade p.10) | | |
| 404 | Manifestantes são bem avaliados por 89% dos Brasileiros. (Caderno Poder p.1) | | |
| 405 | Fracasso da Bilheteria. (Caderno Poder p.7) | | |
| <b>Data do Jornal 27 DE JULHO (Dia 26 de julho)</b> | | Corpora | |
| | | Si | No |
| 406 | Vozes em terra seca (Caderno Atualidade p.3) (Editorial)  | X | |
| 407 | Protestos marcam 5 dias da visita papal (Caderno Atualidade p.8) | | |
| <b>Data do Jornal 28 DE JULHO (Dia 27 de julho)</b> | | Corpora | |
| | | Si | No |
| 408 | A hora é agora (Caderno Atualidade p.2) | | |
| 409 | Travessa da política (Caderno Poder p.2)  | | |
| <b>Data do Jornal 29 DE JULHO (Dia 28 de julho)</b> | | Corpora | |
| | | Si | No |
| 410 | Clamor das ruas: chega de improvisos (Caderno Atualidade p.2) | | |
| 411 | Questão de segurança nacional (Caderno Atualidade p.2)  | | |
| 412 | Missa reúne 3,7 milhões em Copacabana (Caderno Atualidade p.6) | | |
| 413 | “Sejam revolucionários” diz Francisco (Caderno Atualidade p.7) | | |
| 414 | Entre aspas (Caderno Poder p.2) | | |
| <b>Data do Jornal 30 DE JULHO (Dia 29 de julho)</b> | | Corpora | |
| | | Si | No |
| 415 | Dilma fala (Caderno Atualidade p.2) | | |
| 416 | Procurador cria força tarefa para fiscalizar o transporte (Caderno Atualidade p.3) | | |

| <b>Data do Jornal 31 DE JULHO (Dia 30 de julho)</b> | | Corpora | |
|---|---|---------|----|
| | | Si | No |
| 417 | O país das multidões (Caderno Atualidade p.2) | | |
| 418 | A coisa certa. (Caderno Atualidade p.3) (Editorial) | X | |
| 419 | Rosa dos ventos (Caderno Poder p.2) | | |
| 420 | Confronto marca protesto contra Alckin (Caderno Policia p.5) | | |
| <b>Data do Jornal 1 DE AGOSTO (Dia 31 de julho)</b> | | Corpora | |
| | | Si | No |
| 421 | Belém registra novo dia de confronto. (Caderno Atualidade p.8) | | |
| 422 | Manifestantes deverão responder por atos na justiça. (Caderno Atualidade p.8) | | |
| <b>Data do Jornal 2 DE AGOSTO (Dia 1 de agosto)</b> | | Corpora | |
| | | Si | No |
| 423 | Polícia monitora ação de “mascarados” em Belém. (Caderno Atualidade p.6) | | |
| 424 | Três são presos durante passeata na Paulista. (Caderno Atualidade p.6) | | |
| 425 | Zenaldo Coutinho receberá representantes de Belém Livre (Caderno Atualidade p.7) | | |
| 426 | Nada de novo no front (Caderno Poder p.2) | | |
| <b>Data do Jornal 3 DE AGOSTO (Dia 2 de agosto)</b> | | Corpora | |
| | | Si | No |
| 427 | Contenham-se as turbas (Caderno Atualidade p.3) (Editorial) | X | |
| 428 | Presidente diz que protestos nas ruas não pediram “volta ao passado” (Caderno Poder p.4) | | |
| <b>Data do Jornal 4 DE AGOSTO (Dia 3 de agosto)</b> | | Corpora | |
| | | Si | No |
| 429 | Mea culpa (Caderno Atualidade p.2)  | | |
| | Costas na mesa (Caderno Poder p.2)  | | |
| <b>Data do Jornal 5 DE AGOSTO (Dia 4 de agosto)</b> | | Corpora | |
| | | Si | No |
| 430 | Mascarados Black Bloc articulam confrontos em 23 Estados do país. (Caderno Atualidade p.5)  | | |
| <b>Data do Jornal 6 DE AGOSTO (Dia 5 de agosto)</b> | | Corpora | |
| | | Si | No |
| 431 | Vandalismo e banditismo. (Caderno Atualidade p.3) (Editorial) | X | |
| 432 | Movimento pressiona por passe livre. (Caderno Poder p.2) | | |
| 433 | Vereadores têm dúvidas sobre modelo de financiamento do benefício. (Caderno Poder p.2) | | |
| 434 | Prefeitura entrega à câmara projeto de lei de diretrizes orçamentarias. (Caderno Poder p.2) | | |
| <b>Data do Jornal 7 DE AGOSTO (Dia 6 de agosto)</b> | | Corpora | |
| | | Si | No |

| | | | |
|---|---|---------|----|
| 435 | Câmara prepara votação do passe livre. (Caderno Atualidade p.7) | | |
| 436 | Juiza pede informações ao presidente da Câmara sobre portões fechados. (Caderno Poder p.7) | | |
| <b>Data do Jornal 8 DE AGOSTO (Dia 7 de agosto)</b> | | Corpora | |
| | | Si | No |
| 437 | Câmara rejeita o passe livre. (Caderno Poder p.1) | | |
| 438 | Manifestantes chegaram a chorar. (Caderno Poder p.1)  | | |
| 439 | Prefeito diz que comissão estuda redução da tarifa. (Caderno Poder p.2) | | |
| <b>Data do Jornal 9 DE AGOSTO (Dia 8 de agosto)</b> | | Corpora | |
| | | Si | No |
| 440 | Governo do Rio pagará tratamento de Paraense. (Caderno Atualidade p.4) | | |
| 441 | Black Blocs atacam agência bancária e sede dos negócios de Eike Batista. (Caderno Atualidade p.9) | | |
| <b>Data do Jornal 10 DE AGOSTO (Dia 9 de agosto)</b>  | | Corpora | |
| | | Si | No |
| 442 | Manifestantes ocupam Câmara no Rio. (Caderno Atualidade p.8) | | |
| <b>Data do Jornal 11 DE AGOSTO (Dia 10 de agosto)</b> | | Corpora | |
| | | Si | No |
| SIM INFORMAÇÕES | | | |
| <b>Data do Jornal 12 DE AGOSTO (Dia 11 de agosto)</b> | | Corpora | |
| | | Si | No |
| 443 | Rugidos que ecoam. (Caderno Atualidade p.3) (Editorial) | X | |
| 444 | Congresso reprovado por 42%. (Caderno Poder p.1)  | | |
| <b>Data do Jornal 13 DE AGOSTO (Dia 12 de agosto)</b> | | Corpora | |
| | | Si | No |
| 445 | Orçamento autorização ou imposição. (Caderno Atualidade p.2) | | |
| 446 | Prefeitura de Belém discute redução da tarifa de ônibus. (Caderno Atualidade p.3) | | |
| 447 | MSTU e MPA estão acampados em Belém. (Caderno Atualidade p.7) | | |
| 448 | Manifestantes derrubam grades no Palácio Guanabara e polícia reage. (Caderno Atualidade p.7) | | |
| 449 | Câmara do Rio permanece fechada e funcionários voltam para casa. (Caderno Atualidade p.7) | | |
| <b>Data do Jornal 14 DE AGOSTO (Dia 13 de agosto)</b> | | Corpora | |
| | | Si | No |
| 450 | Movimentos se reúnem com ITERPA e PM. (Caderno Atualidade p.9) | | |
| 451 | MPL evita direcionar protestos contra Alckmin. (Caderno Atualidade p.9) | | |
| 452 | Laranjeiras começou o dia limpando os detritos da depredação no Rio. (Caderno Atualidade p.11) | | |
| 453 | Haddad propõe aumentar imposto da gasolina para reduzir tarifa de | | |

| | | | |
|---|-----------------------------------|-----------|-----------|
| | ônibus. (Caderno Atualidade p.11) | | |
| <b>Data do Jornal 15 DE AGOSTO (Dia 14 de agosto)</b> | <b>Corpora</b> | | |
| | | <b>Si</b> | <b>No</b> |
| <b>SIM INFORMAÇÃO</b> | | | |
| | | | |

# Retomar a Paulista

**Avenida vital de São Paulo se tornou território preferido de protestos abusivos, que prejudicam milhões para chamar a atenção do público**

Oito policiais militares e um número desconhecido de manifestantes feridos, 87 ônibus danificados, R\$ 100 mil de prejuízos em estações de metrô e milhões de paulistanos reféns do trânsito. Eis o saldo do terceiro protesto do Movimento Passe Livre (MPL), que se vangloria de parar São Paulo —e chega perto demais de consegui-lo.

Sua reivindicação de reverter o aumento da tarifa de ônibus e metrô de R\$ 3 para R\$ 3,20 —abaixo da inflação, é útil assinalar— não passa de pretexto, e dos mais vis. São jovens predispostos à violência por uma ideologia pseudorrevolucionária, que buscam tirar proveito da compreensível irritação geral com o preço pago para viajar em ônibus e trens superlotados.

Pior que isso, só o declarado objetivo central do grupelho: transporte público de graça. O irrealismo da bandeira já trai a intenção oculta de vandalizar equipamentos públicos e o que se toma por símbolos do poder capitalista. O que vidraças de agências bancárias têm a ver com ônibus?

Os poucos manifestantes que parecem ter algo na cabeça além de capuzes justificam a violência como reação à suposta brutalidade da polícia, que acusam de reprimir o direito constitucional de manifestação. Demonstram, com

isso, a ignorância de um preceito básico do convívio democrático: cabe ao poder público impor regras e limites ao exercício de direitos por grupos e pessoas quando há conflito entre prerrogativas.

O direito de manifestação é sagrado, mas não está acima da liberdade de ir e vir —menos ainda quando o primeiro é reclamado por poucos milhares de manifestantes e a segunda é negada a milhões.

Cientes de sua condição marginal e sectária, os militantes lançam mão de expediente consagrado pelo oportunismo corporativista: marcar protestos em horário de pico de trânsito na avenida Paulista, artéria vital da cidade. Sua estratégia para atrair a atenção pública é prejudicar o número máximo de pessoas.

É hora de pôr um ponto final nisso. Prefeitura e Polícia Militar precisam fazer valer as restrições já existentes para protestos na avenida Paulista, em cujas imediações estão sete grandes hospitais.

Não basta, porém, exigir que organizadores informem à Companhia de Engenharia de Tráfego (CET), 30 dias antes, o local da manifestação. A depender de horário e número previsto de participantes, o poder público deveria vetar as potencialmente mais perturbadoras e indicar locais alternativos.

No que toca ao vandalismo, só há um meio de combatê-lo: a força da lei. Cumpre investigar, identificar e processar os responsáveis. Como em toda forma de criminalidade, aqui também a impunidade é o maior incentivo à reincidência.


# Agentes do caos

**Contra manifestantes, PM paulista agiu com inaceitável violência, que lhe cumpria coibir; paradoxalmente, ajudou a parar São Paulo**

A Polícia Militar do Estado de São Paulo protagonizou, na noite de anteontem, um espetáculo de despreparo, truculência e falta de controle ainda mais grave que o vandalismo e a violência dos manifestantes, que tinha por missão coibir. Cabe à PM impor a ordem, e não contribuir para a desordem.

O Movimento Passe Livre preconiza a paralisação de São Paulo em nome da irreal reivindicação de tarifa zero para os transportes públicos. Tolerar, se não acolhe, facções interessadas apenas em depredar equipamentos públicos, que num intervalo de seis dias transformaram áreas centrais da capital, por três vezes, em praças de guerra.

No quarto protesto, a responsável maior pela violência passou a ser a própria PM. Pessoas sem envolvimento no confronto foram vítimas da brutalidade policial. Transeuntes, funcionários do comércio, manifestantes pacíficos e até frequentadores de bar foram atacados com cassetetes e bombas.

Sete repórteres da **Folha** terminaram atingidos, quatro deles com balas de borracha, em meio à violência indiscriminada da polícia. A jornalista Giuliana Vallone foi alvejada no olho e recebeu 15 pontos no rosto. O comandante da PM diz que o disparo foi feito para o chão.

Não é só por solidariedade profissional que se mencionam, neste espaço, as agressões sofridas por repórteres desta **Folha** —e de outros órgãos de imprensa. Antes

de mais nada, como qualquer cidadão, eles não poderiam ser atacados por policiais cuja ação não parecia obedecer a qualquer plano ou estratégia.

Há uma razão adicional para a força policial não tomar jornalistas por alvo: o trabalho da imprensa oferece um testemunho expurgado do radicalismo sectário que se impregnou nas manifestações contra o aumento das tarifas.

As arbitrariedades cometidas pela polícia no quarto protesto não poderiam contrastar de modo mais nítido com a exemplar disciplina exibida pelo PM Wanderlei Vignoli, na terceira manifestação. Ele sacou a arma, mas não disparou, mesmo isolado e ferido por manifestantes. “Somos treinados para manter o autocontrole”, declarou.

Lamentavelmente, o comportamento da PM na quinta-feira veio impugnar a expectativa de que a tropa revelasse o mesmo senso de equilíbrio e, por que não, de coragem. Pois há coragem em manter a calma e o discernimento sob ameaça de uma multidão. Revelar-se despreparo —e covardia—, entretanto, quando se ataca indiscriminadamente a população indefesa, ainda que sob a justificativa de defender a liberdade de ir e vir dos prejudicados pela manifestação.

Nem mesmo o saldo de 13 PMs feridos justifica o emprego de meios excessivos pela polícia. Tampouco foi eficaz a ação da PM, afinal ela acabou contribuindo para paralisar a cidade, mais até do que o próprio protesto.

De promotores da paz pública, policiais transformaram-se em agentes do caos e da truculência que lhes cabia reprimir, dentro da lei, da legitimidade e da razão.

# Incógnita nas ruas

**Apesar de cenas isoladas de vandalismo, protestos mobilizam a classe média insatisfeita com desempenho de vários níveis de governo**

Quando se iniciaram os protestos contra o aumento das tarifas de transporte em São Paulo, com seus episódios de vandalismo dos manifestantes e de violência policial, um equívoco comum foi subestimar a ressonância que o Movimento Passe Livre (MPL) poderia alcançar no meio social.

O porte dos protestos dos últimos dias, por todo o país, e o caráter em geral pacífico das marchas deixaram patente que a depredação partiu de grupos minoritários.

Por mais que a ação truculenta da Polícia Militar paulista, na quinta-feira, tenha sido decisiva para engrossar a multidão nas ruas, está claro que a reivindicação de reverter os aumentos de tarifa se tornou o veículo de uma insatisfação profunda, ainda que difusa, sem dúvida insuflada pela mordida da inflação nos salários.

“Não são só 20 centavos” foi uma das palavras de ordem da passeata de segunda-feira em São Paulo. De fato, eram muitas as bandeiras: de críticas aos gastos com a Copa à defesa de investigações pelo Ministério Público, passando por vãos pedidos por “mais direitos”.

Políticos, como seria de prever, tornaram-se alvos dos manifestantes. A presidente Dilma Rousseff (PT), os governadores Geraldo Alckmin (PSDB-SP) e Sérgio Cabral (PMDB-RJ) e o prefeito de São Paulo, Fernando Haddad (PT), foram criticados nos maiores protestos.

Nada disso torna menos irrealista a demanda maior do movimento, tarifa zero. Para tanto, em São Paulo, seria preciso agregar ao subsídio anual de R\$ 1 bilhão outros R\$ 4,6 bilhões —92% do que se arrecada com o IPTU.

Com a capacidade de investimento do Estado —em todos os níveis de governo— reduzida a quase nada por anos de estreiteza e inépcia na condução da economia, aumentar o subsídio ao transporte nessa proporção é impraticável.

Por outro lado, suspender o reajuste (em São Paulo, de R\$ 3 a R\$ 3,20) é decisão política extremamente custosa, na medida em que possa traduzir capitulação do poder público perante atos violentos.

O tamanho das marchas se impôs como índice de mudança de qualidade dos protestos. Mal ou bem, a massa falou pela maioria e falou contra os poderes instituídos.

São decerto condenáveis, até criminalmente, os atos de vandalismo e a depredação a palácios (a Assembleia Legislativa do Rio de Janeiro foi o pior exemplo). É positivo que o MPL tente isolar e conter manifestantes violentos, como diante da prefeitura paulistana.

Registre-se também que, pelo menos nos protestos de segunda-feira em São Paulo, a polícia se redimiou dos abusos cometidos dias antes. Mesmo diante da ameaça

de invasão do Palácio dos Bandeirantes (sede do governo estadual), manteve conduta apaziguadora.

Continua válido, nesse sentido, o princípio de que os protestos deveriam obedecer a regras e itinerários negociados com a polícia, de maneira a evitar o colapso frequente da circulação urbana.

As pessoas precisam trabalhar e chegar em casa. Não é justo que manifestações por mobilidade, a toda hora, as impeçam de ir e vir. Menos ainda que sejam expostas à violência, parta de quem partir.

De resto, as marchas não são representativas da demografia brasileira. Pesquisa Datafolha entre os participantes constatou que a maioria tem diploma universitário (77%) e menos de 25 anos (53%). Ou seja, a adesão é maior entre jovens de classe média, se não de classe média alta.

Isso não é razão para desmerecer o movimento, por certo. Não faltam exemplos, na história recente do Brasil, de transformações políticas iniciadas com manifestações desse segmento social —basta citar as eleições diretas e o impeachment de Fernando Collor.

Há muitas diferenças com as mobilizações dos anos 1980 e 1990, contudo. Esta agora tem muito de espontâneo e descentralizado, definindo-se mais pelo recurso a meios tecnológicos (redes sociais e telefonia celular) do que pela liderança exercida por organizações.

Até aqui, o movimento rejeitou a instrumentalização por partidos políticos (84% declararam ao Datafolha não ter preferência partidária). Mas só os ingênuos deixarão de reconhecer que leva água para correntes à esquerda do PT, como PSOL e PSTU —ou que possa, principalmente, vir a engrossar o apoio a Marina Silva e sua Rede.

A fluidez e a desorganização dos protestos tornam sua pauta caleidoscópica, multifacetada e cambiante. Essa é a sua força, e também sua vulnerabilidade.

Em primeiro lugar, a ausência de uma voz unificada torna a interlocução com o poder público muito difícil. Depois, a direção fragmentada abre inúmeras oportunidades para a ação de grupos arruaceiros —como ficou claro com os saques de ontem. A falta de foco, por fim, tende a multiplicar as demandas, o que também serve para diluí-las.

Não será surpresa se o movimento acabar por esvaír-se e for eclipsado na campanha eleitoral de 2014, cuja antecipação pode agora ser vista como sintoma de falência da política atual, tão bem representada pelo Congresso.

Ninguém esperava que transcorresse assim, mas tal é a forma que assumiu a tantas vezes prognosticada insatisfação das classes médias com o que há de disfuncional no Estado brasileiro, após dez anos de PT no governo federal e quase duas décadas de PSDB no comando do principal Estado do país.

Como na marcha de muitas cabeças em São Paulo, é difícil prever onde esse caudal irá desembocar. Nem os manifestantes sabem.

# Vitória das ruas

**Série de manifestações força prefeitos e governadores a rever tarifa; capitulação evidencia profundo desgaste, mas também bom-senso**

A revogação do aumento das tarifas de transportes em São Paulo e no Rio é uma vitória indiscutível do Movimento Passe Livre. Já os prefeitos Fernando Haddad (PT) e Eduardo Paes (PMDB), bem como os governadores Geraldo Alckmin (PSDB) e Sérgio Cabral (PMDB), saem atônitos das manifestações que os encurralaram.

Menos mal que tenham demonstrado realismo. O movimento adquiriu tamanha repercussão no tecido social que ceder já se torna um imperativo de bom-senso. Agora lhes cabe enunciar de onde sairão as verbas para pagar a conta.

Não é fácil aquilatar, contudo, como o episódio reverberará no panorama partidário e eleitoral. Da revolta com a qualidade da saúde e da educação à crítica aos gastos com a Copa do Mundo, várias insatisfações vieram à tona durante os protestos.

No momento, nenhuma das forças políticas majoritárias no país pode colher benefícios do que acontece. Ao contrário: acumulam derrotas, sem exceção.

Haddad tornou-se, naturalmente, um alvo preferencial do movimento após anunciar decisão que, pela lógica administrativa, nada mais era do que um ato de rotina, apesar de seu caráter impopular.

A prefeitura confiou, e tinha motivos para isso, na possibilidade de que os protestos pudessem esgotar-se sem maior esforço de negociação. Pressionado, o prefeito paulista

terminou obrigado a rever uma medida que apresentava como positiva — o reajuste revogado em São Paulo, afinal, ficara abaixo da inflação.

O enfraquecimento de seu cacife político encontra paralelo no campo do governo estadual. Em tese representando uma força oposta ao PT de Haddad, o tucano Alckmin paga um duplo preço.

De um lado, a truculência policial verificada na quinta-feira passada despertou largos contingentes da classe média para o movimento. De outro, novos e repetidos atos de vandalismo se registraram. Entre o excesso e a omissão policial, o comando do Estado parecia oscilar, incapaz de definir-se quanto à alternativa de menor custo eleitoral.

Ironicamente, para uma administração que conta com índices de popularidade ainda altos, embora em queda, também o governo da presidente Dilma Rousseff (PT) se viu atingido por um sentimento de insatisfação difuso, expressado nas maiores cidades do país.

PT e PSDB se veem lado a lado, como faces da mesma moeda, diante de uma sensação de desconforto geral. Nenhuma agremiação política parece dar conta, por enquanto, de fenômeno tão multifacetado e amplo.

Até o Congresso dá sinais de incômodo com a revolta. Cogita acelerar a votação de projeto para desonerar os transportes urbanos. Políticos tradicionais sentem a exigência de reinventar-se, mas para tanto as manifestações ainda não parecem ter força bastante.

É mais fácil parar metrópoles, como São Paulo e Rio, do que tirar do atraso a política nacional.

# Mensagem bem-vinda

**Presidente reage em tom conciliador aos protestos, mas firme no repúdio à violência; promessas serão objeto de um vago “pacto”**

A presidente Dilma Rousseff demonstrou discernimento e equilíbrio ao extrair lições dos protestos que se espalharam pelo país. Foi categórica ao explicitar que ouviu a voz das ruas e que pretende agir para lhe dar consequência.

A presidente, que já via sua popularidade em queda antes das manifestações, era quem mais tinha a perder. Governadores e prefeitos de alguma forma estancaram a sangria de prestígio com o recuo no reajuste das tarifas de transporte. Como os distúrbios prosseguiram e a pauta de demandas se desdobrou, o alvo primário passou a ser o governo federal.

Dilma disse o que precisava ser dito e o fez no momento em que a mobilização entrava em refluxo. Enfatizou a manutenção da lei e da ordem como condição do convívio democrático, criticando o flanco mais vulnerável do movimento.

Cidadãos isolados e grupos minoritários produziram episódios de violência selvagem — e é digno de nota que o Movimento Passe Livre não tenha repudiado de forma inequívoca, até aqui, o vandalismo que tem irrompido nas marchas.

Aos atos de saque, depredação e agressão física a agentes públicos nenhuma democracia pode responder senão com intervenção policial e responsabilização civil e penal de seus autores. Dilma reafirmou esse princípio basilar.

Ciente de que o tema da corrupção tende a canalizar a insatisfação

subjacente, retomou o tom e a promessa de intransigência do início de seu governo. Nada anunciou de concreto a respeito, mas indicou a intenção de aumentar a transparência das instituições e os mecanismos de controle público.

Dilma também se preocupou em dar respostas à revolta com os péssimos serviços públicos. No que toca ao tema da reivindicação inicial dos protestos, prometeu um plano nacional de mobilidade urbana.

Para as áreas de educação e saúde, repetiu propostas conhecidas: destinar 100% dos royalties do pré-sal à primeira e reforçar a segunda com médicos estrangeiros.

Sobre os questionamentos à Copa do Mundo, disse que os gastos federais são financiamentos que serão ressarcidos. Conclamou todos a restabelecer o clima de hospitalidade e a abandonar a violência “que envergonha o Brasil”.

Além de convidar líderes das manifestações para uma reunião, Dilma prometeu conclamar chefes dos demais Poderes, governadores e prefeitos para um pacto por mudanças.

Muito mais precisaria ser dito e feito, mas não foi desta vez que a presidente se comprometeu com metas mais ambiciosas, como desempacotar a reforma tributária. Falou em reforma política, mas não sobre qual seria ela. Providências de impacto simbólico, por exemplo quanto ao notório inchaço de cargos de confiança e ministérios, também ficaram de fora.

Em suma, a presidente reagiu ao inconformismo geral com firmeza e disposição para melhorar. Que o sistema político, sacudido pela estridência das ruas, saiba seguir seu exemplo.

# Protestos exasperantes

**P**rotestar é um direito. Protestar nas ruas, inclusive, também é.

Manifestações, quando promovidas de acordo com as leis, são uma demonstração de vitalidade. Reforçam a ideia de que a sociedade não está passiva, mas sempre vigilante e disposta a cobrar dos poderes públicos a parte que lhes cabe num latifúndio de obrigações para reduzir demandas sociais.

Mas há limites para tudo. Até mesmo o exercício de um direito pode revelar excessos que retiram a legitimidade dos protestos, quando direitos de terceiros são agredidos.

Ganha repercussões nacionais um protesto contra protestos.

O promotor de Justiça Rogério Leão Zagallo, da 5ª Vara do Júri de São Paulo, usou seu perfil numa rede social para protestar contra manifestações ocorridas na última sexta-feira, na maior cidade do país.

Manifestantes insatisfeitos com o reajuste das passagens dos transportes coletivos promoveram depredações em alguns equipamentos públicos, além de bloquearem várias vias.

O trânsito ficou redobradamente caótico. A cidade chegou a registrar 226 km de lentidão.

Indignado, o promotor desabafou numa rede social. Reclamou das duas horas em que estava no congestionamento. “Estou há 2 horas tentando voltar para casa mas tem um bando de bugios revoltados parando a avenida Faria Lima e a Marginal Pinheiros. Por favor, alguém poderia avisar a Tropa de Choque que essa região faz parte do meu Tribunal do Júri e que se eles matarem esses f... eu arquivarei o inquérito policial”, afirmou nas redes sociais.

Depois, o promotor explicou que fez um “desabafo para amigos” e que “talvez tenha errado na forma” de se manifestar. Afirmou, no entanto, que mantém a posição em relação ao protesto. “A forma da manifestação está sendo equivocada. Eu não entendo como legítima a forma como ela está sendo executada”, disse. “Acho que uma cidade como São Paulo não pode ficar à mercê de uma manifestação”, completou.

**Em Belém ou São Paulo, protestar é um direito. Desde que não agrida direitos de terceiros.**

No último domingo, o membro do MP também publicou em seu perfil uma explicação em que assumiu a autoria do discurso de sexta-feira - apesar de ter dito que quem escreveu foi um amigo,

com o seu aval -, mas atribuiu as declarações a um “momento de desabafo” e que não sabia que a declaração tomaria tamanha proporção. “Eu restringi [a publicação] a algumas pessoas, não sabia que isso poderia tomar dimensões públicas.”

No momento das manifestações, Zagallo se dirigia para buscar seu filho no clube onde ele estava praticando esportes. “Foi um desabafo. Não de um promotor, mas de um pai desesperado que não conseguia pegar seu filho”, contou. O promotor disse que nem pode arquivar inquéritos, porque tem restrições. “Nunca faria um negócio desse, foi uma forma de manifestar minha ira por não conseguir buscar meu filho. Eu nem tenho esse poder, tenho restrições”, completou.

Ontem, foi aqui em Belém. Numa terra onde um dia sim, outro também as ruas são bloqueadas, alunos de escola pública protestaram contra as péssimas condições do estabelecimento.

De São Paulo a Belém, de Belém a São Paulo, todos são livres para protestar. O aumento de tarifas de transporte público mexe no bolso, essencialmente, da população de baixa renda. Escolas em más condições de funcionamento podem colocar em risco até mesmo a integridade física de alunos e professores.

Mas bloquear ruas é a única forma de chamar atenção?

Impedir o livre trânsito de milhares, de milhões de pessoas é a única forma de exercer o direito de manifestação?

Quando 100, 200 ou 300 manifestantes fecham uma rua, os congestionamentos repercutem em boa parte das cidades e impedem até mesmo a locomoção de pessoas que se dirigem a hospitais. É justo que seja assim?

Exigir a fruição de direitos de uma forma que os direitos de terceiros - e quartos e quintos - são agredidos é admissível?

Pará quer reduzir de 80 mil para 20 mil o número de casos de

## EDITORIAL

# Revoltas e violências

**V**andalismos não são - e nunca serão - o exercício de um direito.

Vandalismos não expressam a liberdade de protestar.

Vandalismos não refletem a legitimidade que assiste

a todos os grupos sociais, de organizarem-se para defender interesses coletivos e pressionar os poderes públicos para efetivá-los.

Nos últimos dias, o país inteiro tem assistido a cenas de vandalismo explícito que ocorrem, sobretudo, nas duas maiores cidades do país.

Os protestos têm à frente os membros de movimentos que se rebelam contra o aumento das tarifas de transporte coletivo.

Num país como o Brasil, de transporte coletivo péssimo e inflação em alta, o aumento da passagem de ônibus representa uma contradição, para não dizer uma afronta.

O cidadão que sai de casa de manhã - milhões deles, literalmente, ao raiar do sol -, entra num ônibus sujo, caindo aos pedaços, fica ali dentro até duas horas e mesmo assim é obrigado a pagar uma tarifa majorada, para tudo continuar com está, sem melhoria alguma nas condições de transportes, um cidadão como esse, portanto, tem motivos de sobra para revoltar-se.

Há revoltas e revoltas, no entanto.

Revoltas podem se expressar até mesmo em manifestações públicas de protesto, como as que têm ocorrido em São Paulo e no Rio de Janeiro.

Mas há revoltas que também podem se expressar em depredações, em destruição do patrimônio público, em agressões físicas e enfrentamentos com policiais.

Em São Paulo, a empresa que gerencia o transporte municipal contabilizou danos em 85 ônibus da cidade na noite da última terça-feira.

Vários muros da cidade estavam pichados com dizeres como "R\$ 3,20 não" e R\$ 3,20 é roubo". Agências de vários bancos também foram depredadas.

Uma das maiores estações de metrô estava coberta com tapumes no lugar dos vidros quebrados. Foi possível encontrar pedaços de mate-

**Há justas revoltas. Mas revoltas, mesmo justas, não justificam a violência desmedida.**

riais de bases da Polícia Militar que foram destruídas.

Ruas da região central da cidade viraram palco de batalhas que duraram mais de cinco horas. Manifestantes lançaram pedras e paus

contra a Polícia Militar, que revidou com balas de borracha, bombas de efeito moral e gás pimenta. A PM garante que grupos atiraram até coquetéis molotov contra os policiais.

Isso é democracia?

"Vivemos numa democracia. É legítimo que as pessoas expressem suas opiniões, mas nunca com violência, nunca com atos de vandalismo. Temos um Estado democrático de direito, temos que aprender a conviver dentro desse espaço. Não é com vandalismo que vamos conseguir chegar a resultados positivos dentro daquilo que queremos", responde o ministro da Justiça, José Eduardo Cardozo.

Usuários do transporte coletivo, que não escondem sua revolta contra o aumento das tarifas de ônibus, igualmente se confessam revoltados com manifestantes violentos e com os tumultos, o caos, a confusão e o clima de medo que se estabeleceu, depois que passaram a optar pela força.

No uso da força, os manifestantes perderam a noção da realidade. Acham que têm o direito de munir-se de paus e pedras, além de outros objetos contundentes, para agredir policiais, ao mesmo tempo em que proclamam ao mundo achar um absurdo que a PM use os meios legais necessários para dispersar agressores e impedi-los de continuarem em marcha, destruindo o patrimônio público e pondo em risco a vida de todo mundo, inclusive a deles próprios, os manifestantes.

O ambiente dos sonhos de manifestantes violentos talvez fosse aquele em que, de um lado, estão os revoltados, com paus e pedras nas mãos, e de outros policiais militares, oferecendo-lhes flores e franqueando-lhes a passagem, desbravando-lhes os caminhos para seguirem na direção de seus alvos.

Isso seria irracional e ilógico. Como é irracional e ilógica, aliás, todo tipo de violência, ainda quando motivada por justas revoltas.

# As razões da revolta

São Paulo, a maior cidade do país, da América Latina e uma das maiores do mundo, procura a sua Praça Tahir e não encontra. Busca a sua Praça Taksim e, igualmente, não a encontra.

Praça Tahir é aquela que fica no centro do Cairo, no Egito. Lá se concentraram, por várias semanas, milhões de pessoas que dobraram a ditadura egípcia, derrubaram o ditador Hosni Mubarak e forçaram a realização de eleições livres.

Praça Taksim é aquela que fica em Istambul, onde há vários dias milhares de pessoas protestam contra o governo autoritário do primeiro-ministro Recep Erdogan.

É uma bobagem procurar similitudes entre o que ocorreu no Egito e na Turquia. Se alguém invocar a participação de multidões para concluir que uma coisa é uma coisa e outra coisa é a mesmíssima coisa, estará fatalmente incorrendo no grave erro de misturar, num mesmo saco, manga a açai para vender os dois produtos como alface.

No Egito, lutava-se contra uma ditadura. Na Turquia, os protestos, que tiveram como motivações primeiras a repulsa a empreendimentos que vão afetar o ambiente urbano de Istambul, evoluíram para contestar o governo de um primeiro-ministro que dia sim, outro também se esmera em exibir impressionantes demonstrações de inabilidade política.

Em São Paulo, protesta-se contra o aumento das passagens de ônibus. De início, um pequeno, mas barulhento grupo de pessoas fechou a avenida Paulista, uma das principais da cidade, e depredou prédios privados e públicos.

Na última quinta-feira, as manifestações já atraíram o apoio de 20 mil manifestantes que saíram em caminhada pelas ruas centrais da cidade em direção, novamente, à avenida Paulista. No percurso, confrontos e prisões. Mais de 250, segundo as últimas informações.

Se os protestos em São Paulo não têm uma referência geográfica, como o são as praças Tahir e Taksim nas cidades em que se situam, recomenda-se muita prudência para que não

**A revolta contra o aumento de tarifas é das mais justas. Mas convém evitar exacerbações.**

se tente minimizar a expressão de contrariedade que se amplia visivelmente e tende a agregar cada vez mais apoios entre a população.

O transporte público, no Brasil, está próximo, muito próximo de se tornar um caso

de calamidade.

No Brasil, associou-se o transporte público como cativo dos pobres, dos despossuídos. Poucos se dão conta de que, se essa vinculação for mesmo verdadeira, viajar de ônibus ainda é muito caro, porque os veículos estão caindo aos pedaços, os percursos são demorados e o tratamento dispensado ao usuário é degadante.

É nesse contexto que o transporte público, reservado aos mais pobres, não atende às menores expectativas dos usuários. Por isso, não venham os pragmáticos de todas as horas alegar que simples 20 centavos, valor do aumento da passagem de ônibus em São Paulo, seriam tão irrisórios que não justificariam os clamores dos últimos dias.

Vinte centavos de aumento para um serviço péssimo, degradante e humilhante para o usuário soa a um escárnio, um deboche. Representa uma violência contra a população. Daí a revolta.

Se as insatisfações são justas, rejeitem-se, todavia, as exacerbações, os radicalismos e as demonstração explícitas de violência.

Ninguém tem o direito de sair por aí quebrando o patrimônio público. Ninguém pode, a título de defender um direito dos mais justos, bloquear ruas e paralisar uma cidade inteira, seja Belém, São Paulo ou outra qualquer.

A polícia, nesses casos, está legalmente investida do dever, da obrigação de defender o patrimônio público.

Mas igualmente deve a polícia conter-se nas fronteiras da legalidade. Se desbordar desses limites, se inobservar cautelas elementares, os policiais acabarão se transformando num perigo público.

É indispensável que as manifestações, num ambiente de liberdade democrática, não atropellem e nem agridam as leis. Da mesma forma, a polícia.

# A construção pela paz

**E**m meio à paz, as hostilidades.

Em meio à paz, selvagerias, brutalidades, violências sem fim. Radicalismos e partidarismos.

Cenas que ocorreram no Rio e em São Paulo, nos últimos dias, mostrando atos de vandalismo explícito em meio à onda de manifestações que se amplia por todo o país, precisam ser dissociadas da essência dos protestos.

Contra o quê protestam os brasileiros, em passeatas que têm reunido multidões em Belém, São Paulo, Rio e em outras capitais do país.

Protestam os brasileiros contra a violência e a corrupção. Fazem ressoar seus brados contra a saúde que mata e a educação que deseduca. Reclamam com altivez da insegurança pública e da falta de transparência nos gastos com a construção de estádios para a Copa do Mundo de 2014.

As manifestações têm atraído jovens, em sua grande maioria. Mas participam também pessoas de todas as idades, inclusive os da terceira, idosos de mais 70 anos que têm dado um exemplo notável, elogiável, de impressionante vitalidade e vigor na defesa de seus direitos.

Em Belém e em tantas outras capitais do país, as manifestações têm sido pacíficas, ordeiras, sem atentados ao patrimônio público e privado.

Em todas as ocasiões, no entanto, há os oportunistas, baderneiros, vândalos. Nessa condição, produzem cenas e adotam condutas que destoam completamente do sentido das manifestações.

Foi o que aconteceu em São Paulo, onde já forçaram a entrada do Palácio dos Bandeirantes, sede do governo do Estado, tentaram invadir a sede da prefeitura e promoveram depredações em vários estabelecimentos privados no centro da cidade.

Foi o que aconteceu no Rio, onde não pouparam a Assembleia Legislativa e outros prédios.

Chamam atenção às cenas de manifestantes - os verdadeiros, os pacíficos, os ordeiros e sensatos - entoando coro de repúdio às cenas de violência que testemunhavam.

É deplorável que o vandalismo tente se im-

## **Manifestações ordeiras constroem um novo Brasil. E destroem valores ultrapassados.**

por à vontade da esmagadora maioria da população, que pretende construir um novo Brasil sem afrontar a legalidade.

As manifestações pacíficas estão conseguindo, ineditamente, destruir valores perniciosos, como a impuni-

dade reinante que mantém corruptos fora da cadeia.

Pacificamente, as manifestações estão destruindo hábitos antigos, como o de ficar a população silente, passiva, compassiva, acomodada, inerte diante de injustiças clamorosas que relegam ao desprezo enormes contingentes da população.

Ordeiramente, a sociedade brasileira vai destruindo práticas antigas, como as que desestimulam cobranças permanentes em relação à classe política.

Para alcançar esses intentos, a grande maioria não precisa quebrar, depredar, incendiar e agredir. Não precisa criar um clima de confronto. Não precisa. Basta fazer o que tem sido feito: encher as ruas de gente e bradar intensamente contra as demandas que afligem todo mundo.

Se o vandalismo não for reprimido estritamente nos limites da legalidade, há um risco de desvirtuar-se o sentido das manifestações, que igualmente não devem admitir a presença de bandeiras de agremiações partidárias.

Os partidos, como todos sabem, vivem num outro mundo. Sempre estiveram voltados apenas para projetos eleitorais. Nunca atuaram em consonância com seus programas. Seus objetivos se esgotam em ocupar espaços de poder, nem que para isso tenham que traír compromissos formalmente firmados com a sociedade em campanhas eleitorais.

É muito provável, no entanto, que multidões nas ruas, clamando por mudanças e por mais atenção, também concorram para alertar os partidos sobre a inércia que mantém boa parte da classe política refém do clientelismo e da política do varejo.

É por isso que o vandalismo não pode ter espaço e nem servir de obtáculo à intenção legítima dos que pretendem mudar o país sem recorrer à baderna e à violência.


# As lições das ruas

**H**á um clima de perplexidade em todo o país.

Em duas semanas de protesto, milhares, milhões de pessoas saíram às ruas para clamar contra tudo e todos.

Em duas semanas, o país quase vira - se é que não virou - de pernas para o ar.

Todos sabem os porquês de tanto clamor. Mas ainda ninguém conseguiu atinar sobre o nível impressionante de adesão as manifestações.

Corrupção? Ela existe no Brasil desde que Cabral aportou com sua esquadra em Porto Seguro.

Saúde que mata? Há 500 anos que é assim no Brasil.

Educação que deseduca? Há cinco séculos também é assim.

Falta de transparência nos gastos públicos? O Brasil tornou-se modelo nesse quesito.

Desperdício de verbas públicas? O Brasil se inclui bem posicionado no *ranking* mundial.

Transportes públicos péssimo, sujos - e caros? Nunca antes, jamais, em tempo algum foi diferente por este trópicos.

Os brasileiros, parece, estavam acostumados a tudo isso. Nunca protestaram. Jamais se mobilizaram para exigir mudanças.

Por que agora? Por que o aumento das tarifas de ônibus virou uma centelha que, quase literalmente, incendiou o país?

Não é de hoje que movimentos isolados, minoritários, praticamente desconhecidos da esmagadora maioria da população, erguem suas vozes e levantam os punhos cerrados para exigir tarifas menores ou até mesmo o passe livre nos ônibus e nos transportes coletivos de um modo geral.

Mas desta vez foi diferente.

Tudo começou com meros R\$ 0,20 a mais na tarifa e um grupo de jovens bloqueando ruas na maior cidade do país, para exigir a revogação do aumento.

Tudo começou com governantes referindo-se a essas manifestações como decorrentes de motivações político-partidárias de células radicais.

Em duas semanas, a mãe, a filha, a avó, o jovem, o cidadão de terceira idade, uma multidão de pessoas, enfim, foi para as ruas como

**O país está perplexo com as multidões em marcha. É preciso que se aprenda com as ruas.**

se todos se vissem compelidos a marchar contra a corrupção, contra a contaminação de uma saúde fragilizada pela ineficácia, contra a educação que não aprende novas lições para afinar-se com o mundo cada vez mais com-

petitivo.

Em duas semanas, autoridades e lideranças políticas buscam interlocutores e não os encontram. Querem saber quem lidera essas manifestações, mas também não os encontram.

Em duas semanas, autoridades e lideranças políticas já compreenderam que o Brasil quer mudanças. Mas como mudar no ritmo e nas proporções de um Brasil que deixou demandas sociais flagrantes acumular-se por cinco séculos?

A falta de uma interlocução, neste momento, expõe claramente uma crise de representatividade que precisa igualmente ser compreendida no alcance de suas repercussões.

Emblemática, em relação a isso, tem sido a repulsa demonstrada a cidadãos que pretendem engrossar as manifestações desfraldando bandeiras partidárias.

A rejeição, a rigor, não é apenas contra os partidos, mas contra todas as instâncias representativas da sociedade, incluindo os sindicatos.

E ao contrário do que políticos nada ingênuos deixam transparecer, ninguém está pregando o fim dos partidos. Ninguém pretende que sejam extintos. Ninguém desconhece que a democracia não pode e nem deve prescindir das agremiações partidárias.

Mas é indúvidoso que as legendas precisam rever o papel que têm exercido no regime democrático brasileiro. Devem avaliar até que ponto os imediatismos eleitorais represam os partidos à política do varejo, desvinculando-as efetivamente de aspirações coletivas que poderão ser intermediadas de forma legítima.

Assim como o país oferece demonstrações de estar exaurido diante de sua própria passividade, daí ter posto a cara nas ruas para protestar, é evidente que se manifesta um exaurimento completo de hábitos e práticas que dão prevalência à demagogia, em detrimento dos interesses coletivos.

Aprenda, quem puder, essas lições.

# Interdições afrontosas

218

Uma coisa é o direito de se manifestar. Outra coisa, completamente diversa da primeira, é a agressão a direitos de terceiros - e quartos e quintos.

Durante as manifestações pacíficas que têm tomado as ruas, nas últimas semanas, parece estar muito clara a distinção entre uma coisa e outra.

Nos protestos de multidões, a grande, a esmagadora maioria quer se manifestar em paz. E tanto é assim que os próprios manifestantes têm se encarregado de externar suas repulsas a grupelhos que, escandalosamente, se ocupam apenas de depredar o patrimônio público e privado.

Agora, além das ruas de centenas de cidades do país, temos as rodovias como palcos de manifestações. Em pelo menos 11 Estados, estradas foram alvo de bloqueios.

“O meu governo não ficará quieto perante processo de interrupção de rodovias. Porque também na nossa bandeira tem a palavra ordem. E ordem significa democracia, mas significa respeito às condições de produção, da circulação e da vida da população brasileira. Não tenham dúvidas: o governo não negocia isso. Não concordamos com processos que levem a qualquer turbulência nas atividades produtivas e na vida das pessoas”, avisou a presidente Dilma Rousseff, durante cerimônia de lançamento de terminais privados no setor portuário.

Ela fez questão de diferenciar os bloqueios das manifestações pacíficas que chegaram a levar mais de um milhão de brasileiros às ruas, em todo o país, em protestos contra a corrupção e por mais qualidade nos serviços públicos.

“Uma coisa são manifestações pacíficas, que muito engrandecem o país. Outra coisa completamente diferente é acreditar que se possa viver sem estabilidade e normalidade. Certos tipos de processo são disruptivos da ordem prevalecente. E o Brasil precisa de ordem para a democracia”, acrescentou.

A manifestação presidencial foi feita um dia depois de o ministro dos Transportes, César Borges, receber no Palácio do Planalto ca-

**Interditar rodovias  
país afora é  
violência reprimível  
pelas leis. Como  
toda violência.**

minhoneiros contrários aos bloqueios e dizer que a Polícia Rodoviária Federal irá remover das vias os caminhões que impedirem o direito de ir e vir das pessoas.

Há gente se valendo daquele lugar-comum - furado e

inconsistente, como tantos lugares-comuns do gênero - *de isso faz parte do jogo democrático*.

Mas como assim? Que jogo democrático?

Jogos democráticos, quaisquer que sejam, permitem voluntarismos que outra coisa não refletem senão agressões ao bom senso?

Jogos democráticos permitem que segmentos isolados, que não têm nem mesmo o apoio de sindicatos, possam interditar rodovias a seu bel-prazer?

Ontem ainda, a Secretaria-Geral da Presidência reforçou que a ordem do governo, em relação ao movimento de caminhoneiros que tem interrompido estradas, é desobstruir as rodovias, recorrendo ao uso da força policial, se necessário. Informou também que os sindicatos participam das negociações.

Negociar, portanto, é o primeiro passo para evitar a bagunça. As negociações precisam ser processadas à exaustão. Se não houve acordo, a estradas deverão ser desbloqueadas. Isso é fato. É tão certo como dois e dois são cinco.

Quando as partes que resistem a qualquer apelo de moderação e sensatez demonstram inequivocamente que preferem o confronto, o poder público, em qualquer âmbito, não pode ficar refém de hesitações. E nem pode ficar manietado por pudores inúteis de usar a lei nos seus estritos limites para manter a ordem.

Foi isso, aliás, que a presidente da República deixou bem claro, na primeira alocução em cadeia nacional de rádio e televisão, há cerca de duas semanas, quando os protestos de rua ganharam dimensões nacionais.

Se hesitações e pudores legais prevalecerem diante de deveres legais, grupos propensos ao vandalismo se julgarão no direito de achar que podem tudo. E todos sabem que podem muito pouco. Ou nada.

# Vandalismo e banditismo

**V**andalismo rima com banditismo. Mas não é apenas a rima que assemelha os dois substantivos.

Vandalismo e banditismo são variações de uma mesma conduta.

O vândalo destrói, dilapida, quebra. Tudo isso é crime. O bandido, como o vândalo, não se submete a nenhuma restrição legal. E rouba, furta, saqueia.

Vandalismo e banditismo, banditismo e vandalismo foi o que se viu, na noite de quarta-feira e no início da madrugada de ontem, nas ruas de dois bairros da Zona Sul do Rio de Janeiro.

A pretexto de promoverem manifestação contra o governador do Rio, Sérgio Cabral, manifestantes se dirigiram até as imediações do prédio onde ele reside.

A maioria protestava pacificamente, o que é absolutamente legítimo e tolerável. Até que alguém se desentendeu com policiais. Pronto. Foi a centelha que incendiou os ânimos.

Deflagrada a arruaça, ficou muito claro quem era quem. De um lado, os manifestantes que protestavam pacificamente foram embora. Ficaram os vândalos. Permaneceram no local os bandidos.

Vândalos com ímpetos de bandidos, bandidos com ímpetos de vândalos só podem disseminar o caos, a violência, a irracionalidade. Foi o que aconteceu.

Barricadas foram montadas no meio da rua. Lojas e caixas eletrônicos de agência bancárias foram depredados e saqueados.

Vândalos bandidos aparecem em fotos e imagens de vídeo com peças de ferro, pedras e outros objetos, depredando bens particulares.

Mas, afinal de contas, o que é que uma loja tem a ver com o governador Sérgio Cabral?

O que tem a ver o proprietário de um bem com as demandas de vândalos?

“Essa loja nós temos há mais ou menos uns sete, oito anos. Agora eu nunca vi uma maldade tão grande. Não é contra a Toulon, não é contra a mim. É contra a cidade do Rio de Janeiro”, desabafou o empresário Eduardo A loja foi totalmente saqueada depois de ter suas vidraças

**Vândalos e bandidos têm muito em comum. Cabe reprimi-los firmemente, dentro da lei.**

destruídas. Com lágrimas nos olhos, um funcionário da loja orientava trabalhadores que colocavam portas de madeiras improvisadas e recebia a solidariedade de moradores do bairro.

O vandalismo foi nos mesmíssimos moldes do promovido em Belém e outras capitais do país em junho passado, quando multidões encheram as ruas para clamar pelo atendimento de ampla pauta de reivindicações, inclusive o combate à corrupção e mais investimentos em setores básicos, como educação, saúde, saneamento e segurança pública.

Quem vai para uma manifestação de rua com o intuito de vandalizar, quebrar, depredar e saquear, além de colocar a integridade física de outras pessoas sob risco, é realmente o quê? É um cidadão comum, no exercício legítimo do direito de protestar? Ou não passa de um bandido que aproveita para se infiltrar entre os manifestantes e protagonizar cenas explícitas de agressões ao patrimônio público e privado?

Nessas ocasiões, discute-se quase sempre o papel da polícia. E invariavelmente a tendência é considerar que os policiais passaram dos limites.

Sim, é certo que a polícia passa, muitas vezes, dos limites recomendáveis. Mas o que fazer e como fazer, afinal de contas, quando policiais se deparam com vândalos armados de pedras e pedaços de ferro e paus, investindo contra bens públicos e privados?

Como devem os policiais se portar quando turbas se divertem saqueando lojas, como mostram as cenas - abundantes e estarrecedoras - do caos em que se transformaram dois bairros do Rio?

Em situações do gênero, é razoável que policiais se ponham a oferecer flores e rosas a vândalos em plena delinquência? Ou devem agir firmemente, dentro dos limites legais, para dispersar a turba e proteger, inclusive, a integridade física de inocentes?

O vandalismo no Rio deve merecer a atenção de todos. Até mesmo para que se distinga, mais uma vez, onde terminam as manifestações legítimas e onde começa o vandalismo.

# Vandalismo e legalidade

**A**tos de vandalismo precisam ser reprimidos. Mas não podem sê-lo a qualquer custo.

Reprimir atos de vandalismo explícito a qualquer custo implica seriamente correr o risco de meter os pés pelas mãos, contaminando de inconstitucionalidades medidas que acabam se tornando ineficazes para inibir as ações de desordeiros e oportunistas.

No Rio, o oportunismo dos desordeiros tem ensejado, há pelo menos duas semanas, a prática de vandalismos explícitos e, acrescente-se, criminosos.

O alvo dos vândalos não tem sido apenas o governador do Rio, Sergio Cabral, mas centenas de moradores e proprietários de imóveis que, há uma semana, tiveram seus bens atacados de forma selvagem por malandros que se esmeraram em expelir violências por todos os poros.

O governador andou certo, muitíssimo certo, ao criar uma Comissão Especial de Investigação de Atos de Vandalismo em Manifestações Públicas (CEIV) para identificar os vândalos e responsabilizá-los legalmente pelas selvagerias que cometeram.

Mas andou mal o governador, muitíssimo mal, quando meteu os pés pelas mãos e editou um decreto que, a título de acelerar as investigações da comissão, contaminou de inconstitucionalidades as boas intenções de estender as garras da lei sobre os criminosos que saquearam e depredaram bens particulares, além de terem colocado em risco a integridade física de inocentes.

O decreto, publicado no Diário Oficial do Estado, determinava que “as empresas operadoras de telefonia e provedores de internet terão prazo máximo de 24 horas para atendimento dos pedidos de informações da CEIV”.

O trecho que tratava dos dados telefônicos e de internet era flagrantemente inconstitucional, porque o direito à privacidade é uma garantia fundamental inalienável da sociedade no Estados Democráticos de Direito, como o que vige no Brasil.

## **A repressão aos atos de vandalismo explícito e condenável não pode ocorrer a qualquer custo**

A própria Constituição assegura o sigilo das comunicações, que só pode ser vulnerado pelo juiz competente no âmbito de processo criminal. Nesse sentido, o decreto tinha tudo para configurar um

abuso de poder, já que ninguém pode se sobrepor à Constituição.

Felizmente, e em boa hora, o governador recuou. Um novo decreto retira o prazo de 24 horas para que as operadoras telefônicas e de internet forneçam as informações. O novo texto inclui ainda o sigilo judicial a ser obedecido e diz que as empresas devem dar prioridade aos pedidos do governo.

“As empresas operadoras de telefonia e provedores de internet darão prioridade para o atendimento dos pedidos de informações formulados pela CEIV ou decorrentes de ordem judicial nos casos de sigilo previstos na legislação”, diz o decreto que ficou de ser publicado hoje, revogando o anterior.

Além dessa modificação, o novo decreto diz que será necessário obedecer ao rito legal em casos que envolvam outros tipos de sigilo.

Essa alteração livra o governo do Rio de ser alvo de deboches acerca de eventuais pretensões de sobrepor-se a tudo, inclusive à própria Constituição, que não pode se transformar em mero penduricalho de atos administrativos como o editado para dar eficácia às apurações de vandalismos chocantes.

Por outro lado, a modificação no texto revela uma boa dose de bom senso, ao mesmo tempo em que sinaliza a determinação para se desvendarem as verdadeiras origens de manifestações violentas que não se destinam apenas à tentativa de acuar o governador do Rio, mas expressa o maldisfarçado propósito de criar um clima de conflagração, de desordem generalizada, de arruaça permanente, para arrancar de qualquer maneira, do Poder Público, reivindicações que até são legítimas, mas não justificam a selvageria e o vandalismo.

Nesse sentido, o trabalho para se descobrir os vândalos tem o apoio de todos. Desde que se faça dentro dos estritos limites da legalidade.

O Congresso Nacional já está esquecido da voz das ruas?

Durante as manifestações que levaram multidões às ruas de todo o país, em junho passado, o Congresso foi um dos primeiros a ser visitado por manifestantes.

O entorno de suas cúpulas - a côncava e a convexa -, que dominam sua fachada e a Esplanada dos Ministérios, foi tomado por centenas de pessoas que gritavam e erguiam cartazes contra a corrupção.

Nos dias seguintes, a chapalaria do Congresso também foi invadida por manifestantes, alguns dos quais, deploravelmente, só não protagonizaram cenas de graves violências porque foram contidos pela segurança do Congresso.

Num primeiro momento, deputados e senadores entenderam o recado. E cada um parece ter entendido à sua maneira.

Invariavelmente, no entanto, o conteúdo das vozes das ruas que ressoaram para gabinetes e plenários da Câmara e do Senado foi o seguinte: é preciso acabar com o corporativismo e aderir aos clamores que estão aí, ecoando todos os dias, mas são ignorados pelo Legislativo.

E assim foi.

Durante umas duas semanas, nunca, jamais, em tempo algum na história deste país, os brasileiros viram um Congresso tão atuante.

Em duas semanas, propostas como a PEC que impedia o Ministério Público de proceder a investigações criminais e projetos como o que torna a corrupção um crime hediondo foram aprovados a jato.

Durante umas duas semanas, deputados e senadores, acreditem, trabalharam ativa e assiduamente de segunda a sexta-feira, feito sem dúvida extraordinário, numa Casa que efetivamente funciona só de terça a quinta.

Mas eis que as vozes das ruas refluíram. Eis que as ruas desintupiram-se de multidões. Eis que o gigante, parece, voltou a adormecer. E o Congresso voltou a ser o Congresso.

Tome-se como exemplo a proposta de emenda à Constituição (PEC) nº 18/2013, também cha-

## **As vozes das ruas parecem ter caído em terra infértil no Congresso. E não medraram.**

mada de PEC dos Mensaleiros.

A matéria estabelece que a cassação deve ocorrer automaticamente após condenação pela Justiça transitada em julgado (quando não existe mais a possibilidade de recurso). Caso entre em vigor, a medida evita-

rá que seja necessária a abertura de procedimento na Câmara ou no Senado para possibilitar a perda do mandato do parlamentar condenado.

A perda automática já havia sido expressa no acórdão do julgamento do mensalão, mas ainda gera divergências. Foram condenados no processo os deputados José Genoino (PT-SP), João Paulo Cunha (PT-SP), Valdemar Costa Neto (PR-SP) e Pedro Henry (PP-SP). A ação, porém, ainda se encontra em fase de recursos no Supremo Tribunal Federal (STF).

Há poucos dias, a Comissão de Constituição, Justiça e Cidadania do Senado adiou a votação da PEC. O texto deve voltar a ser discutido só em agosto, após o recesso.

A proposta foi retirada da pauta após apresentação de pedido de vista do senador Antonio Carlos Rodrigues (PR-SP). Ele é do mesmo partido de Valdemar Costa Neto (PR-SP), deputado condenado no julgamento do mensalão, mas que ainda não perdeu o mandato.

Depois que for votado pela CCJ, o texto precisará ser analisado pelos plenários do Senado e da Câmara antes de ser promulgado.

Será votado a tempo de entrar em vigor até o trânsito em julgado do processo no Supremo?

Será votado de acordo com aquele espírito de assepsia que as ruas clamaram durante as jornadas de protesto ocorridas em junho?

Será votado em sintonia com primados éticos indeclináveis que devem se sobrepor, necessariamente e irreversivelmente, a todo e qualquer interesse inspirado por partidarismos?

Ninguém sabe. Mas o que se sabe, na prática, é que as vozes das ruas encontraram no Congresso um terreno infértil. Depostas em terra seca, ali não medraram, não produziram resultados consequentes, não foram suficientes para abalar velhas práticas.

Pior para o Congresso. Pior para o país.